

Tu familia, nuestra familia

ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS

Correspondientes al período terminado al 30 de junio de 2016

CAROZZI S.A. y SUBSIDIARIAS

(Cifras expresadas en miles de pesos chilenos)

Tu familia, nuestra familia

ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS

Correspondientes al período terminado al 30 de junio de 2016

CAROZZI S.A. Y SUBSIDIARIAS

Contenido:

Estado Consolidado Intermedio de Situación Financiera
Estado Consolidado Intermedio de Resultados por Función
Estado Consolidado Intermedio de Resultados Integrales
Estado Consolidado Intermedio de Flujos de Efectivo Método Directo
Estado Consolidado Intermedio de Cambios en el Patrimonio Neto
Notas a los Estados Financieros Consolidados Intermedios

M\$: Miles de pesos chilenos
\$: Pesos chilenos
UF : Unidades de fomento
UTM : Unidad tributaria mensual
US\$: Dólares estadounidenses
PEN : Nuevos soles peruanos
EUR : Euros

INFORME DE REVISIÓN DEL AUDITOR INDEPENDIENTE

Santiago, 24 de agosto de 2016

Señores Accionistas y Directores
Carozzi S.A.

Hemos revisado el estado de situación financiera consolidado intermedio adjunto de Carozzi S.A. y subsidiarias al 30 de junio de 2016, y los estados consolidados intermedios de resultados y de resultados integrales por los periodos de seis y tres meses terminados el 30 de junio de 2016 y 2015 y los correspondientes estados consolidados intermedios de flujos de efectivo y de cambios en el patrimonio por los periodos de seis meses terminados en esas fechas.

Responsabilidad de la Administración por los estados financieros consolidados intermedios

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

Responsabilidad del auditor

Nuestra responsabilidad es realizar nuestras revisiones de acuerdo con normas de auditoría generalmente aceptadas en Chile aplicables a revisiones de información financiera intermedia. No revisamos los estados financieros de la subsidiaria Molitalia S.A., cuyos estados financieros reflejan un total de activos que constituyen un 15% de los activos totales al 30 de junio de 2016 e ingresos totales que representan un 19% y 18% de los ingresos totales consolidados por los periodos de seis y tres meses terminados en esa fecha. Estos estados financieros fueron revisados por otros auditores, cuyo informe nos ha sido proporcionado y nuestra conclusión, en lo que se refiere a los montos incluidos de Molitalia S.A., se basa únicamente en el informe de esos otros auditores. Una revisión de información financiera intermedia consiste principalmente en aplicar procedimientos analíticos y efectuar indagaciones a las personas responsables de los asuntos contables y financieros. El alcance de una revisión, es substancialmente menor que el de una auditoría efectuada de acuerdo con normas de auditoría generalmente aceptadas en Chile, cuyo objetivo es la expresión de una opinión sobre la información financiera. Por lo tanto, no expresamos tal tipo de opinión.

Conclusión

Basados en nuestras revisiones, y en el informe de revisión de los otros auditores, no tenemos conocimiento de cualquier modificación significativa que debiera hacerse a la información financiera intermedia para que esté de acuerdo con NIC 34 “Información financiera intermedia” incorporada en las Normas Internacionales de Información Financiera.

Carozzi S.A.

2

Otros asuntos – Estado de situación financiera consolidado al 31 de diciembre de 2015

Con fecha 30 de marzo de 2016 emitimos una opinión sin salvedades sobre los estados financieros consolidados al 31 de diciembre de 2015 y 2014 de Carozzi S.A. y subsidiarias, en los cuales se incluye el estado de situación financiera al 31 de diciembre de 2015 que se presenta en los estados financieros consolidados intermedios adjuntos, además de sus correspondientes notas.

A handwritten signature in blue ink, appearing to read 'Renzo Corona Spedaliere', with a horizontal line underneath.

Renzo Corona Spedaliere
RUT: 6.373.028-9

A handwritten signature in blue ink, appearing to read 'Renzo Corona Spedaliere', with a horizontal line underneath.

ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS Y NOTAS

Páginas

ESTADO CONSOLIDADO INTERMEDIO DE SITUACIÓN FINANCIERA	4
ESTADO CONSOLIDADO INTERMEDIO DE RESULTADOS POR FUNCIÓN	5
ESTADO CONSOLIDADO INTERMEDIO DE RESULTADOS INTEGRALES	6
ESTADO CONSOLIDADO INTERMEDIO DE FLUJOS DE EFECTIVO MÉTODO DIRECTO	7
ESTADO CONSOLIDADO INTERMEDIO DE CAMBIO EN EL PATRIMONIO NETO	8
ESTADO CONSOLIDADO INTERMEDIO DE CAMBIO EN EL PATRIMONIO NETO	9
NOTA 1. INFORMACION GENERAL	10
1.1 Principales Accionistas	11
1.2 Información sobre Subsidiarias y Negocio Conjunto	11
NOTA 2. BASES DE PRESENTACION DE LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS	12
2.1 Principios contables	12
2.2 Bases de preparación de los Estados Financieros Consolidados Intermedios	12
2.3 Nuevos estándares, interpretaciones y enmiendas	13
2.4 Responsabilidad de la información y estimaciones realizadas	14
2.5 Bases de consolidación	14
2.5.1 Perímetro de consolidación directo	16
2.5.2 Entidades subsidiarias	17
2.5.3 Transacciones y participaciones no controladoras	17
2.5.4 Información financiera por segmentos operativos	17
2.5.5 Transacciones en moneda extranjera	17
NOTA 3. CRITERIOS CONTABLES APLICADOS	19
3.1 Efectivo y equivalentes al efectivo	19
3.2 Otros activos financieros corrientes	19
3.3 Otros activos no financieros corrientes	20
3.4 Deudores comerciales y otras cuentas por cobrar corrientes	20
3.5 Cuentas por cobrar y pagar a entidades relacionadas	21
3.6 Inventarios corrientes	21
3.7 Activos intangibles distintos de la plusvalía	21
3.8 Plusvalía	22
3.9 Propiedades, planta y equipos	22
3.10 Impuestos	23
3.11 Otros pasivos financieros	23
3.12 Cuentas por pagar comerciales y otras cuentas por pagar	23
3.13 Provisiones	24
3.14 Otros pasivos no financieros corrientes	24
3.15 Provisiones por beneficios a los empleados	24
3.16 Capital emitido	24
3.17 Reconocimiento de ingresos	25
3.18 Costo de venta de productos	25
3.19 Ingresos financieros	25
3.20 Arrendamientos	25
3.21 Pérdidas por deterioro de valor de los activos no financieros	25
NOTA 4. RECLASIFICACIONES Y CAMBIOS CONTABLES	26
4.1 Reclasificaciones	26
NOTA 5. EFECTIVO Y EQUIVALENTES AL EFECTIVO	27
NOTA 6. OTROS ACTIVOS FINANCIEROS CORRIENTES	29
NOTA 7. OTROS ACTIVOS NO FINANCIEROS CORRIENTES	30
NOTA 8. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR CORRIENTES	31
NOTA 9. CUENTAS POR COBRAR Y PAGAR A ENTIDADES RELACIONADAS	35
NOTA 10. INVENTARIOS	37
NOTA 11. ACTIVOS, PASIVOS POR IMPUESTOS CORRIENTES	38
NOTA 12. ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALIA	39
NOTA 13. PLUSVALIA	42
NOTA 14. PROPIEDADES, PLANTA Y EQUIPOS	43
NOTA 15. ACTIVOS Y PASIVOS POR IMPUESTOS DIFERIDOS	47

NOTA 16.	OTROS PASIVOS FINANCIEROS	49
16.1	Préstamos bancarios y obligaciones con el público (bonos)	50
16.2	Pasivos de cobertura	56
NOTA 17.	CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR	57
NOTA 18.	OTRAS PROVISIONES CORRIENTES	59
NOTA 19.	OTROS PASIVOS NO FINANCIEROS CORRIENTES	60
NOTA 20.	PROVISIONES POR BENEFICIOS A LOS EMPLEADOS NO CORRIENTES	61
20.1	Gastos del personal	61
20.2	Plan de beneficios definidos	61
20.3	Hipótesis actuariales	61
20.4	Análisis de sensibilidad	61
NOTA 21.	PATRIMONIO	62
21.1	Gestión de Capital	62
21.2	Capital emitido y acciones suscritas	62
21.3	Otras reservas	62
21.4	Dividendos	63
21.5	Ganancias por acción	63
21.6	Participaciones no controladoras	64
NOTA 22.	INGRESOS DE ACTIVIDADES ORDINARIAS, COSTOS DE VENTAS Y COSTOS FINANCIEROS	65
NOTA 23.	DIFERENCIAS DE CAMBIO	66
NOTA 24.	RESULTADOS POR UNIDADES DE REAJUSTE	67
NOTA 25.	INFORMACION FINANCIERA POR SEGMENTOS	68
NOTA 26.	INSTRUMENTOS FINANCIEROS	72
NOTA 27.	CONTINGENCIAS Y RESTRICCIONES	73
27.1	Restricciones de Créditos y Bonos	73
27.2	Contingencias, Juicios y otros	77
NOTA 28.	MEDIO AMBIENTE	78
NOTA 29.	ADMINISTRACION DE RIESGO FINANCIERO	80
29.1	Riesgo de mercado	80
29.2	Riesgo de crédito	81
29.3	Riesgo de liquidez	81
29.4	Riesgo Regulatorio	81
NOTA 30.	PERSONAL CLAVE DE LA GERENCIA	89
30.1	Remuneraciones del directorio	89
30.2	Remuneraciones de ejecutivos	89
NOTA 31.	DOTACION TOTAL	90
NOTA 32.	CAUCIONES OBTENIDAS DE TERCEROS	91
NOTA 33.	SANCIONES	92
NOTA 34.	HECHOS ESENCIALES	93
34.1	Hechos esenciales	93
34.2	Otros hechos destacados del período	98
NOTA 35.	HECHOS POSTERIORES	99

Carozzi S.A. y Subsidiarias

Estado Consolidado Intermedio de Situación Financiera

Al 30 de junio de 2016 y 31 de diciembre de 2015

(Cifras expresadas en miles de pesos chilenos)

Estado Consolidado de Situación Financiera Clasificado	Notas	30-06-2016 M\$	31-12-2015 M\$
Estado de Situación Financiera			
Activos			
Activos corrientes			
Efectivo y equivalentes al efectivo	5	15.298.655	10.412.865
Otros activos financieros corrientes	6	6.369.503	3.489.176
Otros activos no financieros corrientes	7	419.963	1.646.169
Deudores comerciales y otras cuentas por cobrar corrientes	8	129.437.346	139.812.273
Cuentas por cobrar a entidades relacionadas, corrientes	9	10.577.668	12.617.238
Inventarios corrientes	10	174.344.470	122.364.012
Activos por impuestos, corrientes	11	6.319.674	2.891.006
Total de activos corrientes		342.767.279	293.232.739
Activos no corrientes			
Inversiones contabilizadas utilizando el método de la participación		2.912	2.912
Activos intangibles distintos de la plusvalía	12	138.181.825	139.423.055
Plusvalía	13	9.006.277	9.006.277
Propiedades, planta y equipos	14	435.876.630	426.687.138
Activos por impuestos diferidos	15	8.417.246	7.467.727
Total de activos no corrientes		591.484.890	582.587.109
Total de Activos		934.252.169	875.819.848
Patrimonio y Pasivos			
Pasivos			
Pasivos corrientes			
Otros pasivos financieros corrientes	16	176.780.344	103.839.724
Cuentas por pagar comerciales y otras cuentas por pagar	17	89.140.734	86.137.697
Cuentas por pagar a entidades relacionadas, corrientes	9	1.743.746	2.147.782
Otras provisiones corto plazo	18	2.343.687	3.208.677
Pasivos por impuestos, corrientes	11	0	3.400.026
Otros pasivos no financieros corrientes	19	5.364.385	17.248.589
Total de pasivos corrientes		275.372.896	215.982.495
Pasivos no corrientes			
Otros pasivos financieros, no corrientes	16	197.058.071	210.281.369
Pasivos por impuestos diferidos, no corrientes	15	62.427.042	59.723.089
Provisiones por beneficios a los empleados, no corrientes	20.2	8.275.843	8.035.423
Total de pasivos no corrientes		267.760.956	278.039.881
Total de Pasivos		543.133.852	494.022.376
Patrimonio			
Capital emitido	21.2	78.379.772	78.379.772
Ganancias acumuladas		212.872.627	203.737.626
Otras reservas	21.3	(1.926.469)	(710.218)
Patrimonio atribuible a los propietarios de la controladora		289.325.930	281.407.180
Participaciones no controladoras	21.6	101.792.387	100.390.292
Patrimonio Total		391.118.317	381.797.472
Total de Patrimonio y Pasivos		934.252.169	875.819.848

Las notas adjuntas números 1 al 35 forman parte integral de estos Estados Financieros Consolidados Intermedios.

Carozzi S.A. y Subsidiarias

Estado Consolidado Intermedio de Resultados por Función

Por los períodos terminados al 30 de junio de 2016 y 2015

(Cifras expresadas en miles de pesos chilenos)

Estado Consolidado de Resultados Integrales por Función	Notas	01-01-2016	01-01-2015	01-04-2016	01-04-2015
		30-06-2016	30-06-2015	30-06-2016	30-06-2015
		M\$	M\$	M\$	M\$
Estado de Resultados					
Ganancia (pérdida)					
Ingresos de actividades ordinarias	22	353.367.303	322.332.509	190.126.558	167.178.698
Costo de ventas	22	(240.748.877)	(209.613.701)	(131.031.026)	(108.419.566)
Ganancia bruta		112.618.426	112.718.808	59.095.532	58.759.132
Otros ingresos, por función		0	62.595	0	62.595
Costos de distribución		(22.745.165)	(21.883.497)	(11.787.254)	(11.265.015)
Gastos de administración		(58.186.965)	(53.294.592)	(29.633.382)	(28.218.880)
Costos financieros	22	(7.741.391)	(7.091.802)	(4.079.080)	(3.723.488)
Diferencias de cambio	23	(278.411)	(171.049)	7.502	(454)
Resultados por unidades de reajuste	24	(1.634.720)	(1.359.344)	(902.499)	(1.423.485)
Ganancia (pérdida), antes de impuesto		22.031.774	28.981.119	12.700.819	14.190.405
Gasto por impuestos a las ganancias	15.c	(4.150.506)	(6.890.038)	(2.227.155)	(3.214.483)
Ganancia (pérdida)		17.881.268	22.091.081	10.473.664	10.975.922
Ganancia (pérdida), atribuible a					
Ganancia (pérdida), atribuible a los propietarios de la controladora	21.5	13.209.823	16.387.939	7.765.966	8.075.292
Ganancia (pérdida), atribuible a participaciones no controladoras	21.6	4.671.445	5.703.142	2.707.698	2.900.630
Ganancia (Pérdida)		17.881.268	22.091.081	10.473.664	10.975.922
Ganancias por acción					
Ganancia por acción básica					
Ganancia (pérdida) por acción básica en operaciones continuadas	21.5	0,059	0,073	0,035	0,036
Ganancia (pérdida) por acción básica		0,059	0,073	0,035	0,036

Las notas adjuntas números 1 al 35 forman parte integral de estos Estados Financieros Consolidados Intermedios.

Carozzi S.A. y Subsidiarias

Estado Consolidado Intermedio de Resultados Integrales

Por los períodos terminados al 30 de junio de 2016 y 2015

(Cifras expresadas en miles de pesos chilenos)

Estado Consolidado de Resultados Integrales	Notas	01-01-2016	01-01-2015	01-04-2016	01-04-2015
		30-06-2016	30-06-2015	30-06-2016	30-06-2015
		M\$	M\$	M\$	M\$
Ganancia (Pérdida)	21.5	17.881.268	22.091.081	10.473.664	10.975.922
Componentes de otro resultado integral, antes de impuestos					
Diferencias de cambio por conversión					
Ganancias (pérdidas) por diferencias de cambio de conversión, antes de impuestos (1)		(3.516.166)	(575.971)	(290.049)	(456.403)
Otro resultado integral, antes de impuestos, diferencias de cambio por conversión		(3.516.166)	(575.971)	(290.049)	(456.403)
Coberturas del flujo de efectivo					
Ganancias (pérdidas) por coberturas de flujos de efectivo, antes de impuestos		2.397.636	(29.452)	1.048.039	(455.059)
Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo		2.397.636	(29.452)	1.048.039	(455.059)
Cálculo actuarial					
Ganancias (pérdidas) actuariales por planes de beneficios definidos		90.369	(177.179)	61.641	(41.049)
Otros componentes de otro resultado integral, antes de impuestos		90.369	(177.179)	61.641	(41.049)
Impuesto a las ganancias relacionado con componentes de otro resultado integral					
Impuesto a las ganancias relacionado con coberturas de flujos de efectivo de otro resultado integral (1)		(599.446)	42.503	(272.106)	102.388
Impuesto a las ganancias (pérdidas) actuariales por planes de beneficios definidos		19.022	82.359	(53.958)	9.236
Suma de impuestos a las ganancias relacionados con componentes de otro resultado integral		(580.424)	124.862	(326.064)	111.624
Otro resultado integral		(1.608.585)	(657.740)	493.567	(840.887)
Resultado integral total		16.272.683	21.433.341	10.967.231	10.135.035
Resultado integral atribuible a					
Resultado integral atribuible a los propietarios de la controladora		11.993.572	15.890.622	8.139.152	7.439.497
Resultado integral atribuible a participaciones no controladoras		4.279.111	5.542.719	2.828.079	2.695.538
Resultado integral total		16.272.683	21.433.341	10.967.231	10.135.035

(1) Estos conceptos se reclasificaran al Resultado del ejercicio una vez que se liquiden.

Las notas adjuntas números 1 al 35 forman parte integral de estos Estados Financieros Consolidados Intermedios.

Carozzi S.A. y Subsidiarias

Estado Consolidado Intermedio de Flujos de Efectivo Método Directo

Por los períodos terminados al 30 de junio de 2016 y 2015

(Cifras expresadas en miles de pesos chilenos)

Estado Consolidado de Flujos de Efectivo Método Directo	Notas	01-01-2016 30-06-2016 M\$	01-01-2015 30-06-2015 M\$
Flujos de efectivo procedentes de (utilizados en) actividades de la operación			
Clases de cobros por actividades de operación			
Cobros procedentes de las ventas de bienes y prestación de servicios		407.709.396	389.374.471
Clases de pagos			
Pagos a proveedores por el suministro de bienes y servicios		(352.647.068)	(326.333.915)
Pagos y por cuenta de los empleados		(46.641.496)	(44.357.869)
Otros pagos por actividades de operación		(7.575.452)	(2.795.366)
Impuestos a las ganancias reembolsados (pagados)		(2.847.566)	325.015
Otras entradas (salidas) de efectivo		215.772	566.969
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación		(1.786.415)	16.779.305
Flujos de efectivo procedentes de (utilizados en) actividades de inversión			
Importes procedentes de la venta de propiedades, planta y equipo		199.216	169.768
Compras de propiedades, planta y equipo		(27.718.347)	(17.224.818)
Compra de otros activos a largo plazo, clasificados como actividades de inversión		0	13.121.880
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión		(27.519.131)	(3.933.170)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación			
Importes procedentes de préstamos de corto plazo		160.637.370	80.141.550
Pagos de préstamos		(103.177.239)	(60.845.192)
Dividendos pagados		(18.802.767)	(26.923.731)
Intereses pagados		(4.466.028)	(4.009.671)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación		34.191.336	(11.637.044)
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio		4.885.790	1.209.091
Incremento (disminución) neto de efectivo y equivalentes al efectivo		4.885.790	1.209.091
Efectivo y equivalentes al efectivo al principio del ejercicio		10.412.865	10.765.868
Efectivo y equivalentes al efectivo al final del período	5	15.298.655	11.974.959

Tu familia, nuestra familia

Carozzi S.A. y Subsidiarias

Estado Consolidado Intermedio de Cambio en el Patrimonio Neto

01 de enero de 2016 al 30 de junio de 2016

(Cifras expresadas en miles de pesos chilenos)

Estado de cambios en el patrimonio neto		Capital emitido	Reservas por diferencias de cambio por conversión	Reservas de coberturas de flujo de caja	Reservas de ganancias y pérdidas por planes de beneficios definidos	Otras reservas varias	Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladoras	Patrimonio total
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial ejercicio 01-01-2016		78.379.772	4.734.400	(512.383)	(1.590.357)	(3.341.878)	(710.218)	203.737.626	281.407.180	100.390.292	381.797.472
Cambios en patrimonio											
Resultado integral											
	Ganancia (pérdida)							13.209.823	13.209.823	4.671.445	17.881.268
	Otro resultado integral		(2.658.573)	1.359.612	82.710	0	(1.216.251)		(1.216.251)	(392.334)	(1.608.585)
	Resultado integral		(2.658.573)	1.359.612	82.710	0	(1.216.251)	13.209.823	11.993.572	4.279.111	16.272.683
Dividendos								(4.074.822)	(4.074.822)		(4.074.822)
Incremento (disminución) por transferencias y otros cambios		0	0	0	0	0	0	0	0	(2.877.016)	(2.877.016)
Total de cambios en patrimonio		0	(2.658.573)	1.359.612	82.710	0	(1.216.251)	9.135.001	7.918.750	1.402.095	9.320.845
Saldo final período 30-06-2016		78.379.772	2.075.827	847.229	(1.507.647)	(3.341.878)	(1.926.469)	212.872.627	289.325.930	101.792.387	391.118.317

Tu familia, nuestra familia

Carozzi S.A. y Subsidiarias

Estado Consolidado Intermedio de Cambio en el Patrimonio Neto

01 de enero de 2015 al 30 de junio de 2015

(Cifras expresadas en miles de pesos chilenos)

Estado de cambios en el patrimonio neto		Capital emitido	Reservas por diferencias de cambio por conversión	Reservas de coberturas de flujo de caja	Reservas de ganancias y pérdidas por planes de beneficios definidos	Otras reservas varias	Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladoras	Patrimonio total
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial ejercicio 01-01-2015		78.379.772	2.198.866	(1.483.199)	(1.692.145)	(3.341.878)	(4.318.356)	173.982.671	248.044.087	89.965.872	338.009.959
Cambios en patrimonio											
Resultado integral											
	Ganancia (pérdida)							16.387.939	16.387.939	5.703.142	22.091.081
	Otro resultado integral		(435.492)	9.868	(71.693)	0	(497.317)		(497.317)	(160.423)	(657.740)
	Resultado integral		(435.492)	9.868	(71.693)	0	(497.317)	16.387.939	15.890.622	5.542.719	21.433.341
Dividendos								(5.088.207)	(5.088.207)		(5.088.207)
Incremento (disminución) por transferencias y otros cambios		0	0	0	0	0	0	0	0	(2.770.359)	(2.770.359)
Total de cambios en patrimonio		0	(435.492)	9.868	(71.693)	0	(497.317)	11.299.732	10.802.415	2.772.360	13.574.775
Saldo final período 30-06-2015		78.379.772	1.763.374	(1.473.331)	(1.763.838)	(3.341.878)	(4.815.673)	185.282.403	258.846.502	92.738.232	351.584.734

NOTA 1. INFORMACION GENERAL

Carozzi S.A. Rut 76.143.636-8, se crea el 30 de marzo de 2011, como consecuencia de la división de la sociedad Industrias Alimenticias Carozzi S.A., acordada en Junta Extraordinaria de Accionistas celebrada en esa fecha, en dos sociedades, una continuadora legal bajo la razón social Inversiones Agrícolas y Comerciales S.A. y la nueva sociedad Carozzi S.A., con efecto retroactivo al 01 de enero de 2011. Lo anterior fue formalizado, mediante escritura pública ante Notario Público Titular de la 2° Notaría de San Bernardo, con fecha 31 de marzo de 2011, la que se inscribió a fojas 50 N° 56 del Registro de Comercio de fecha 12 de abril de 2011 del Conservador de Bienes Raíces de San Bernardo y publicado en el Diario Oficial N° 39.942 del 21 de abril de 2011.

Carozzi S.A. es una sociedad anónima abierta, encontrándose inscrita en el Registro de Valores N° 1078 y por lo tanto sujeta a la fiscalización de la Superintendencia de Valores y Seguros de Chile (SVS).

Carozzi S.A. se encuentra ubicada en Santiago de Chile, en la comuna de San Bernardo, con domicilio social y oficinas principales en Camino Longitudinal Sur N° 5201, Nos.

Carozzi S.A., es la sociedad matriz inversora, que participa a través de su subsidiaria Empresas Carozzi S.A. en el mercado de los alimentos, que comprende productos tales como harinas y pre mezclas, caramelos y dulces, cereales, alimentos para mascotas, jugos concentrados, salsas de tomates, arroz, pastas, postres, pulpas de frutas, jugos en polvo, chocolates, mermeladas, galletas y snacks y avena, productos étnicos y snacks salados, entre otros

Los presentes Estados Financieros Consolidados Intermedios, correspondientes al período terminado al 30 de junio de 2016, han sido aprobados por el Directorio en sesión celebrada el día 24 de agosto de 2016.

Los presentes Estados Financieros Consolidados Intermedios se presentan en miles de pesos chilenos (salvo mención expresa), debido a que ésta es la moneda funcional del entorno económico en la cual opera. Las operaciones en el extranjero se incluyen de conformidad con las políticas contables establecidas en la nota 2.

1.1 Principales Accionistas

El capital de Carozzi S.A. está dividido en 223.062.717 acciones serie única, que pertenecen a 423 accionistas. Al 30 de junio de 2016 los principales accionistas son:

Razón Social	Nº Accionistas	RUT	Número de acciones suscritas y pagadas	% de la propiedad
Principado de Asturias S.A.		96.502.770-K	125.126.475	56,10
Caso y Cía. S.A.C.		92.423.000-2	65.608.824	29,41
Inversiones Hispania S.A.		99.040.000-8	6.329.854	2,84
Compañía de Inversiones La Española S.A.		93.727.000-3	4.959.072	2,22
Inversiones Alonso de Ercilla S.A.		96.502.680-0	4.041.845	1,81
Inversiones Cristóbal Colón S.A.		96.504.420-5	3.013.236	1,35
Inversiones San Benito S.A.		96.544.460-2	2.559.186	1,15
Agrovivo S.A.		96.626.560-4	2.208.184	0,99
Inversiones Borchers S.A.		96.645.850-K	1.280.657	0,57
Inversiones BSH S.P.A.		78.943.620-7	660.369	0,29
BTG Pactual Chile S.A. C. de B.		84.177.300-4	628.480	0,28
Banchile C. de B. S.A.		96.571.220-8	489.663	0,22
Total de Accionistas Mayoritarios	12		216.905.845	97,23
Total Otros accionistas	411		6.156.872	2,77
Total Accionistas	423		223.062.717	100,00

1.2 Información sobre Subsidiarias y Negocio Conjunto

a) Subsidiarias

Empresas Carozzi S.A.

Fundada en Chile como sociedad anónima cerrada, constituida según escritura pública, con fecha 2 de noviembre de 1990, encontrándose inscrita en el Registro de Valores de la Superintendencia de Valores y Seguros de Chile (SVS), bajo el N° 733 y consecuentemente está sujeta a su fiscalización.

Empresas Carozzi S.A., RUT 96.591.040 – 9, es una empresa dedicada a la elaboración, comercialización, distribución, importación y exportación de alimentos. La Sociedad se encuentra ubicada en Santiago de Chile, en la comuna de San Bernardo, con domicilio social y oficinas principales en Camino Longitudinal Sur N° 5201, en donde dispone de 130 hectáreas, que se convirtieron en un Centro Industrial de primera categoría, uno de los más grandes de Latinoamérica. En total mantiene cinco centros industriales, tres de ellos en Chile y dos en Perú, cuenta también con seis plantas de producción, dos de ellas en Perú y cuatro en Chile, cuenta además, con otras filiales y oficinas comerciales ubicadas en EEUU, Ecuador y Paraguay.

NOTA 2. BASES DE PRESENTACION DE LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS

2.1 Principios contables

Los presentes Estados Financieros Consolidados Intermedios al 30 de junio de 2016 y el 31 de diciembre de 2015 han sido preparados de acuerdo con la Norma Internacional de Contabilidad N° 34 (NIC 34) incorporada a las Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards Board ("IASB"). Los Estados Financieros Consolidados Intermedios se han preparado bajo el principio del costo histórico, modificado por la revalorización de ciertos activos y pasivos financieros.

Los presentes Estados Financieros Consolidados Intermedios han sido preparados a partir de los registros de contabilidad mantenidos por la Sociedad y sus subsidiarias. Los Estados de situación financiera consolidados al 30 de junio de 2016 y de resultados, de patrimonio neto y de flujos de efectivo por el período de seis meses terminado al 30 de junio de 2015, que se incluyen en el presente informe a efectos comparativos, también han sido preparados de acuerdo a NIIF, siendo los principios y criterios contables aplicados consistentes con los utilizados en el período 2016.

2.2 Bases de preparación de los Estados Financieros Consolidados Intermedios

En la preparación de los Estados Financieros Consolidados Intermedios de la Sociedad han sido preparados de acuerdo a la Norma Internacional de Contabilidad N° 34 (NIC 34) incorporada a las Normas Internacionales de Información Financieras (NIIF, emitidas por el International Accounting Standards Board ("IASB").

En la preparación de los Estados Financieros Consolidados Intermedios se han utilizado las políticas emanadas desde la matriz para todas las subsidiarias incluidas en la consolidación.

Con fecha 17 de octubre de 2014 la SVS 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 producidos por efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley N° 20.780. Tal tratamiento contable difiere de lo establecido por la Norma Internacional de Contabilidad N° 12 (NIC 12) y, por lo tanto, representó un cambio en el marco de preparación y presentación de información financiera que había sido adoptado hasta esa fecha.

Considerando que lo expresado en el párrafo anterior representó un desvío puntual y temporal de las NIIF, a contar de 2016 y conforme a lo establecido en el párrafo 4A de la NIIF 1, la Sociedad ha decidido aplicar retroactivamente dichas normas (de acuerdo con la NIC 8 "Políticas contables, cambios en las estimaciones contables y errores") como si nunca hubiera dejado de aplicarlas.

Dado que lo indicado en el párrafo anterior no modifica ninguna de las cuentas expuestas en los estados de situación financiera al 30 de junio de 2016 y 2015, como tampoco al 31 de diciembre de 2015 y 2014, conforme lo expresado en el párrafo 40A de la NIC 1 "Presentación de estados Financieros", no resulta necesaria la presentación del estado de situación financiera al 1 de enero de 2015 (tercera columna)."

2.3 Nuevos estándares, interpretaciones y enmiendas

Nuevas normas, mejoras y enmiendas		Aplicación obligatoria para ejercicios iniciados en:
Normas, interpretaciones y enmiendas emitidas, obligatorias por primera vez para los ejercicios financieros iniciados al 1 de enero de 2016		
<i>Normas e interpretaciones</i>		
NIIF 14	Cuentas regulatorias diferidas.	
<i>Enmiendas y Mejoras</i>		
NIIF 11	Acuerdos conjuntos.	
NIC 16	Propiedades, planta y equipos.	
NIC 38	Activos intangibles.	
NIC 41	Agricultura.	
NIC 27	Estados financieros separados.	
NIIF 10	Estados financieros consolidados.	
NIC 28	Inversiones en asociadas y negocios conjuntos.	
NIC 1	Presentación de estados financieros.	
<i>Mejoras a las Normas Internacionales de Información Financiera (2014) - Emitidas en septiembre de 2014</i>		
NIIF 5	Activos no corrientes mantenidos para la venta y operaciones interrumpidas.	
NIIF 7	Instrumentos financieros: Información a revelar.	
NIC 19	Beneficios a los empleados.	
NIC 34	Información financiera intermedia.	
Normas, interpretaciones y enmiendas emitidas, cuya aplicación aún no es obligatoria, para las cuales no se ha efectuado adopción		
NIIF 9	Instrumentos financieros.	01-01-2018
NIIF 15	Ingresos procedentes de contratos con clientes.	01-01-2018
NIIF 16	Arrendamientos.	01-01-2019
<i>Enmiendas y Mejoras</i>		
NIC 7	Estado de flujo de efectivo.	01-01-2017
NIC 12	Impuestos a las ganancias	01-01-2017
NIIF 2	Pagos basados en acciones.	01-01-2018

La Administración de la Sociedad estima que la adopción de las normas, enmiendas e interpretaciones antes descritas, no tiene un impacto significativo en los Estados Financieros Consolidados Intermedios del Grupo en el ejercicio de su primera aplicación.

2.4 Responsabilidad de la información y estimaciones realizadas

La información contenida en estos Estados Financieros Consolidados Intermedios es responsabilidad del Directorio de la Sociedad, que manifiesta expresamente que se han aplicado en su totalidad los principios y criterios incluidos en las NIIF. En la preparación de los Estados Financieros Consolidados Intermedios se han utilizado determinadas estimaciones realizadas por la Administración, para cuantificar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellos.

Las principales estimaciones se refieren básicamente a:

- a) La evaluación de posibles pérdidas por deterioro de determinados activos.
 - i. Valorización de plusvalía (Nota 3.8 y Nota 13).
 - ii. Valorización de los intangibles (marcas comerciales y programas informáticos) (Nota 3.7 y Nota 12).
- b) Las hipótesis empleadas en el cálculo actuarial de los pasivos y beneficios a los empleados (Nota 3.15 y Nota 20.2).
- c) Las vidas útiles y los valores residuales de las propiedades, planta y equipos (Nota 3.9 y Nota 14).
- d) La necesidad de constituir provisiones y en el caso de ser requeridas el valor de las mismas (Nota 3.13 y Nota 18).
- e) La recuperabilidad de los activos por impuestos diferidos (Nota 3.10 y Nota 15.b).
- f) Las hipótesis utilizadas para el cálculo del valor razonable de los instrumentos financieros (Nota 3.2, Nota 6 y Nota 16.2).

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

2.5 Bases de consolidación

Los Estados Financieros Consolidados Intermedios de Carozzi S.A. y sus subsidiarias incluyen activos y pasivos al 30 de junio de 2016 y 31 de diciembre de 2015; resultados y flujos de efectivos al 30 de junio de 2016 y 2015. Los saldos con empresas relacionadas, ingresos y gastos, utilidades y pérdidas no realizadas han sido eliminados y la participación de inversionistas minoritarios ha sido reconocida bajo el rubro "Participaciones no controladoras" (nota 21.6). Los estados financieros de las sociedades consolidadas cubren los períodos terminados en la misma fecha de los estados financieros de la matriz Carozzi S.A. han sido preparados aplicando políticas contables homogéneas.

Tu familia, nuestra familia

Las sociedades subsidiarias incluidas en la consolidación son las siguientes:

Rut	Subsidiarias	Naturaleza de la relación	Moneda funcional	Porcentaje de participación			Porcentaje de participación		
				30-06-2016		31-12-2015			
				Directo	Indirecto	Total	Directo	Indirecto	Total
96.591.040-9	Empresas Carozzi S.A. y Subsidiarias	Subsidiaria	Pesos chilenos	75,610	0,000	75,610	75,610	0,000	75,610

Tu familia, nuestra familia

2.5.1 Perímetro de consolidación directo

a) 30-06-2016

30-06-2016													
Rut	Nombre subsidiaria	País incorporación	Moneda funcional	Costo Inversión	Porcentaje de participación	Activos corrientes	Activos no corrientes	Pasivos corrientes	Pasivos no corrientes	Patrimonio	Ingresos de actividades ordinarias	Costo de Ventas y Gastos Ordinarios	Resultado
				M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
96.591.040-9	Empresas Carozzi S.A. y Subsidiarias	Chile	Pesos chilenos	315.551.719	75,6100%	341.393.796	591.484.226	273.129.057	242.407.714	417.341.251	353.367.303	(334.214.118)	19.153.185
Totales				315.551.719		341.393.796	591.484.226	273.129.057	242.407.714	417.341.251	353.367.303	(334.214.118)	19.153.185

b) 31-12-2015

31-12-2015													
Rut	Nombre subsidiaria	País incorporación	Moneda funcional	Costo Inversión	Porcentaje de participación	Activos corrientes	Activos no corrientes	Pasivos corrientes	Pasivos no corrientes	Patrimonio	Ingresos de actividades ordinarias	Costo de Ventas y Gastos Ordinarios	Resultado
				M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
96.591.040-9	Empresas Carozzi S.A. y Subsidiarias	Chile	Pesos chilenos	311.205.054	75,6100%	294.117.786	582.584.971	214.324.695	250.782.716	411.592.452	690.681.447	(630.235.568)	60.445.879
Totales				311.205.054		294.117.786	582.584.971	214.324.695	250.782.716	411.592.452	690.681.447	(630.235.568)	60.445.879

2.5.2 Entidades subsidiarias

Son subsidiarias todas las entidades sobre las que la Sociedad tiene capacidad de ejercer control, capacidad que se manifiesta cuando tiene poder para dirigir sus políticas financieras y sus operaciones, de acuerdo a lo definido por NIIF 10 lo que generalmente viene acompañado de una participación superior al cincuenta por ciento de los derechos de voto. A la hora de evaluar si la matriz Carozzi S.A., controla a otra entidad, se considera la existencia y el efecto de los derechos potenciales de voto que sean actualmente ejercibles o convertibles a la fecha de cierre de los estados financieros. Las subsidiarias se consolidan a partir de la fecha en que se transfiere el control a la matriz y se excluyen de la consolidación en la fecha en que cesa el mismo.

Para efectos de consolidación, se eliminan las transacciones intercompañías, los saldos, las ganancias y pérdidas no realizadas por transacciones entre entidades relacionadas. Las pérdidas no realizadas se eliminan, a menos que la transacción proporcione evidencia de una pérdida por deterioro del activo transferido.

2.5.3 Transacciones y participaciones no controladoras

Carozzi S.A. aplica la política de tratar las transacciones con las participaciones no controladoras como si fueran transacciones con accionistas de la Sociedad. En el caso de adquisiciones de participación no controladoras, la diferencia entre cualquier retribución pagada y la correspondiente participación en el valor libro de los activos netos adquiridos de la subsidiaria se reconoce en el patrimonio. Las ganancias y pérdidas por bajas a favor de la participación no controladora, mientras se mantenga el control, también se reconocen en el patrimonio.

2.5.4 Información financiera por segmentos operativos

La Compañía ha establecido cuatro segmentos de operación, los que se definieron en base a los ingresos de las actividades de negocio provenientes de las zonas geográficas donde se comercializan sus productos. La información por segmentos es utilizada internamente para la medición de rentabilidad y asignación de inversiones, de acuerdo a lo indicado en NIIF 8 "Información Financiera por Segmentos": 1) División Chile, 2) División Perú, 3) División Internacional y 4) Otros.

Los cuatro segmentos de operación señalados anteriormente, son consistentes con la forma en que se gestiona la Compañía. Estos segmentos de operación contemplan información financiera separada y los resultados de su operación son revisados periódicamente con los informes proporcionados a los responsables de tomar las decisiones operativas relevantes. Dichos ejecutivos son los encargados de asignar recursos y evaluar el rendimiento de cada segmento, para la toma de decisiones estratégicas de cada operación.

2.5.5 Transacciones en moneda extranjera

a) Moneda de presentación y moneda funcional

Las partidas incluidas en los Estados financieros de cada una de las entidades del Grupo se valoran utilizando la moneda del entorno económico principal en que la entidad opera (moneda funcional).

Los Estados financieros consolidados intermedios se presentan en pesos chilenos, que es la moneda funcional y de presentación de Carozzi S.A., y su subsidiaria Empresas Carozzi S.A. (Chile).

La moneda funcional de las subsidiarias de Empresas Carozzi S.A., en Ecuador y Estados Unidos es el dólar estadounidense, en Paraguay es el guaraní y en Perú es el nuevo sol peruano. Cada subsidiaria ha determinado su moneda funcional en consideración al ambiente económico en el cual desarrolla sus operaciones y la moneda en que se generan sus principales flujos de efectivo.

b) Transacciones y saldos

Las transacciones en moneda extranjera se convierten a la moneda funcional utilizando los tipos de cambio vigentes en las fechas de las transacciones. Las pérdidas y ganancias en moneda extranjera que resultan de la liquidación de estas transacciones y de la conversión a los tipos de cambio de cierre de los activos y pasivos monetarios denominados en moneda extranjera, se reconocen en el estado de resultados, excepto si se difieren en patrimonio neto a través de otros resultados integrales, como las coberturas de flujos de efectivo y las coberturas de inversiones netas.

Los cambios en el valor razonable de inversiones financieras en instrumento de deuda denominados en moneda extranjera clasificados como disponibles para la venta son analizados entre diferencias de cambio resultantes de cambios en el costo amortizado del título y otros cambios en el importe en libros del título. Las diferencias de conversión se reconocen en el resultado del ejercicio y otros cambios en el importe en libros, se reconocen en el patrimonio neto.

Las diferencias de cambio sobre partidas no monetarias, tales como inversiones en instrumentos de patrimonio mantenidos a valor razonable con cambios en resultados, se presentan como parte de la ganancia o pérdida en el valor razonable.

c) Entidades del Grupo

Los resultados y la situación financiera de todas las entidades del Grupo (ninguna de las cuales tiene la moneda de una economía hiperinflacionaria) que tienen una moneda funcional diferente de la moneda de presentación, se convierten a la moneda de presentación como sigue:

- (i) Los activos y pasivos de cada estado de situación financiera presentado se convierten al tipo de cambio de cierre del período;
- (ii) Los ingresos y gastos de cada cuenta de resultados se convierten a los tipos de cambio promedio del mes, y
- (iii) Todas las diferencias de cambio resultantes se reconocen como un componente separado del patrimonio neto.

En la consolidación, las diferencias de cambio que surgen de la conversión de una inversión neta en entidades extranjeras, y de préstamos y otros instrumentos en moneda extranjera, designados como coberturas de esas inversiones, se llevan a patrimonio a través del estado de resultados integrales. Cuando se vende o se dispone de la inversión, esas diferencias de cambio se reconocen en el estado de resultados como parte de la pérdida o ganancia en la venta.

Los ajustes a la plusvalía y al valor justo que surgen en la adquisición de una entidad extranjera se tratan como activos y pasivos de la entidad extranjera y se convierten al tipo de cambio de cierre del período.

d) Bases de conversión

Los activos y pasivos mantenidos en Dólares estadounidenses, Nuevos soles peruanos, Euros y Unidades de fomento han sido convertidos a Pesos chilenos (Moneda funcional), considerando los tipos de cambio observados a la fecha de cierre de cada uno de los períodos, como sigue:

Fecha	Dólares estadounidenses	Nuevos soles peruanos	Euros	Unidades de fomento
30-06-2016	661,37	201,24	731,93	26.052,07
31-03-2016	669,80	201,57	762,26	25.812,05
30-06-2015	639,04	201,02	712,34	24.982,96
31-12-2015	710,16	208,25	774,61	25.629,09

NOTA 3. CRITERIOS CONTABLES APLICADOS

Los principales criterios contables aplicados en la elaboración de los Estados Financieros Consolidados Intermedios adjuntos, han sido los siguientes:

3.1 Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo incluyen el efectivo en caja, los saldos en cuentas corrientes bancarias, los depósitos a plazo en entidades de crédito y otras inversiones de corto plazo de gran liquidez con un vencimiento original de tres meses o menos y mínimo riesgo de pérdida de valor. Estas partidas se registran a su costo histórico, que no difiere significativamente de su valor de realización.

3.2 Otros activos financieros corrientes

El Grupo clasifica sus Otros activos financieros corrientes dependiendo del propósito con el que se adquirieron. La Administración determina su clasificación a la fecha de reconocimiento inicial, de acuerdo a las siguientes categorías:

a) Otros activos financieros corrientes a valor razonable con cambios en resultados

Los activos financieros a valor razonable con cambios en resultados, son activos financieros mantenidos para negociar, es decir, aquellas inversiones realizadas con el fin de obtener rendimientos a corto plazo por variaciones en los precios, por lo tanto, se clasifican en esta categoría si se adquieren principalmente con el propósito de vender en el corto plazo. Se presentan como activos corrientes y se reconocen inicialmente por su valor razonable, el cual es obtenido a partir de datos observables en el mercado, imputándose a resultados las utilidades o pérdidas, realizadas o no, resultantes de variaciones en su valor razonable en la fecha de cierre.

b) Activos de cobertura

Los activos de cobertura se reconocen inicialmente al valor razonable en la fecha en que se ha efectuado el contrato de derivados y posteriormente se vuelven a medir a su valor razonable. El método para reconocer la pérdida o ganancia resultante depende de si el derivado se ha designado como un instrumento de cobertura y, si es así, de la naturaleza de la partida que está cubriendo. El Grupo designa determinados derivados como:

- (i) Coberturas del valor razonable de pasivos reconocidos (cobertura del valor razonable); y
- (ii) Coberturas de un riesgo concreto asociado a un pasivo reconocido o a una transacción prevista altamente probable (cobertura de flujos de efectivo).

El Grupo documenta al inicio de la transacción la relación existente entre los instrumentos de cobertura y las partidas cubiertas, así como sus objetivos para la gestión del riesgo y la estrategia para llevar a cabo diversas operaciones de cobertura. El Grupo también documenta su evaluación, tanto al inicio como sobre una base continua, si los derivados que se utilizan en las transacciones de cobertura son altamente efectivos para compensar los cambios en el valor razonable o en los flujos de efectivo de las partidas cubiertas.

El valor razonable de los instrumentos derivados vigentes, utilizados a efectos de cobertura, se muestra en la nota 6 y 16.2. Los movimientos en la reserva de cobertura se muestran en el Estado de Cambios en el Patrimonio Neto. El valor razonable total de los derivados de cobertura se clasifica como un activo o pasivo no corriente si el vencimiento restante de la partida cubierta es superior a 12 meses y como un activo o pasivo corriente si el vencimiento restante de la partida cubierta es inferior a 12 meses. Los derivados negociables se clasifican como un activo o pasivo corriente.

(i) Cobertura del valor razonable

Los cambios en el valor razonable de derivados que se designan y califican como coberturas del valor razonable se registran en el Estado de Resultados Integrales por Función, junto con cualquier cambio en el valor razonable del activo o pasivo cubierto que sea atribuible al riesgo cubierto.

(ii) Cobertura de flujos de efectivo

La parte efectiva de cambios en el valor razonable de los derivados que se designan y califican como coberturas de flujos de efectivo, se reconocen en el patrimonio neto a través de otros resultados integrales. La pérdida o ganancia relativa a la parte no efectiva se reconoce inmediatamente en el Estado de Resultados Integrales por Función dentro de "Otras ganancias / (pérdidas) netas".

Los importes acumulados en el patrimonio neto se llevan al Estado de Resultados Integrales por Función en los períodos en que la partida cubierta afecta al resultado. La pérdida o ganancia relativa a la parte efectiva de permutas de tasa de interés que cubren préstamos que devengan intereses a tasa variable, se reconoce en el Estado de Resultados Integrales por Función dentro de "costos financieros". La pérdida o ganancia relativa a la parte efectiva de contratos a plazo en moneda extranjera que cubren ventas de exportación se reconocen en el Estado de Resultados Integrales por Función dentro de "ventas". Sin embargo, cuando la transacción prevista que se cubre resulta en el reconocimiento de un activo no financiero (por ejemplo, existencias o un activo tangible), las ganancias o pérdidas anteriormente diferidas en el patrimonio neto se traspasan desde patrimonio y se incluyen en la valoración inicial del costo del activo o pasivo. Los importes diferidos se reconocen en última instancia dentro del costo de ventas en el caso de las existencias.

Cuando un instrumento de cobertura vence, se vende o cuando no cumple los requisitos exigidos para contabilidad de cobertura, cualquier ganancia o pérdida acumulada en el Estado de Patrimonio Neto hasta ese momento permanece en el patrimonio y se reconoce cuando la transacción prevista es reconocida finalmente en el Estado de Resultados Integrales por Función. Cuando se espera que la transacción prevista no se vaya a producir, la ganancia o pérdida acumulada en el Estado de Patrimonio Neto se lleva inmediatamente al Estado de Resultados Integrales por Función dentro de "Otras ganancias / (pérdidas) netas".

3.3 Otros activos no financieros corrientes

Contempla principalmente desembolsos por pagos anticipados de seguros y contratos de publicidad corrientes.

Los pagos de las diversas pólizas de seguro que contrata el Grupo son reconocidos en gastos en proporción al período de tiempo que cubren, independiente de los respectivos plazos de pago.

Los gastos de publicidad corresponden a los contratos pagados anticipadamente y se consumen de acuerdo a la exhibición real en medios por la empresa de publicidad.

3.4 Deudores comerciales y otras cuentas por cobrar corrientes

Los deudores comerciales y otras cuentas por cobrar se contabilizan inicialmente a su valor razonable (valor nominal que incluye un interés implícito) y posteriormente por su costo amortizado de acuerdo con el método de interés efectivo, menos la provisión de pérdidas por deterioro del valor, en caso de que existan indicios objetivos de que el Grupo no será capaz de cobrar todos los importes que se le adeudan de acuerdo con los términos originales de las cuentas por cobrar.

Política de provisión de incobrabilidad:

En el caso de los activos financieros que tienen origen comercial, el Grupo tiene definido como política provisionar el 100% del saldo vencido, transcurrido cierta cantidad de días dependiendo del tipo de cliente, en base a un análisis caso a caso de antigüedad y comportamiento del mismo.

Acuerdos comerciales:

El Grupo celebra acuerdos comerciales con sus principales clientes, los cuales se clasifican de la siguiente forma:

- a) Apoyo a punto de venta, corresponden a actividades promocionales que tienen como objeto de incentivar a nuestros consumidores;
- b) Cumplimiento de meta, corresponde a un incentivo por el logro de metas pactadas;
- c) Merma cero, corresponde a un porcentaje pactado por no devolución de mercaderías;
- d) Despacho centralizado, corresponde a porcentaje de descuento por despacho de mercaderías a centro único de distribución;
- e) Diferencia de precio, corresponde a promociones eventuales.

Los ingresos de actividades ordinarias se presentan netos de los acuerdos comerciales de la compañía, los que se contabilizan sobre base devengada.

Política de castigos de deudores comerciales:

Los deudores comerciales se castigan según las disposiciones legales vigentes en cada país. El plazo promedio de castigo, es de 3 años.

3.5 Cuentas por cobrar y pagar a entidades relacionadas

Los saldos con empresas relacionadas corresponden principalmente a operaciones propias y habituales al giro de Carozzi S.A. y sus subsidiarias, realizadas en condiciones de equidad en cuanto a su plazo y conforme a precios de mercado, e incluye principalmente las ventas de productos terminados, facturados a 30 y 60 días. Los traspasos de fondos que no correspondan a cobro de venta de productos o servicios, se estructuran bajo la modalidad de cuenta corriente, estableciéndose una tasa de interés variable para el saldo mensual.

Las transacciones entre Carozzi S.A. y sus subsidiarias han sido eliminadas en el proceso de consolidación y no se informan en notas.

No existen estimaciones de incobrables que rebajen saldos por cobrar y tampoco existen garantías relacionadas con las mismas.

3.6 Inventarios corrientes

Los inventarios se refieren a productos terminados, productos en proceso, materias primas y materiales relacionadas con el rubro alimenticio.

Los inventarios se valorizan a su costo o a su valor neto realizable, el que sea menor. El costo se determina por el método costo por absorción para el caso de los productos terminados y de los productos en proceso se incluye los costos de materias primas, la mano de obra directa, otros costos directos y gastos indirectos de fabricación (basados en una capacidad operativa normal), pero no incluye los costos por intereses. Los movimientos de inventarios se controlan en base al precio promedio ponderado.

3.7 Activos intangibles distintos de la plusvalía

a) Programas informáticos:

Las licencias para programas informáticos adquiridas, tienen una vida útil definida, se capitalizan sobre la base de los costos en que se ha incurrido para adquirirlas y prepararlas para usar. Estos costos se amortizan durante sus vidas útiles estimadas. Los gastos relacionados con el desarrollo o mantenimiento de programas informáticos se reconocen como gasto cuando se incurre en ellos. Los costos directamente relacionados con la producción de programas informáticos únicos e identificables controlados que es probable que vayan a generar beneficios económicos superiores a los costos durante más de un año, se reconocen como activos intangibles. Los costos directos incluyen los gastos del personal que desarrolla los programas informáticos y un porcentaje adecuado de gastos generales.

Los costos de desarrollo de programas informáticos reconocidos como activos, se amortizan durante sus vidas útiles estimadas (no superan los 8 años). Los métodos y ejercicios de amortización aplicados son revisados al cierre de cada ejercicio.

b) Marcas comerciales:

Los activos que tienen vida útil indefinida y no están sujetos a amortización se someten anualmente a pruebas de deterioro. Se reconoce una pérdida por deterioro por el exceso del importe en libros del activo sobre su importe recuperable. A efectos de evaluar las pérdidas por deterioro del valor, los activos se agrupan al nivel más bajo para el que hay flujos de efectivo identificables por separado (unidades generadoras de efectivo).

Para la medición del valor recuperable de la marca, se revisa si el intangible ha sufrido una pérdida por deterioro de valor, dado que el mismo generará beneficios económicos futuros probables (flujos), realizando un test para comprobar si esos beneficios cubren el valor de los activos asociados al intangible. Para asociar los activos operacionales al test de cada UGE se consideran las siguientes asignaciones: cuentas por cobrar, inventarios, activos fijos y cuentas por pagar.

3.8 Plusvalía

La plusvalía representa el exceso del costo de adquisición sobre el valor justo de la participación del Grupo en los activos netos identificables de la subsidiaria en la fecha de la adquisición. La plusvalía relacionada con adquisiciones de subsidiarias no se amortiza, pero se somete a pruebas por deterioro de valor en forma anual. Las ganancias y pérdidas por la venta de una entidad incluyen el importe en libros de la plusvalía relacionada con la entidad vendida.

3.9 Propiedades, planta y equipos

Estos corresponden principalmente a terrenos, construcciones, obras de infraestructura, maquinarias y equipos, instalaciones fijas y vehículos, los que se encuentran registrados a su costo menos su correspondiente depreciación y eventual pérdida de valor por deterioro, excepto en el caso de los terrenos, que se presentan a su costo, neto de las pérdidas por deterioro, si las hay.

El costo incluye gastos que son directamente atribuibles a la adquisición del bien.

En el caso de componentes incluidos dentro de propiedades, planta y equipos, que requieren su reemplazo en un ejercicio de tiempo distinto al del bien principal, son registrados y depreciados en forma separada de acuerdo a su vida útil específica. Los costos posteriores o de reemplazo, serán registrados también en forma separada y depreciados en el tiempo que transcurre entre su adquisición y su reemplazo.

En el caso de la depreciación, la entidad utiliza el método que más fielmente refleje el patrón esperado de consumo de beneficios económicos futuros incorporados al activo, los que son aplicados uniformemente a menos que se produzca un cambio en dicho patrón. Lo anterior, da como resultado que se aplique método lineal o método de unidades de producción, considerando las vidas útiles técnicas estimadas.

Las reparaciones periódicas y/o menores se registran con cargo a resultados en la medida en que se incurre en las mismas.

Adicionalmente al valor pagado por la adquisición de cada rubro de propiedades, planta y equipos, también incluye el siguiente concepto: Los gastos financieros devengados durante el período de construcción que sean directamente atribuibles a la adquisición, construcción o producción de activos calificados, que son aquellos que requieren de un período de tiempo sustancial antes de estar listos para su uso y operación.

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

Propiedades, planta y equipos	Valores residuales	Rango de vidas útiles
Edificios	0%	40 - 60 años
Planta y equipos	1%	15 - 25 años
Equipamiento de tecnologías de la información	0%	1 - 3 años
Instalaciones fijas y accesorios	0%	7 - 10 años
Vehículos de motor	0%	4 años

Las obras en curso se traspasan a activos en explotación una vez finalizado el ejercicio de prueba cuando se encuentran disponibles para su uso, a partir de cuyo momento comienza su depreciación.

Los costos de ampliación, modernización o mejora que representan un aumento de la productividad, capacidad, eficiencia o un alargamiento de la vida útil se capitalizan como mayor costo de los correspondientes bienes.

El valor residual y la vida útil de los activos se revisan, y ajustan de ser necesario, en cada cierre de ejercicio.

Cuando el valor libro de un activo es superior a su importe recuperable estimado, su valor se reduce de forma inmediata hasta su importe recuperable.

Las pérdidas y ganancias por la venta de activo fijo, se calculan comparando los ingresos obtenidos con el valor en libros y se incluyen en el Estado de resultados por Función.

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 (gastos).

3.10 Impuestos

a) Impuestos corrientes

Los impuestos corrientes corresponden a las partidas por recuperar o pagar relativas al resultado tributario del periodo actual o anterior si correspondiese, el cual se determina usando las tasas impositivas y leyes tributarias vigentes en cada país. Este rubro se presenta neto a nivel de sociedad.

b) Impuesto a las ganancias

El impuesto a las ganancias del Estado de Resultados por Función está conformado por el impuesto a la renta, determinado según el resultado tributario del año, y los impuestos diferidos reconocidos de acuerdo a las NIC 12.

La obligación por impuesto a la renta es reconocida en el Estado de Situación Financiera en el rubro impuestos corrientes.

c) Impuestos diferidos

Los impuestos diferidos se calculan de acuerdo con el método de pasivo, sobre las diferencias temporarias que surgen entre las bases fiscales de los activos y pasivos, y sus importes en libros en las cuentas consolidadas. Sin embargo, si los impuestos diferidos surgen del reconocimiento inicial de un pasivo o un activo en una transacción distinta a la de una combinación de negocios que en el momento de la transacción no afecta ni al resultado contable ni a la ganancia o pérdida fiscal, no se contabiliza.

Los activos por impuestos diferidos se reconocen en la medida en que es probable que vaya a disponerse de beneficios fiscales futuros con los que se pueda efectuar las compensaciones a las diferencias temporarias.

Se reconocen impuestos diferidos sobre las diferencias temporarias que surgen en inversiones en subsidiarias y asociadas, excepto en aquellos casos en que el Grupo pueda controlar la fecha en que se revertirán las diferencias temporarias y que sea probable que éstas no vayan a revertirse en un futuro previsible.

3.11 Otros pasivos financieros

Los recursos ajenos se reconocen, inicialmente, por su valor razonable, netos de los costos en que se haya incurrido en la transacción. Posteriormente, los recursos ajenos se valorizan por su costo amortizado; cualquier diferencia entre los fondos obtenidos (netos de los costos necesarios para su obtención) y el valor de reembolso, se reconoce en el Estado de Resultados Integrales por Función durante la vida de la deuda de acuerdo con el método de tasa de interés efectivo.

3.12 Cuentas por pagar comerciales y otras cuentas por pagar

Cuentas por pagar comerciales y otras cuentas por pagar se contabilizan inicialmente a su valor razonable (valor nominal que incluye un interés implícito) y posteriormente por su costo amortizado de acuerdo con el método del tipo de interés efectivo.

Estas partidas se presentan en el Estado de Situación Financiera como pasivos corrientes por tener una vigencia inferior a doce meses.

3.13 Provisiones

Las provisiones se reconocen cuando:

- a) El Grupo tiene una obligación presente, ya sea legal o implícita, como resultado de sucesos pasados;
- b) Es probable que vaya a ser necesaria una salida de recursos para liquidar la obligación; y
- c) El importe se ha estimado de forma fiable.

La obligación puede ser legal o tácita, derivada de, entre otros factores, regulaciones, contratos, prácticas habituales o compromisos públicos que crean ante terceros una expectativa válida de que el Grupo asumirá ciertas responsabilidades.

Las provisiones se valoran por el valor actual de los desembolsos que se espera que sean necesarios para liquidar la obligación usando la mejor estimación.

3.14 Otros pasivos no financieros corrientes

Dividendo mínimo

De acuerdo a lo estipulado en el artículo N° 79 de la Ley de Sociedades Anónimas de Chile, salvo acuerdo diferente adoptado en la Junta de Accionistas de la Sociedad, por la unanimidad de las acciones emitidas, las sociedades anónimas deben distribuir anualmente como dividendo a sus accionistas a lo menos el 30% de las utilidades líquidas de cada ejercicio, a excepción de cuando se deba absorber pérdidas acumuladas provenientes de ejercicios anteriores. Por lo anterior, la entidad presenta en su Estado de Cambios en el Patrimonio Neto los efectos de ésta obligación legal neta del ajuste por los dividendos efectivamente pagados durante los correspondientes ejercicios y constituye oportunamente la correspondiente provisión por el dividendo mínimo.

3.15 Provisiones por beneficios a los empleados

La naturaleza de los planes de beneficios definidos está dada sobre la base de acuerdos contractuales entre sus trabajadores en forma individual y/o colectiva, lo que permite establecer variables demográficas y financieras utilizadas en el método de valuación actuarial.

Plan de beneficios definidos, provisión de indemnización por años de servicio

El Grupo mantiene acuerdos bilaterales establecidos con sus empleados a través de contratos individuales y a su vez con convenios colectivos entre sus diferentes sindicatos, abarcando los grupos de ejecutivos y trabajadores, los cuales establecen entre sus cláusulas el pago de indemnizaciones tras el término de su ejercicio de empleo. El pago de estos beneficios tiene como base la legislación vigente, definida en el Código del Trabajo, no obstante en algunos casos se han establecido pagos de indemnización a todo evento, en los montos y condiciones establecidos en los diferentes convenios y contratos individuales, siendo factores relevantes antigüedad laboral, remuneración, entre otros.

Para el caso de indemnización, el Grupo registra la provisión de años de servicio valuada por el método de la unidad del crédito proyectado o método de beneficios acumulados, para los empleados que tengan pactado este beneficio.

Las pérdidas o ganancias actuariales se registran a Patrimonio a través de Otros Resultados Integrales por Función.

3.16 Capital emitido

Las acciones ordinarias se clasifican como patrimonio neto. No hay acciones preferentes.

Los costos incrementales directamente atribuibles a la emisión de nuevas acciones se presentan en el Estado de Patrimonio Neto como una deducción neta de impuestos, de los ingresos obtenidos.

Cuando cualquier entidad del Grupo adquiere acciones de la Sociedad (acciones propias), la contraprestación pagada, incluido cualquier costo incremental directamente atribuible (neto de impuesto a las ganancias) se deduce del patrimonio atribuible a los accionistas de la Sociedad hasta su cancelación, emisión de nuevo o enajenación.

Cuando estas acciones se venden o se vuelven a emitir posteriormente, cualquier importe recibido, neto de cualquier costo incremental de la transacción directamente atribuible y los correspondientes efectos del impuesto sobre las ganancias, se incluye en el patrimonio neto atribuible a los accionistas de la Sociedad.

3.17 Reconocimiento de ingresos

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

El Grupo reconoce los ingresos cuando el importe de los mismos se puede valorar con fiabilidad, es probable que los beneficios económicos futuros vayan a fluir a la entidad y se cumplen las condiciones específicas para cada una de las actividades del Grupo. No se considera que sea posible valorar el importe de los ingresos con fiabilidad hasta que no se han resuelto todas las contingencias relacionadas con la venta. El Grupo basa sus estimaciones en resultados históricos, teniendo en cuenta el tipo de cliente, el tipo de transacción y los términos concretos de cada acuerdo.

3.18 Costo de venta de productos

Los costos de venta incluyen el costo de producción de los productos vendidos y otros costos incurridos para dejar las existencias en las ubicaciones y condiciones necesarias para su venta. Estos costos incluyen, entre sus principales, los costos de materias primas, costo sobre estándar, costo de transferencia, costo de la mano de obra del personal de producción, la depreciación de los activos relacionados a la producción, costos operativos y de mantenimiento de plantas y equipos.

3.19 Ingresos financieros

Los ingresos por intereses se reconocen usando el método de tasa de interés efectiva. Cuando una cuenta a cobrar sufre pérdida por deterioro del valor, el Grupo reduce el importe en libros a su importe recuperable descontando los flujos futuros de efectivo estimados a la tasa de interés efectiva original del instrumento, y continúa llevando el descuento como menos ingreso por intereses. Los ingresos por intereses de préstamos que hayan sufrido pérdidas por deterioro del valor se reconocen utilizando el método de tasa de interés efectiva.

3.20 Arrendamientos

Los contratos de arriendo se clasifican como financieros cuando el contrato transfiere al Grupo sustancialmente todos los riesgos y beneficios inherentes a la propiedad del activo de acuerdo con la NIC 17 "Arrendamientos".

a) Arrendamientos Financieros

Se reconoce a la fecha inicial un activo y un pasivo por un valor equivalente al menor valor entre el valor razonable del bien arrendado y el valor presente de los pagos futuros de arrendamiento. En forma posterior los pagos por arrendamiento se asignan entre el gasto financiero y la reducción de la obligación de modo que se obtiene una tasa de interés constante sobre el saldo de la obligación. El bien adquirido, en régimen de arrendamiento financiero, se deprecia durante su vida útil y se incluye bajo el rubro Propiedades, plantas y equipos.

b) Arrendamientos Operativos

Los contratos de arriendo que no califican como arriendos financieros, son clasificados como arriendos operativos y los respectivos pagos de arrendamiento son cargados al Estado Consolidado de Resultados por Función cuando se efectúan o se devengan.

3.21 Pérdidas por deterioro de valor de los activos no financieros

Los activos que tienen una vida útil indefinida, por ejemplo las marcas, no están sujetos a amortización y se someten anualmente a pruebas de pérdidas por deterioro del valor. Los activos sujetos a amortización se someten a pruebas de pérdidas por deterioro siempre que algún suceso o cambio en las circunstancias indique que el importe en libros puede no ser recuperable. Se reconoce una pérdida por deterioro por el exceso del importe en libros del activo sobre su importe recuperable. El importe recuperable es el valor razonable de un activo menos los costos para la venta o el valor de uso, el que sea mayor. A efectos de evaluar las pérdidas por deterioro del valor, los activos se agrupan al nivel más bajo para el que hay flujos de efectivo identificables por separado (unidades generadoras de efectivo). Los activos no financieros, distintos del goodwill, que hubieran sufrido una pérdida por deterioro se someten a revisiones a cada fecha de balance por si se hubieran producido reversiones de las pérdidas.

NOTA 4. RECLASIFICACIONES Y CAMBIOS CONTABLES

4.1 Reclasificaciones

La Sociedad no ha efectuado reclasificaciones en los Estados Financieros Consolidados Intermedios al 30 de junio de 2016 en comparación a los Estados Financieros Consolidados al 31 de diciembre de 2015.

NOTA 5. EFECTIVO Y EQUIVALENTES AL EFECTIVO

El Efectivo y equivalentes al efectivo corresponden a los saldos de dinero mantenidos por la Compañía y en cuentas corrientes bancarias, depósitos a plazo y otras inversiones financieras con vencimientos menores a 90 días.

Efectivo y equivalentes al efectivo	30-06-2016 M\$	31-12-2015 M\$
Efectivo y equivalentes al efectivo	15.298.655	10.412.865
Efectivo en caja	129.203	595.874
Saldos en bancos	4.823.383	6.952.306
Depósitos a corto plazo	10.346.069	2.864.685

La composición del efectivo y equivalentes al efectivo al 30 de junio de 2016 y 31 de diciembre de 2015, clasificado por monedas de origen es la siguiente:

Saldos por moneda	30-06-2016 M\$	31-12-2015 M\$
Efectivo y equivalentes al efectivo	15.298.655	10.412.865
Pesos chilenos	8.732.412	4.222.530
Nuevos soles peruanos	2.080.745	1.838.500
Dólares estadounidenses	4.485.498	4.351.835

Depósitos a corto plazo

La composición de las inversiones en depósitos a plazo es la siguiente:

a) 30-06-2016

El detalle de los depósitos a corto plazo a tasa fija con vencimiento menor a 30 días es el siguiente:

Colocación	Entidad	Moneda	Tasa anual	Vencimiento	30-06-2016 M\$
30-06-2016	Banco BBVA	Pesos chilenos	3,60%	01-07-2016	2.000.000
30-06-2016	Banco Crédito e Inversiones	Pesos chilenos	3,72%	01-07-2016	2.000.000
30-06-2016	Banco de Chile	Pesos chilenos	3,60%	01-07-2016	800.000
30-06-2016	Banco de Crédito del Perú	Nuevos soles peruanos	4,95%	01-07-2016	804.960
30-06-2016	Banco Pichincha	Dólares estadounidenses	1,25%	01-07-2016	2.741.109
30-06-2016	BancoEstado	Pesos chilenos	3,72%	01-07-2016	2.000.000
Totales					10.346.069

b) 31-12-2015

El detalle de los depósitos a corto plazo a tasa fija con vencimiento menor a 30 días es el siguiente:

Colocación	Entidad	Moneda	Tasa anual	Vencimiento	31-12-2015 M\$
31-12-2015	Banco Crédito del Perú	Nuevos soles peruanos	4,05%	02-01-2016	312.375
31-12-2015	Banco Pichincha	Dólares estadounidenses	1,25%	02-01-2016	2.552.310
Totales					2.864.685

Se clasifican en este rubro los depósitos a corto plazo cuyo vencimiento se encuentra en un período inferior a tres meses desde su fecha de contratación.

NOTA 6. OTROS ACTIVOS FINANCIEROS CORRIENTES

El detalle de los activos de cobertura clasificados bajo el rubro de otros activos financieros corrientes es el siguiente:

a) 30-06-2016

Tipo de derivado	Valor justo	Realizado	No realizado
	Monto M\$	Monto M\$	Monto M\$
SWAP 1	4.032.293	34.986	3.997.307
FORWARD 1	218.253	218.253	0
FORWARD 2	2.118.957	0	2.118.957
Derechos por contratos derivados	6.369.503	253.239	6.116.264

b) 31-12-2015

Tipo de derivado	Valor justo	Realizado	No realizado
	Monto M\$	Monto M\$	Monto M\$
SWAP 1	3.246.431	0	3.246.431
FORWARD 1	83.314	83.314	0
FORWARD 2	1.263	0	1.263
FORWARD 3	111.943	0	111.943
FORWARD 4	19.407	0	19.407
OPCIONES 1	26.818	0	26.818
Derechos por contratos derivados	3.489.176	83.314	3.405.862

SWAP 1 : Cubre los flujos de pagos en UF comprometido, derivados de un Bono en UF. Mediante este swap, la Compañía se compromete a pagar un monto en pesos chilenos a cambio de un compromiso de pago de UF por parte del banco, con la finalidad de convertir a pesos chilenos la deuda contraída en UF.

FORWARD 1 : Cubre saldo de partidas específicas en moneda extranjera en el Estado de situación financiera.

FORWARD 2 : Cubre transacciones esperadas referentes a ventas futuras en dólares.

FORWARD 3 : Cubre transacciones esperadas referentes a compras futuras de dólares utilizados en compra de materia prima en dólares.

FORWARD 4 : Cubre transacciones esperadas referentes a ventas futuras en euros.

OPCIONES 1 : Cubre transacciones esperadas referentes a compras futuras de materia prima en dólares.

NOTA 7. OTROS ACTIVOS NO FINANCIEROS CORRIENTES

El detalle de los otros activos no financieros corrientes es el siguiente:

Otros activos no financieros corrientes	30-06-2016 M\$	31-12-2015 M\$
Otros activos no financieros corrientes	419.963	1.646.169
Seguros anticipados	56.460	657.932
Publicidad y propaganda anticipadas	226.143	776.308
Otros	137.360	211.929

NOTA 8. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR CORRIENTES

a) La composición de los deudores comerciales y otras cuentas por cobrar es la siguiente:

Deudores comerciales y otras cuentas por cobrar corrientes	30-06-2016	31-12-2015
	M\$	M\$
Deudores comerciales y otras cuentas por cobrar corrientes	129.437.346	139.812.273
Deudores comerciales	115.422.275	119.304.380
Deudores por ventas	128.705.448	125.708.400
Acuerdos comerciales	(13.283.173)	(6.404.020)
Otras cuentas por cobrar	15.796.736	22.351.020
Documentos por cobrar	10.341.509	10.598.478
Deudores varios	5.455.227	11.752.542
Provisión deudores incobrables	(1.781.665)	(1.843.127)
Provisión deudores incobrables	(1.781.665)	(1.843.127)

b) La apertura de los deudores comerciales y otras cuentas por cobrar por moneda es la siguiente:

Rubro moneda	30-06-2016			31-12-2015		
	1 a 3 meses	3 a 12 meses y más días	Total	1 a 3 meses	3 a 12 meses y más días	Total
	M\$	M\$	M\$	M\$	M\$	M\$
Total Rubro / Moneda	126.973.144	2.464.202	129.437.346	133.694.417	6.117.856	139.812.273
Deudores por ventas	126.241.246	2.464.202	128.705.448	119.590.544	6.117.856	125.708.400
Pesos chilenos	79.158.917	0	79.158.917	75.654.644	0	75.654.644
Dólares estadounidenses	26.684.910	2.464.202	29.149.112	16.654.435	6.117.856	22.772.291
Nuevos soles peruanos	19.161.899	0	19.161.899	21.461.501	0	21.461.501
Euros	1.235.520	0	1.235.520	5.819.964	0	5.819.964
Acuerdos comerciales	(13.283.173)	0	(13.283.173)	(6.404.020)	0	(6.404.020)
Pesos chilenos	(12.812.038)	0	(12.812.038)	(5.861.087)	0	(5.861.087)
Nuevos soles peruanos	(471.135)	0	(471.135)	(542.933)	0	(542.933)
Documentos por cobrar	10.341.509	0	10.341.509	10.598.478	0	10.598.478
Pesos chilenos	5.842.183	0	5.842.183	5.750.366	0	5.750.366
Nuevos soles peruanos	4.499.326	0	4.499.326	4.848.112	0	4.848.112
Deudores varios	5.455.227	0	5.455.227	11.752.542	0	11.752.542
Pesos chilenos	4.613.779	0	4.613.779	10.400.150	0	10.400.150
Dólares estadounidenses	119.028	0	119.028	141.984	0	141.984
Nuevos soles peruanos	722.420	0	722.420	1.210.408	0	1.210.408
Provisión deudores incobrables	(1.781.665)	0	(1.781.665)	(1.843.127)	0	(1.843.127)
Pesos chilenos	(521.645)	0	(521.645)	(526.658)	0	(526.658)
Dólares estadounidenses	(766.346)	0	(766.346)	(753.129)	0	(753.129)
Nuevos soles peruanos	(493.674)	0	(493.674)	(563.340)	0	(563.340)

c) Estratificación de la cartera neta

La estratificación de la cartera neta según morosidad al 30 de junio de 2016 y 31 de diciembre de 2015 es la siguiente:

30-06-2016	Cartera al día	Morosidad	Morosidad	Morosidad	Morosidad	Morosidad	Morosidad	Morosidad	Morosidad	Morosidad	Total deudores comerciales y otras cuentas por cobrar, corrientes
		1 - 30 días	31 - 60 días	61 - 90 días	91 - 120 días	121 - 150 días	151 - 180 días	181 - 210 días	211 - 250 días	> 250 días	
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Deudores comerciales	107.691.737	15.615.664	1.535.000	546.582	469.559	337.091	94.633	25.396	161.901	2.227.885	128.705.448
Acuerdos comerciales	(13.283.173)	0	0	0	0	0	0	0	0	0	(13.283.173)
Documentos por cobrar	8.111.105	283.838	300.399	9.160	21.816	154.747	18.419	7.840	122.333	1.311.852	10.341.509
Deudores varios	5.455.227	0	0	0	0	0	0	0	0	0	5.455.227
Provisión incobrables de deudores comerciales y otras cuentas por	0	0	(286.256)	(17.159)	(21.055)	(59.421)	(23.941)	(10.180)	(116.573)	(1.247.080)	(1.781.665)
Totales	107.974.896	15.899.502	1.549.143	538.583	470.320	432.417	89.111	23.056	167.661	2.292.657	129.437.346

31-12-2015	Cartera al día	Morosidad	Morosidad	Morosidad	Morosidad	Morosidad	Morosidad	Morosidad	Morosidad	Morosidad	Total deudores comerciales y otras cuentas por cobrar, corrientes
		1 - 30 días	31 - 60 días	61 - 90 días	91 - 120 días	121 - 150 días	151 - 180 días	181 - 210 días	211 - 250 días	> 250 días	
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Deudores comerciales	99.642.831	18.112.331	2.945.126	421.805	376.484	762.355	296.470	367.499	102.178	2.681.321	125.708.400
Acuerdos comerciales	(6.404.020)	0	0	0	0	0	0	0	0	0	(6.404.020)
Documentos por cobrar	8.802.768	290.301	410.961	87.054	18.927	25.709	26.086	58.575	54.962	823.135	10.598.478
Deudores varios	11.752.542	0	0	0	0	0	0	0	0	0	11.752.542
Provisión incobrables de deudores comerciales y otras cuentas por	0	0	(381.175)	(163.076)	(18.267)	(9.872)	(33.906)	(76.056)	(65.654)	(1.095.121)	(1.843.127)
Totales	113.794.121	18.402.632	2.974.912	345.783	377.144	778.192	288.650	350.018	91.486	2.409.335	139.812.273

d) Resumen de la estratificación de la cartera neta

El resumen de estratificación de cartera neta al 30 de junio de 2016 es el siguiente (1):

Tramos de morosidad	N° clientes cartera no repactada	Monto cartera no repactada bruta M\$	Provisión deterioro M\$	Total cartera no repactada neta M\$	Tramos de morosidad	N° clientes cartera repactada	Monto cartera repactada bruta M\$	Provisión deterioro M\$	Total cartera repactada neta M\$
Al día	6.768	107.974.896	0	107.974.896	Al día	0	0	0	0
01-30 días	4.293	15.899.502	0	15.899.502	01-30 días	0	0	0	0
31-60 días	1.344	1.835.399	(286.256)	1.549.143	31-60 días	0	0	0	0
61-90 días	638	555.742	(17.159)	538.583	61-90 días	0	0	0	0
91-120 días	446	491.375	(21.055)	470.320	91-120 días	0	0	0	0
121-150 días	319	491.838	(59.421)	432.417	121-150 días	0	0	0	0
151-180 días	341	113.052	(23.941)	89.111	151-180 días	0	0	0	0
181-210 días	308	33.236	(10.180)	23.056	181-210 días	0	0	0	0
211-250 días	334	284.234	(116.573)	167.661	211-250 días	0	0	0	0
> 250 días	1.298	3.539.737	(1.247.080)	2.292.657	> 250 días	0	0	0	0
Totales		131.219.011	(1.781.665)	129.437.346	Totales	0	0	0	0

El total de clientes al 30 de junio de 2016 asciende a 9.719.

(1) Véase Nota de N° 29.2 "Riesgo de crédito".

El resumen de estratificación de cartera neta al 31 de diciembre de 2015 es el siguiente (1):

Tramos de morosidad	N° clientes cartera no repactada	Monto cartera no repactada bruta M\$	Provisión deterioro M\$	Total cartera no repactada neta M\$	Tramos de morosidad	N° clientes cartera repactada	Monto cartera repactada bruta M\$	Provisión deterioro M\$	Total cartera repactada neta M\$
Al día	6.798	113.794.121	0	113.794.121	Al día	0	0	0	0
01-30 días	4.043	18.402.632	0	18.402.632	01-30 días	0	0	0	0
31-60 días	1.196	3.356.087	(381.175)	2.974.912	31-60 días	0	0	0	0
61-90 días	711	508.859	(163.076)	345.783	61-90 días	0	0	0	0
91-120 días	408	395.411	(18.267)	377.144	91-120 días	0	0	0	0
121-150 días	416	788.064	(9.872)	778.192	121-150 días	0	0	0	0
151-180 días	377	322.556	(33.906)	288.650	151-180 días	0	0	0	0
181-210 días	304	426.074	(76.056)	350.018	181-210 días	0	0	0	0
211-250 días	304	157.140	(65.654)	91.486	211-250 días	0	0	0	0
> 250 días	1.219	3.504.456	(1.095.121)	2.409.335	> 250 días	0	0	0	0
Totales		141.655.400	(1.843.127)	139.812.273	Totales	0	0	0	0

El total de clientes al 31 de diciembre de 2015 asciende a 9.944.

(1) Véase Nota de N° 29.2 "Riesgo de crédito".

e) Cartera protestada y/o en cobranza judicial

La cartera protestada y/o en cobranza judicial al 30 de junio de 2016 y 31 de diciembre de 2015 es la siguiente:

Cartera protestada y/o en cobranza judicial	30-06-2016		31-12-2015	
	N° clientes	M\$	N° clientes	M\$
Cartera protestada y/o en cobranza judicial	173	1.462.263	149	1.321.202
Totales	173	1.462.263	149	1.321.202

f) El detalle del deterioro de deudores comerciales es el siguiente:

Deudores comerciales y cuentas por cobrar deterioradas	30-06-2016	31-12-2015
	M\$	M\$
Deudores comerciales	319.402	521.925
Cuentas por cobrar protestadas	328.276	290.187
Cuentas por cobrar judicial	1.133.987	1.031.015
Totales	1.781.665	1.843.127

Los saldos provisionados de deudores comerciales y otras cuentas por cobrar corresponden a pérdidas por deterioro cuando existe evidencia significativa de incobrabilidad, según un análisis caso a caso.

g) Los movimientos de la provisión de incobrables para los deudores comerciales y otras cuentas por cobrar son los siguientes:

Movimientos deudores incobrables	30-06-2016	31-12-2015
	M\$	M\$
Saldo inicial	1.843.127	2.164.104
Incrementos (decrementos)	3.786	87.255
Cuentas por cobrar dadas de baja (incobrables)	(16.891)	(429.024)
Efecto de conversión a moneda de presentación	(48.357)	20.792
Totales	1.781.665	1.843.127

NOTA 9. CUENTAS POR COBRAR Y PAGAR A ENTIDADES RELACIONADAS

a) Cuentas por cobrar a entidades relacionadas:

Rut	Nombre de la individual	Moneda origen	Corrientes		Naturaleza de la relación
			30-06-2016 M\$	31-12-2015 M\$	
76.458.329-9	Cantabria SpA.	Pesos chilenos	221.809	293.999	Indirecta
90.269.000-K	Inversiones Agrícolas y Comerciales S.A.	Pesos chilenos	1.866.715	1.806.798	Matriz común
92.423.000-2	Caso y Compañía S.A.	Pesos chilenos	7.085.723	7.950.763	Accionista
96.572.070-7	Hacienda Chorombo S.A.	Pesos chilenos	63.442	98.136	Matriz última común
99.501.760-1	Embotelladoras Chilenas Unidas S.A.	Pesos chilenos	0	2.458.833	Operación conjunta
99.542.980-2	Foods Compañía de Alimentos CCU S.A.	Pesos chilenos	991.719	7.885	Indirecta
O-E	Bonafide S.A.I. y C.	Pesos argentinos	348.260	824	Matriz última común
Totales			10.577.668	12.617.238	

b) Cuentas por pagar a entidades relacionadas:

Rut	Nombre de la individual	Moneda origen	Corrientes		Naturaleza de la relación
			30-06-2016 M\$	31-12-2015 M\$	
76.175.123-9	Las Gaitas S.A.	Pesos chilenos	109.818	58.224	Matriz última común
78.353.030-9	Agencia Aduanas Carlo Rossi Soffia y Cía. Ltda.	Pesos chilenos	34.892	38.292	Director común
87.666.100-4	Transportes Interandinos S.A.	Pesos chilenos	1.485.121	1.943.812	Indirecta
96.626.560-4	Agrovivo S.A.	Pesos chilenos	113.915	73.885	Accionista
99.554.560-8	Comercial CCU S.A.	Pesos chilenos	0	33.569	Indirecta
Totales			1.743.746	2.147.782	

Los saldos con las empresas relacionadas corresponden a transacciones propias del giro de la Sociedad y sus subsidiarias, las que son realizadas de acuerdo con las normas legales y en condiciones de mercado en término de plazos y precios.

Los traspasos de fondos de corto y largo plazo entre empresas relacionadas, que no corresponden a cobro o pago de venta de productos o servicios, se estructuran bajo la modalidad de cuenta corriente financiera, estableciéndose para el saldo mensual una tasa de interés variable, de acuerdo a las condiciones de mercado.

No existen provisiones de incobrables ni garantías otorgadas sobre los saldos.

El Grupo ha adoptado la norma de informar todas las transacciones con entidades relacionadas que superen UF 1.000 anuales en alguno de los dos períodos.

c) Transacciones con entidades relacionadas:

Rut	Sociedad	País origen	Moneda origen	Naturaleza de la relación	Descripción de la transacción	01-01-2016 30-06-2016 M\$	Efecto en resultado M\$	01-01-2015 30-06-2015 M\$	Efecto en resultado M\$
76.175.123-9	Las Gaitas S.A.	Chile	Pesos chilenos	Matriz última común	Compra productos terminados	352.863	0	532.235	0
76.458.329-9	Cantabria SpA.	Chile	Pesos chilenos	Indirecta	Venta productos terminados	496.987	133.691	0	0
78.353.030-9	Agencia de Aduanas Carlo Rossi Soffia y Cia. Ltda.	Chile	Pesos chilenos	Director común	Servicios recibidos	171.223	0	163.205	0
87.666.100-4	Transportes Interandinos S.A.	Chile	Pesos chilenos	Indirecta	Servicios de fletes	6.389.218	(6.389.218)	5.227.795	(5.227.795)
90.269.000-K	Inversiones Agrícolas y Comerciales S.A.	Chile	Pesos chilenos	Indirecta	Compra de energía eléctrica	145.616	0	147.786	0
92.423.000-2	Caso y Compañía S.A.	Chile	Pesos chilenos	Accionista	Venta productos terminados	16.501.339	5.776.802	15.634.299	5.651.045
92.423.000-2	Caso y Compañía S.A.	Chile	Pesos chilenos	Accionista	Arriendos	44.966	44.966	45.645	45.645
96.572.070-7	Hacienda Chorombo S.A.	Chile	Pesos chilenos	Matriz última común	Compra materia prima	259.767	0	187.628	0
96.626.560-4	Agrovivo S.A.	Chile	Pesos chilenos	Accionista de la Matriz	Compra materia prima	1.049.407	0	723.770	0
99.501.760-1	Embotelladoras Chilenas Unidas S.A.	Chile	Pesos chilenos	Operación conjunta	Venta productos terminados	921.824	218.603	0	0
99.501.760-1	Embotelladoras Chilenas Unidas S.A.	Chile	Pesos chilenos	Operación conjunta	Compra productos terminados	526.563	0	0	0
99.542.980-2	Foods Compañía de Alimentos CCU S.A.	Chile	Pesos chilenos	Indirecta	Venta productos terminados	109.475	15.773	0	0
99.542.980-2	Foods Compañía de Alimentos CCU S.A.	Chile	Pesos chilenos	Indirecta	Compra productos terminados	5.373.258	0	0	0
O-E	Bonafide S.A.I. y C.	Argentina	Pesos argentinos	Matriz última común	Venta productos terminados	360.038	22.266	96.284	10.630

NOTA 10. INVENTARIOS

El detalle de los inventarios es el siguiente:

Inventarios netos	30-06-2016	31-12-2015
	M\$	M\$
Inventarios netos	174.344.470	122.364.012
Materias primas	62.827.987	53.697.368
Mercaderías	2.621.911	2.468.853
Productos en proceso	8.758.149	4.418.519
Productos terminados	99.585.673	61.303.289
Otros materiales generales	550.750	475.983

Inventarios brutos	30-06-2016	31-12-2015
	M\$	M\$
Inventarios brutos	176.578.239	124.260.507
Materias primas	63.709.887	54.574.250
Mercaderías	2.634.185	2.472.598
Productos en proceso	8.758.149	4.418.519
Productos terminados	100.334.809	61.696.725
Otros materiales generales	1.141.209	1.098.415

Provisión obsolescencia	30-06-2016	31-12-2015
	M\$	M\$
Provisión obsolescencia	(2.233.769)	(1.896.495)
Provisión materias primas	(881.900)	(876.882)
Provisión mercaderías	(12.274)	(3.745)
Provisión productos terminados	(749.136)	(393.436)
Provisión otros materiales generales	(590.459)	(622.432)

Al 30 de junio de 2016 y 31 de diciembre de 2015, se han realizado ajustes a las provisiones y castigos por obsolescencia sobre la base de criterios de rotación y vencimiento de inventarios, cuyos efectos están reconocidos íntegramente en Gastos de administración y ventas.

Adicionalmente, el Grupo no mantiene existencias entregadas en prenda como garantía al cierre de cada período.

El movimiento por deterioro de existencias de los períodos terminados al 30 de junio de 2016 y 31 de diciembre de 2015 es el siguiente:

Deterioro existencias	01-01-2016	01-01-2015
	30-06-2016	31-12-2015
	M\$	M\$
Deterioro existencias, total	2.233.769	1.896.495
Saldo inicial	1.896.495	2.086.735
Estimación provisión obsolescencia	878.710	578.010
Castigos	(541.436)	(768.250)

Nota: Costo de ventas de presenta en Nota N° 22.

NOTA 11. ACTIVOS, PASIVOS POR IMPUESTOS CORRIENTES

- a) La composición de los activos por impuestos corrientes al 30 de junio de 2016 y 31 de diciembre de 2015, es la siguiente:

Activos por impuestos, corrientes	30-06-2016	31-12-2015
	M\$	M\$
Activos por impuestos, corrientes	6.319.674	2.891.006
Pagos provisionales mensuales netos	6.319.674	2.891.006

- b) La composición de los pasivos por impuestos corrientes al 30 de junio de 2016 y 31 de diciembre de 2015, es la siguiente:

Pasivos por impuestos, corrientes	30-06-2016	31-12-2015
	M\$	M\$
Pasivos por impuestos, corrientes	0	3.400.026
Provisión de impuesto a la renta primera categoría	0	3.400.026

Los impuestos corrientes se presentan netos a nivel de la Matriz y cada subsidiaria.

NOTA 12. ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALIA

La composición de este rubro es el siguiente:

Activos Intangibles distintos de la plusvalía, neto	30-06-2016	31-12-2015
	M\$	M\$
Activos intangibles, neto	138.181.825	139.423.055
Patentes, marcas registradas y otros derechos, neto	136.008.480	137.032.311
Programas informáticos, neto	2.173.345	2.390.744

Activos Intangibles distintos de la plusvalía, bruto	30-06-2016	31-12-2015
	M\$	M\$
Activos intangibles, bruto	145.596.643	146.666.048
Patentes, marcas registradas y otros derechos, bruto	137.147.648	138.211.161
Programas informáticos, bruto	8.448.995	8.454.887

Amortización acumulada y deterioro del valor, activos intangibles distintos de la plusvalía	30-06-2016	31-12-2015
	M\$	M\$
Amortización acumulada y deterioro del valor, activos intangibles, total	(7.414.818)	(7.242.993)
Amortización acumulada y deterioro del valor, patentes, marcas registradas y otros derechos	(1.139.168)	(1.178.850)
Amortización acumulada y deterioro de valor, programas informáticos	(6.275.650)	(6.064.143)

Los movimientos de los activos intangibles son los siguientes:

a) 30-06-2016

Movimientos en activos intangibles		Programas informáticos, neto	Patentes, marcas registradas y otros derechos, neto	Total, neto
		M\$	M\$	M\$
Saldo inicial al	01-01-2016	2.390.744	137.032.311	139.423.055
Cambios				
Adiciones		63.016	0	63.016
Amortización		(280.415)	0	(280.415)
Incremento (disminución) en el cambio de moneda extranjera		0	(1.023.831)	(1.023.831)
Cambios, totales		(217.399)	(1.023.831)	(1.241.230)
Saldo final al	30-06-2016	2.173.345	136.008.480	138.181.825

b) 31-12-2015

Movimientos en activos intangibles		Programas informáticos, neto	Patentes, marcas registradas y otros derechos, neto	Total, neto
		M\$	M\$	M\$
Saldo inicial al	01-01-2015	1.613.200	125.327.888	126.941.088
Cambios				
Adiciones		1.324.859	10.931.000	12.255.859
Amortización		(549.391)	0	(549.391)
Incremento (disminución) en el cambio de moneda extranjera		2.076	773.423	775.499
Cambios, totales		777.544	11.704.423	12.481.967
Saldo final al	31-12-2015	2.390.744	137.032.311	139.423.055

Para aquellas licencias con períodos de vigencia definidos a través de contratos, su plazo de amortización corresponde al plazo de los mismos y aquellas licencias informáticas adquiridas sin plazo de vigencia, su amortización es en base a vidas útiles estimadas, en un plazo máximo de 8 años.

La amortización de activos intangibles distintos de la plusvalía, se registra en el rubro Gasto de administración del Estado de resultados por función.

El siguiente es el detalle de los activos intangibles:

Activos intangibles distintos de la plusvalía, neto	30-06-2016 M\$	31-12-2015 M\$
Activos intangibles distintos de la plusvalía, neto	138.181.825	139.423.055
Patentes, marcas registradas y otros derechos, neto	136.008.480	137.032.311
Ambrosoli Chile	41.217.868	41.217.868
Master Dog Chile	36.310.967	36.310.967
Mimaskot Perú	14.217.190	14.712.432
Selecta Chile	11.861.090	11.861.090
Natur y Calaf Chile	10.931.000	10.931.000
Fanny Perú	4.783.009	4.949.495
Tres Ositos Perú	4.285.603	4.434.888
Master Cat Chile	4.217.848	4.217.848
Nutrican Perú	2.629.783	2.721.389
Ambrosoli Perú	2.200.456	2.277.107
Parma Chile	2.074.471	2.074.471
Molitalia Perú	642.707	665.096
Toffo y Fruna Perú	392.479	406.151
Picolines & Mellows & Cocorokos Perú	188.555	195.123
O'Rayan Perú	55.454	57.386
Programas informáticos, neto	2.173.345	2.390.744
Programas informáticos, neto	2.173.345	2.390.744

Los activos intangibles, marcas y licencias comerciales, son sometidos a pruebas de deterioro, cada vez que hay indicios de una potencial pérdida de valor o, al menos, al cierre de cada ejercicio anual. Estos activos son considerados con vida útil indefinida y no han sido sujetas a amortización

Medición del valor recuperable de la marca

Para revisar si el intangible ha sufrido una pérdida por deterioro de valor, dado que el mismo generará beneficios económicos futuros probables (flujos), se realiza un test para comprobar si esos beneficios cubren el valor de los activos asociados al intangible.

Para asociar los activos operacionales al test de cada UGE (Unidad Generadora de Efectivo), se consideran las siguientes asignaciones:

- Cuentas por cobrar
- Inventarios
- Activos fijos
- Cuentas por pagar

Principales supuestos utilizados en el test anual

Tasa de descuento

La tasa de descuento se estimó con la metodología de CAPM (Capital Asset Pricing Model), estimando una tasa de descuento de acuerdo al nivel de riesgo de cada UGE en el país donde opera. Con esto consideramos tasas de un 8,65% para Chile y un 9,57% para Perú.

Otros supuestos

Para analizar las proyecciones financieras y determinar el valor de los flujos futuros se realiza un modelo considerando las principales variables que afectan los flujos históricos y las proyecciones de la administración de cada una de las UGE. Así, se modelan flujos a cinco años para cada UGE que derivan más allá del quinto año en tasas de crecimiento de los flujos a perpetuidad entre 3% y 4%.

NOTA 13. PLUSVALIA

El saldo de la plusvalía al 30 de junio de 2016 y 31 de diciembre de 2015 es el siguiente:

Plusvalía, neto	30-06-2016 M\$	31-12-2015 M\$
Plusvalía, neto	9.006.277	9.006.277
Alimentos Pancho Villa S.A.	9.006.277	9.006.277

A la fecha de cierre de los presentes Estados Financieros Consolidados Intermedios, la subsidiaria Empresas Carozzi S.A. se encuentra en proceso de evaluación y cuantificación de los valores justos de los activos y pasivos adquiridos mediante la compra del 100% de las acciones de la sociedad Alimentos Pancho Villa S.A.

La Compañía no mantiene en prenda ni tiene restricciones sobre plusvalía.

NOTA 14. PROPIEDADES, PLANTA Y EQUIPOS

La composición de las partidas que integran este rubro y su correspondiente depreciación acumulada es la siguiente:

Propiedades, planta y equipos, por clases	30-06-2016 M\$	31-12-2015 M\$
Clases de propiedades, planta y equipos, neto		
Propiedades, planta y equipos, neto	435.876.630	426.687.138
Construcción en curso, neto	26.379.452	30.016.747
Terrenos, neto	57.280.438	57.101.898
Edificios, neto	154.187.241	152.288.810
Planta y equipos, neto	181.649.546	170.299.868
Equipamiento de tecnologías de la información, neto	829.237	950.664
Instalaciones fijas y accesorios, neto	12.860.093	13.104.881
Vehículos de motor, neto	2.690.623	2.924.270
Clases de propiedades, planta y equipos, bruto		
Propiedades, planta y equipos, bruto	689.976.514	675.777.306
Construcción en curso, bruto	26.379.452	30.016.747
Terrenos, bruto	57.280.438	57.101.898
Edificios, bruto	193.737.459	189.865.143
Planta y equipos, bruto	375.221.123	360.993.427
Equipamiento de tecnologías de la información, bruto	5.035.667	5.186.637
Instalaciones fijas y accesorios, bruto	27.357.633	27.334.370
Vehículos de motor, bruto	4.964.742	5.279.084
Clases de depreciación acumulada y deterioro del valor, propiedades, planta y equipos		
Depreciación acumulada y deterioro de valor, propiedades, planta y equipos, total	(254.099.884)	(249.090.168)
Depreciación acumulada y deterioro de valor, edificios	(39.550.218)	(37.576.333)
Depreciación acumulada y deterioro de valor, planta y equipos	(193.571.577)	(190.693.559)
Depreciación acumulada y deterioro de valor, equipamiento de tecnologías de la información	(4.206.430)	(4.235.973)
Depreciación acumulada y deterioro de valor, instalaciones fijas y accesorios	(14.497.540)	(14.229.489)
Depreciación acumulada y deterioro de valor, vehículos de motor	(2.274.119)	(2.354.814)

PROPIEDADES, PLANTA Y EQUIPOS

Los movimientos del período terminado al 30 de junio de 2016 de las partidas que integran el rubro Propiedades, planta y equipos en miles de pesos chilenos son los siguientes:

Reconciliación de cambios en Propiedades, planta y equipos, por clases		Construcción en curso	Terrenos	Edificios, neto	Planta y equipos, neto	Equipamiento de tecnologías de la información, neto	Instalaciones fijas y accesorios, neto	Vehículos de motor, neto	Propiedades, planta y equipos, neto
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial 01-01-2016		30.016.747	57.101.898	152.288.810	170.299.868	950.664	13.104.881	2.924.270	426.687.138
Cambios	Adiciones (1)	22.808.576	1.402.693	0	0	499	256.672	129.554	24.597.994
	Desapropiaciones	0	0	0	(298.569)	0	0	(126.556)	(425.125)
	Gasto por depreciación			(2.337.389)	(8.839.163)	(121.020)	(753.495)	(230.814)	(12.281.881)
	Incremento (decremento) en el cambio de moneda extranjera	(429.149)	(1.224.153)	(406.744)	(632.574)	(906)	(2.139)	(5.831)	(2.701.496)
	Otros incrementos (decrementos)	(25.801.266)	0	4.642.564	20.904.528	0	254.174	0	0
	Cambios totales	(3.421.839)	178.540	1.898.431	11.134.222	(121.427)	(244.788)	(233.647)	9.189.492
Saldo final 30-06-2016		26.594.908	57.280.438	154.187.241	181.434.090	829.237	12.860.093	2.690.623	435.876.630

Los movimientos del ejercicio terminado al 31 de diciembre de 2015 de las partidas que integran el rubro Propiedades, planta y equipos en miles de pesos chilenos son los siguientes:

Reconciliación de cambios en Propiedades, planta y equipos, por clases		Construcción en curso	Terrenos	Edificios, neto	Planta y equipos, neto	Equipamiento de tecnologías de la información, neto	Instalaciones fijas y accesorios, neto	Vehículos de motor, neto	Propiedades, planta y equipos, neto
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial 01-01-2015		45.933.748	52.256.512	135.227.798	157.239.076	42.498	13.048.625	2.850.760	406.599.017
Cambios	Adiciones (1)	27.847.836	4.019.027	0	5.915.468	1.273.344	257.301	772.447	40.085.423
	Desapropiaciones	(407.575)	0	0	(535.451)	(11)	0	(219.107)	(1.162.144)
	Gasto por depreciación			(4.143.666)	(14.280.633)	(366.280)	(1.429.680)	(490.511)	(20.710.770)
	Incremento (decremento) en el cambio de moneda extranjera	348.490	826.359	287.475	394.927	1.113	6.567	10.681	1.875.612
	Otros incrementos (decrementos)	(43.705.752)	0	20.917.203	21.566.481	0	1.222.068	0	0
	Cambios totales	(15.917.001)	4.845.386	17.061.012	13.060.792	908.166	56.256	73.510	20.088.121
Saldo final 31-12-2015		30.016.747	57.101.898	152.288.810	170.299.868	950.664	13.104.881	2.924.270	426.687.138

- (1) En los activos fijos de las subsidiarias, se incluye el costo de financiamiento incurrido para la construcción y/o adquisición de bienes de uso. Dicho costo se activa hasta que los bienes queden en condiciones de ser utilizables, de acuerdo a NIC 23.

a) Costo de financiamiento capitalizados

El detalle de los gastos financieros devengados asociados a las obras en curso que las subsidiarias capitalizaron al 30 de junio de 2016 y 31 de diciembre de 2015 es el siguiente:

Costos por intereses, propiedad planta y equipos	30-06-2016	31-12-2015
	M\$	M\$
Costos por intereses capitalizados	894.359	2.391.218
	%	%
Tasa Promedio Anual de capitalización de costos por intereses	6,26%	7,68%

b) Depreciación del período / ejercicio

La depreciación, correspondiente a los períodos terminados al 30 de junio de 2016 y 2015. Además del ejercicio terminado al 31 diciembre de 2015, se encuentra registrada en el Estado de resultados por función de acuerdo a los siguientes rubros:

Depreciación del período / ejercicio	30-06-2016	30-06-2015	31-12-2015
	M\$	M\$	M\$
	12.281.881	10.249.450	20.710.770
Costos de ventas	10.071.142	8.404.549	16.982.831
Gastos de administración	1.658.054	1.383.676	2.795.954
Gastos de distribución	552.685	461.225	931.985

c) Bienes en uso y totalmente depreciados

El detalle de Propiedades, planta y equipos que se encuentran en uso y totalmente depreciados es el siguiente:

Detalle de Propiedades, planta y equipos	30-06-2016	31-12-2015
	M\$	M\$
	76.052.647	74.513.689
Edificios	4.763.607	4.297.263
Planta y equipo	59.519.073	58.606.234
Vehículos de motor	271.252	280.449
Instalaciones fijas y accesorios	11.498.715	11.329.743

d) Arrendamientos financieros

El detalle de los arrendamientos financieros al 30 de junio de 2016 y 31 de diciembre de 2015, que se encuentran dentro de Propiedades, planta y equipo, corresponde a los siguientes rubros:

- Planta y equipos: Arriendo de maquinarias menores (grúas, paletizadoras, codificadoras).
- Equipamientos de tecnologías de la información: Arriendo de equipos de oficina (computadores, impresoras, fotocopiadoras).

Activos bajo arrendamiento financiero	30-06-2016			31-12-2015		
	Activo fijo, bruto M\$	Depreciación Acumulada M\$	Activo fijo, neto M\$	Activo fijo, bruto M\$	Depreciación Acumulada M\$	Activo fijo, neto M\$
	1.811.431	(656.599)	1.154.832	1.538.513	(386.942)	1.151.571
Maquinarias menores	604.261	(78.123)	526.138	331.343	(36.081)	295.262
Equipos de oficina	1.207.170	(578.476)	628.694	1.207.170	(350.861)	856.309

Los arrendos financieros contratados por el Grupo, se encuentran pactados a un plazo promedio de 36 meses, con una tasa de interés anual del 5% (promedio), con proveedores comerciales que no son instituciones financieras.

El Grupo presenta además, diversos contratos que califican como arrendamientos operativos.

NOTA 15. ACTIVOS Y PASIVOS POR IMPUESTOS DIFERIDOS

a) Información general

El saldo del Fondo de utilidades tributarias retenidas (FUT) de Carozzi S.A. y sus respectivos créditos fiscales por impuesto de primera categoría al 30 de junio de 2016 y 31 de diciembre de 2015 son los siguientes:

Utilidades tributarias retenidas	30-06-2016	31-12-2015
	M\$	M\$
Utilidades afectas con crédito 17%	36.722.529	20.635.606
Utilidades afectas sin crédito	4.662.408	15.309.786
Ingresos no renta	628.616	618.108
Fondo de utilidades no tributables	1.124.352	1.105.558
Totales	43.137.905	37.669.058

b) Impuestos diferidos

Los saldos acumulados netos de las diferencias temporarias originaron activos y pasivos por impuestos diferidos, el detalle es el siguiente:

Impuestos diferidos	30-06-2016		31-12-2015	
	Activo	Pasivo	Activo	Pasivo
	M\$	M\$	M\$	M\$
	8.417.246	62.427.042	7.467.727	59.723.089
Impuestos diferidos relativos a depreciaciones	0	36.080.881	0	34.059.231
Impuestos diferidos relativos a provisiones	7.659.239	7.984.731	6.690.484	8.379.115
Impuestos diferidos relativos a obligaciones beneficios post-empleo	0	201.885	0	208.218
Impuestos diferidos relativos a activos intangibles	0	17.751.307	0	17.076.525
Impuestos diferidos relativos a revaluaciones de instrumentos financieros	489.105	408.238	497.396	0
Impuestos diferidos relativos a pérdidas fiscales	268.902	0	279.847	0

De acuerdo a la Ley N° 20.780, se estableció un aumento gradual de la tasa del Impuesto a la Renta de Primera Categoría pasando de un 20% a un 21% para el año comercial 2014, 22,5% para el año comercial 2015, un 24% para el año comercial 2016, 25,5% para el año comercial 2017 y 27% en el año comercial 2018.

Por su parte en Perú, en Diciembre de 2014 fue publicada la Ley N° 30.296 que, con el objetivo de promover la reactivación de la economía, redujo gradualmente la tasa del impuesto a la Renta de Tercera Categoría, pasando de un 30% en ese año a un 28% para los ejercicios 2015 y 2016, 27% para los ejercicios 2017 y 2018 y 26% a partir del 2019.

c) Conciliación de impuesto a la renta

La conciliación entre la tasa efectiva del impuesto y la tasa estatutaria de impuesto vigente es la siguiente:

Movimientos	30-06-2016		30-06-2015	
	Base imponible	Impuesto tasa	Base imponible	Impuesto tasa
	M\$	M\$	M\$	M\$
Resultado antes de impuestos (Base financiera)	22.031.774	5.258.723	28.981.119	6.557.263
Diferencias	(4.770.215)	(1.108.217)	1.305.434	332.775
Corrección monetaria patrimonio tributario	(5.844.916)	(1.365.554)	(4.120.344)	(927.077)
Corrección monetaria tributaria de inversiones	(388.474)	(93.234)	2.390.664	537.899
Otros	1.463.175	350.571	3.035.114	721.953
Resultado base tributaria	17.261.559	4.150.506	30.286.553	6.890.038
Tasa efectiva		24,04%		22,75%

NOTA 16. OTROS PASIVOS FINANCIEROS

La composición de los otros pasivos financieros es la siguiente:

Otros pasivos financieros	30-06-2016		31-12-2015	
	Corrientes	No corrientes	Corrientes	No corrientes
	M\$	M\$	M\$	M\$
16.1 Préstamos bancarios	167.104.967	62.661.468	94.267.396	73.809.074
Obligaciones con el público (bonos)	9.052.804	134.396.603	8.465.026	136.472.295
16.2 Pasivos de cobertura	622.573	0	1.107.302	0
Totales	176.780.344	197.058.071	103.839.724	210.281.369

16.1 Préstamos bancarios y obligaciones con el público (bonos)

El siguiente es el detalle de las obligaciones con bancos que devengan intereses al 30 de junio de 2016:

Nombre acreedor	País	Moneda	Tipo amortización	Tasa	Corrientes			No corrientes				
					Vencimiento			Total corrientes al	Vencimiento		Total no corrientes al	
					Hasta un mes	Uno a tres meses	Tres a doce meses	30-06-2016	Uno a cinco años	Cinco años o más	30-06-2016	
					M\$	M\$	M\$	M\$	M\$	M\$	M\$	
OBLIGACIONES CON BANCOS												
Banco BBVA	Chile	Pesos chilenos	Al vencimiento	3,72%	2.002.893	0	0	2.002.893	0	0	0	
Banco BBVA	Chile	Pesos chilenos	Al vencimiento	4,04%	7.000.786	0	0	7.000.786	0	0	0	
Banco BBVA	Chile	Pesos chilenos	Al vencimiento	3,86%	3.000.643	0	0	3.000.643	0	0	0	
Banco BBVA	Chile	Pesos chilenos	Al vencimiento	3,96%	0	3.507.700	0	3.507.700	0	0	0	
Banco BBVA	Chile	Pesos chilenos	Al vencimiento	3,96%	0	4.506.435	0	4.506.435	0	0	0	
Banco Crédito e Inversiones	Chile	Pesos chilenos	Al vencimiento	3,84%	6.013.440	0	0	6.013.440	0	0	0	
Banco Crédito e Inversiones	Chile	Unidades de fomento	Mensual	7,55%	422	851	3.508	4.781	0	0	0	
Banco de Chile	Chile	Pesos chilenos	Semestral	4,97%	0	0	8.485.105	8.485.105	12.510.103	0	12.510.103	
Banco de Chile	Chile	Pesos chilenos	Al vencimiento	3,84%	0	13.326.989	0	13.326.989	0	0	0	
Banco de Chile	Chile	Pesos chilenos	Al vencimiento	3,97%	0	4.516.881	0	4.516.881	0	0	0	
Banco de Chile	Chile	Unidades de fomento	Mensual	5,20%	249	500	1.785	2.534	0	0	0	
Banco de Chile	Chile	Pesos chilenos	Mensual	8,04%	338	683	3.188	4.209	14.394	0	14.394	
Banco Itaú	Chile	Pesos chilenos	Semestral	6,87%	0	0	5.862.205	5.862.205	13.915.611	0	13.915.611	
Banco Santander	Chile	Pesos chilenos	Mensual	7,35%	1.689	3.353	15.783	20.825	118.473	0	118.473	
BancoEstado	Chile	Dólares estadounidenses	Al vencimiento	0,47%	7.276.495	0	0	7.276.495	0	0	0	
BancoEstado	Chile	Dólares estadounidenses	Al vencimiento	0,47%	6.204.541	0	0	6.204.541	0	0	0	
BancoEstado	Chile	Pesos chilenos	Al vencimiento	4,03%	11.001.231	0	0	11.001.231	0	0	0	
BancoEstado	Chile	Pesos chilenos	Al vencimiento	3,91%	0	2.012.816	0	2.012.816	0	0	0	
BancoEstado	Chile	Pesos chilenos	Al vencimiento	3,79%	5.026.319	0	0	5.026.319	0	0	0	
BancoEstado	Chile	Pesos chilenos	Al vencimiento	3,79%	4.522.740	0	0	4.522.740	0	0	0	
BancoEstado	Chile	Pesos chilenos	Al vencimiento	3,79%	1.708.054	0	0	1.708.054	0	0	0	
BancoEstado	Chile	Pesos chilenos	Al vencimiento	3,79%	5.525.477	0	0	5.525.477	0	0	0	
BancoEstado	Chile	Pesos chilenos	Al vencimiento	3,91%	0	14.567.719	0	14.567.719	0	0	0	
BancoEstado	Chile	Pesos chilenos	Mensual	8,52%	3.246	6.547	30.403	40.196	124.171	0	124.171	
Banco Crédito e Inversiones	Chile	Unidades de fomento	Al vencimiento	4,19%	0	0	483.809	483.809	4.785.474	0	4.785.474	
Banco de Chile	Chile	Unidades de fomento	Al vencimiento	4,19%	0	0	1.413.590	1.413.590	13.982.188	0	13.982.188	
Banco Estado	Chile	Unidades de fomento	Al vencimiento	4,19%	0	0	637.032	637.032	6.301.047	0	6.301.047	
SUBTOTAL OBLIGACIONES CON BANCOS					59.288.563	42.450.474	16.936.408	118.675.445	51.751.461	0	51.751.461	

El siguiente es el detalle de las obligaciones con bancos que devengan intereses al 30 de junio de 2016:

Nombre acreedor	País	Moneda	Tipo amortización	Tasa	Corrientes			No corrientes			
					Vencimiento			Total corrientes al	Vencimiento		Total no corrientes al
					Hasta un mes	Uno a tres meses	Tres a doce meses	30-06-2016	Uno a cinco años	Cinco años o más	30-06-2016
					M\$	M\$	M\$	M\$	M\$	M\$	M\$
OBLIGACIONES CON BANCOS											
Banco BBVA Continental	Perú	Nuevos soles peruanos	Al vencimiento	5,66%	2.636.605	0	0	2.636.605	0	0	0
Banco BBVA Continental	Perú	Nuevos soles peruanos	Al vencimiento	5,56%	6.080.913	0	0	6.080.913	0	0	0
Banco BBVA Continental	Perú	Nuevos soles peruanos	Al vencimiento	5,55%	0	6.046.266	0	6.046.266	0	0	0
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Trimestral	5,45%	1.055.096	0	2.723.422	3.778.518	10.910.007	0	10.910.007
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Al vencimiento	5,61%	0	3.233.048	0	3.233.048	0	0	0
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Al vencimiento	5,61%	0	2.423.683	0	2.423.683	0	0	0
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Al vencimiento	5,61%	0	1.211.291	0	1.211.291	0	0	0
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Al vencimiento	5,61%	0	1.411.673	0	1.411.673	0	0	0
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Al vencimiento	5,61%	0	1.209.822	0	1.209.822	0	0	0
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Al vencimiento	5,55%	808.349	0	0	808.349	0	0	0
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Al vencimiento	5,61%	0	2.020.655	0	2.020.655	0	0	0
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Al vencimiento	5,61%	0	1.211.842	0	1.211.842	0	0	0
Banco Scotiabank	Perú	Nuevos soles peruanos	Al vencimiento	5,60%	1.415.948	0	0	1.415.948	0	0	0
Banco Scotiabank	Perú	Nuevos soles peruanos	Al vencimiento	5,60%	202.278	0	0	202.278	0	0	0
Banco Scotiabank	Perú	Nuevos soles peruanos	Al vencimiento	5,37%	2.222.987	0	0	2.222.987	0	0	0
Banco Scotiabank	Perú	Nuevos soles peruanos	Al vencimiento	5,35%	1.411.538	0	0	1.411.538	0	0	0
Banco Scotiabank	Perú	Nuevos soles peruanos	Al vencimiento	5,60%	4.652.400	0	0	4.652.400	0	0	0
Banco Scotiabank	Perú	Nuevos soles peruanos	Al vencimiento	5,35%	3.019.474	0	0	3.019.474	0	0	0
Banco Scotiabank	Perú	Nuevos soles peruanos	Al vencimiento	5,37%	2.020.898	0	0	2.020.898	0	0	0
Banco Scotiabank	Perú	Nuevos soles peruanos	Al vencimiento	5,35%	1.411.334	0	0	1.411.334	0	0	0
SUBTOTAL OBLIGACIONES CON BANCOS					26.937.820	18.768.280	2.723.422	48.429.522	10.910.007	0	10.910.007
TOTAL OBLIGACIONES CON BANCOS					86.226.383	61.218.754	19.659.830	167.104.967	62.661.468	0	62.661.468

El siguiente es el detalle de las obligaciones con bancos que devengan intereses al 30 de junio de 2016:

Nombre acreedor	País	Moneda	Tipo amortización	Tasa	Corrientes			No corrientes			
					Vencimiento			Total corrientes al 30-06-2016	Vencimiento		Total no corrientes al 30-06-2016
					Hasta un mes	Uno a tres meses	Tres a doce meses		Uno a cinco años	Cinco años o más	
					M\$	M\$	M\$	M\$	M\$	M\$	
OBLIGACIONES CON EL PUBLICO (BONOS)											
Bono Serie BEMCA-J1	Chile	Unidades de fomento	Semestral	5,15%	0	0	741.532	741.532	18.938.279	47.367.379	66.305.658
Bono Serie BEMCA-N1	Chile	Pesos chilenos	Semestral	6,40%	0	0	8.043.864	8.043.864	15.503.500	0	15.503.500
Bono Serie BEMCA-P1	Chile	Unidades de fomento	Semestral	3,80%	0	0	267.408	267.408	0	52.587.445	52.587.445
TOTAL OBLIGACIONES CON EL PUBLICO (BONOS)					0	0	9.052.804	9.052.804	34.441.779	99.954.824	134.396.603
TOTAL PRESTAMOS QUE DEVENGAN INTERESES					86.226.383	61.218.754	28.712.634	176.157.771	97.103.247	99.954.824	197.058.071

Nota: Al 30 de junio de 2016 no existen garantías asociadas a los préstamos bancarios y obligaciones con el público (bonos).

El siguiente es el detalle de las obligaciones con bancos que devengan intereses al 31 de diciembre de 2015:

Nombre acreedor	País	Moneda	Tipo amortización	Tasa	Corrientes			No corrientes			
					Vencimiento			Total corrientes al 31-12-2015	Vencimiento		Total no corrientes al 31-12-2015
					Hasta un mes	Uno a tres meses	Tres a doce meses		Uno a cinco años	Cinco años o más	
					M\$	M\$	M\$	M\$	M\$	M\$	M\$
OBLIGACIONES CON BANCOS											
Banco BBVA	Chile	Pesos chilenos	Al vencimiento	4,06%	5.001.128	0	0	5.001.128	0	0	0
Banco Crédito e Inversiones	Chile	Unidades de fomento	Mensual	7,55%	400	807	3.756	4.963	2.177	0	2.177
Banco Crédito e Inversiones	Chile	Unidades de fomento	Semestral	4,19%	0	0	478.979	478.979	5.148.377	0	5.148.377
Banco de Chile	Chile	Pesos chilenos	Semestral	4,71%	0	0	8.505.730	8.505.730	16.677.470	0	16.677.470
Banco de Chile	Chile	Dólares estadounidenses	Al vencimiento	0,51%	13.496.258	0	0	13.496.258	0	0	0
Banco de Chile	Chile	Unidades de fomento	Mensual	5,20%	238	479	2.210	2.927	1.010	0	1.010
Banco de Chile	Chile	Pesos chilenos	Mensual	8,04%	326	655	3.060	4.041	16.526	0	16.526
Banco de Chile	Chile	Unidades de fomento	Semestral	4,19%	0	0	1.399.479	1.399.479	15.042.517	0	15.042.517
Banco ITAU	Chile	Pesos chilenos	Semestral	6,87%	0	0	5.900.576	5.900.576	16.697.252	0	16.697.252
Banco Santander	Chile	Dólares estadounidenses	Al vencimiento	0,50%	7.813.604	0	0	7.813.604	0	0	0
Banco Santander	Chile	Pesos chilenos	Mensual	7,35%	1.598	3.286	15.154	20.038	129.091	0	129.091
Banco Santander	Chile	Unidades de fomento	Mensual	6,18%	171	344	174	689	0	0	0
BancoEstado	Chile	Pesos chilenos	Al vencimiento	4,06%	6.512.462	0	0	6.512.462	0	0	0
BancoEstado	Chile	Pesos chilenos	Mensual	8,52%	3.137	6.328	29.382	38.847	144.613	0	144.613
BancoEstado	Chile	Unidades de fomento	Semestral	4,19%	0	0	630.673	630.673	6.778.883	0	6.778.883
SUBTOTAL OBLIGACIONES CON BANCOS					32.829.322	11.899	16.969.173	49.810.394	60.637.916	0	60.637.916

El siguiente es el detalle de las obligaciones con bancos que devengan intereses al 31 de diciembre de 2015:

Nombre acreedor	País	Moneda	Tipo amortización	Tasa	Corrientes			No corrientes			
					Vencimiento			Total corrientes al	Vencimiento		Total no corrientes al
					Hasta un mes	Uno a tres meses	Tres a doce meses	31-12-2015	Uno a cinco años	Cinco años o más	31-12-2015
					M\$	M\$	M\$	M\$	M\$	M\$	M\$
OBLIGACIONES CON BANCOS											
Banco BBVA Continental	Perú	Nuevos soles peruanos	Al vencimiento	4,70%	1.684.380	0	0	1.684.380	0	0	0
Banco BBVA Continental	Perú	Nuevos soles peruanos	Al vencimiento	5,06%	0	2.511.022	0	2.511.022	0	0	0
Banco BBVA Continental	Perú	Nuevos soles peruanos	Al vencimiento	5,16%	2.101.210	0	0	2.101.210	0	0	0
Banco BBVA Continental	Perú	Nuevos soles peruanos	Al vencimiento	5,11%	0	3.040.178	0	3.040.178	0	0	0
Banco BBVA Continental	Perú	Nuevos soles peruanos	Al vencimiento	5,08%	0	1.252.427	0	1.252.427	0	0	0
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Trimestral	5,40%	374.850	0	234.796	609.646	0	0	0
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Trimestral	5,45%	1.110.339	0	2.818.290	3.928.629	13.171.158	0	13.171.158
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Al vencimiento	5,19%	0	2.926.584	0	2.926.584	0	0	0
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Al vencimiento	4,96%	2.105.024	0	0	2.105.024	0	0	0
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Al vencimiento	5,10%	0	2.299.312	0	2.299.312	0	0	0
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Al vencimiento	5,13%	0	1.671.566	0	1.671.566	0	0	0
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Al vencimiento	5,19%	0	1.459.800	0	1.459.800	0	0	0
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Al vencimiento	4,96%	3.366.226	0	0	3.366.226	0	0	0
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Al vencimiento	5,19%	0	1.466.381	0	1.466.381	0	0	0
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Al vencimiento	4,96%	1.262.335	0	0	1.262.335	0	0	0
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Al vencimiento	5,19%	0	1.045.356	0	1.045.356	0	0	0
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Al vencimiento	5,13%	0	2.298.404	0	2.298.404	0	0	0
Banco Crédito del Perú	Perú	Nuevos soles peruanos	Al vencimiento	5,05%	0	1.457.950	0	1.457.950	0	0	0
Banco Scotiabank	Perú	Nuevos soles peruanos	Al vencimiento	5,08%	2.730.452	0	0	2.730.452	0	0	0
Banco Scotiabank	Perú	Nuevos soles peruanos	Al vencimiento	5,08%	2.100.348	0	0	2.100.348	0	0	0
Banco Scotiabank	Perú	Nuevos soles peruanos	Al vencimiento	5,05%	0	627.664	0	627.664	0	0	0
Banco Scotiabank	Perú	Nuevos soles peruanos	Al vencimiento	5,00%	1.261.239	0	0	1.261.239	0	0	0
Banco Scotiabank	Perú	Nuevos soles peruanos	Al vencimiento	5,05%	0	1.250.869	0	1.250.869	0	0	0
SUBTOTAL OBLIGACIONES CON BANCOS					18.096.403	23.307.513	3.053.086	44.457.002	13.171.158	0	13.171.158
TOTAL OBLIGACIONES CON BANCOS					50.925.725	23.319.412	20.022.259	94.267.396	73.809.074	0	73.809.074

El siguiente es el detalle de las obligaciones con bancos que devengan intereses al 31 de diciembre de 2015:

Nombre acreedor	País	Moneda	Tipo amortización	Tasa	Corrientes			No corrientes			
					Vencimiento			Total corrientes al	Vencimiento		Total no corrientes al
					Hasta un mes	Uno a tres meses	Tres a doce meses	31-12-2015	Uno a cinco años	Cinco años o más	31-12-2015
					M\$	M\$	M\$	M\$	M\$	M\$	M\$
OBLIGACIONES CON EL PUBLICO (BONOS)											
Bono Serie BEMCA-I1	Chile	Unidades de fomento	Semestral	4,00%	0	0	3.231.650	3.231.650	0	0	0
Bono Serie BEMCA-J1	Chile	Unidades de fomento	Semestral	5,15%	0	0	735.329	735.329	15.783.039	49.510.725	65.293.764
Bono Serie BEMCA-N1	Chile	Pesos chilenos	Semestral	6,40%	0	0	4.232.861	4.232.861	19.431.433	0	19.431.433
Bono Serie BEMCA-P1	Chile	Unidades de fomento	Semestral	3,80%	0	0	265.186	265.186	0	51.747.098	51.747.098
TOTAL OBLIGACIONES CON EL PUBLICO (BONOS)					0	0	8.465.026	8.465.026	35.214.472	101.257.823	136.472.295
TOTAL PRESTAMOS QUE DEVENGAN INTERESES					50.925.725	23.319.412	28.487.285	102.732.422	109.023.546	101.257.823	210.281.369

Nota: Al 31 de diciembre de 2015 no existen garantías asociadas a los préstamos bancarios y obligaciones con el público (bonos).

16.2 Pasivos de cobertura

El siguiente es el detalle de los pasivos de cobertura:

a) 30-06-2016

Tipo de derivado	Valor justo	Realizado	No realizado
	Monto M\$	Monto M\$	Monto M\$
SWAP 1	474.934	46.411	428.523
SWAP 2	28.542	0	28.542
FORWARD 1	79.560	79.560	0
FORWARD 3	39.537	0	39.537
Pasivos por contratos derivados	622.573	125.971	496.602

b) 31-12-2015

Tipo de derivado	Valor justo	Realizado	No realizado
	Monto M\$	Monto M\$	Monto M\$
SWAP 1	483.540	65.110	418.430
SWAP 3	28.957	0	28.957
FORWARD 1	40.758	40.758	0
FORWARD 2	554.047	5.695	548.352
Pasivos por contratos derivados	1.107.302	111.563	995.739

- SWAP 1 : Cubre los flujos de pagos en pesos chilenos comprometidos, derivados de un préstamo a tasa variable. Mediante el swap, la Compañía se compromete a pagar un monto en pesos chilenos a cambio de un compromiso de pago de tasa variable por parte del banco, con la finalidad de fijar la tasa de interés del crédito.
- SWAP 2 : Cubre los flujos de pagos en pesos comprometidos, derivados de un crédito en UF. Mediante el swap, la Compañía se compromete a pagar un monto en UF a cambio de un compromiso de pago de pesos chilenos por parte del banco.
- SWAP 3 : Cubre los flujos de pagos en pesos chilenos comprometidos, derivados de un crédito en pesos chilenos. Mediante el swap, la Compañía se compromete a pagar un monto en UF a cambio de un compromiso de pago de pesos chilenos por parte del banco, con la finalidad de convertir a UF la deuda contraída en pesos chilenos.
- FORWARD 1 : Cubre el saldo de partida específica en moneda extranjera del estado de situación financiera.
- FORWARD 2 : Cubre transacciones esperadas referentes a ventas futuras en dólares.
- FORWARD 3 : Cubre transacciones esperadas referentes a ventas futuras en euros.

NOTA 17. CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR

Al 30 de junio de 2016 y 31 de diciembre de 2015, el total de Cuentas por pagar comerciales y otras cuentas por pagar es el siguiente:

Cuentas por pagar comerciales y otras cuentas por pagar	30-06-2016	31-12-2015
	M\$	M\$
Cuentas por pagar comerciales y otras cuentas por pagar	89.140.734	86.137.697
Cuentas por pagar comerciales	72.186.018	70.129.092
Cuentas por pagar	72.186.018	70.129.092
Otras cuentas por pagar	16.954.716	16.008.605
Documentos por pagar	7.049.235	7.177.306
Otras cuentas por pagar	8.254.032	6.712.514
Retenciones	1.651.449	2.118.785

La composición de las cuentas por pagar comerciales por moneda es la siguiente:

Rubro moneda	Corrientes	
	30-06-2016	31-12-2015
	M\$	M\$
Total Rubro / Moneda	89.140.734	86.137.697
Cuentas por pagar	72.186.018	70.129.092
Pesos chilenos	60.783.020	59.137.864
Dólares estadounidenses	391.912	278.188
Nuevos soles peruanos	11.011.086	10.713.040
Documentos por pagar	7.049.235	7.177.306
Dólares estadounidenses	6.589.395	6.672.304
Euros	459.840	505.002
Otras cuentas por pagar	8.254.032	6.712.514
Pesos chilenos	5.739.436	5.151.729
Dólares estadounidenses	19.249	15.035
Nuevos soles peruanos	2.495.347	1.545.750
Retenciones	1.651.449	2.118.785
Pesos chilenos	1.207.147	1.599.746
Dólares estadounidenses	13.313	14.857
Nuevos soles peruanos	430.989	504.182

a) El detalle de las cuentas por pagar con “plazos al día” al 30 de junio de 2016 y 31 de diciembre de 2015 es el siguiente:

30-06-2016

Tipo de Proveedor	Montos según plazos de pago						Total M\$	Período Promedio de Pago (Días)
	Hasta 30 días M\$	31- 60 días M\$	61 - 90 días M\$	91 - 120 días M\$	121 - 365 días M\$	365 y más días M\$		
Productos	23.551.794	8.093.124	3.618.042	1.183.469	802.385	0	37.248.814	38
Servicios	33.426.283	39.377	0	0	0	0	33.465.660	
Otros	8.138.072	0	0	0	0	0	8.138.072	
Totales	65.116.149	8.132.501	3.618.042	1.183.469	802.385	0	78.852.546	

31-12-2015

Tipo de Proveedor	Montos según plazos de pago						Total M\$	Período Promedio de Pago (Días)
	Hasta 30 días M\$	31- 60 días M\$	61 - 90 días M\$	91 - 120 días M\$	121 - 365 días M\$	365 y más días M\$		
Productos	25.516.944	4.991.036	1.950.253	275.728	5.503	0	32.739.464	37
Servicios	36.273.643	24.284	0	0	0	0	36.297.927	
Otros	8.831.299	0	0	0	0	0	8.831.299	
Totales	70.621.886	5.015.320	1.950.253	275.728	5.503	0	77.868.690	

b) El detalle de las cuentas por pagar con “plazos vencidos” al 30 de junio de 2016 y 31 de diciembre de 2015 es el siguiente:

30-06-2016

Tipo de Proveedor	Montos según días vencidos						Total M\$
	Hasta 30 días M\$	31- 60 días M\$	61 - 90 días M\$	91 - 120 días M\$	121 - 180 días M\$	181 y más días M\$	
Productos	2.365.953	1.169.723	173.781	163.825	316.529	353.195	4.543.006
Servicios	3.957.236	902.941	190.849	354.271	197.818	142.067	5.745.182
Totales	6.323.189	2.072.664	364.630	518.096	514.347	495.262	10.288.188

31-12-2015

Tipo de Proveedor	Montos según días vencidos						Total M\$
	Hasta 30 días M\$	31- 60 días M\$	61 - 90 días M\$	91 - 120 días M\$	121 - 180 días M\$	181 y más días M\$	
Productos	2.129.398	547.712	237.406	154.894	94.883	331.871	3.496.164
Servicios	3.561.581	422.794	260.722	334.958	59.298	133.490	4.772.843
Totales	5.690.979	970.506	498.128	489.852	154.181	465.361	8.269.007

NOTA 18. OTRAS PROVISIONES CORRIENTES

Al 30 de junio de 2016 y 31 de diciembre de 2015, el total de provisiones registradas son las siguientes:

Otras provisiones a corto plazo		Participación en utilidades	Provisiones al personal	Otras provisiones corrientes	Total
		M\$	M\$	M\$	M\$
Provisión total, saldo inicial	01-01-2016	967.135	2.059.125	182.417	3.208.677
Cambios en otras provisiones a corto plazo					
Incremento (decremento) en provisiones existentes		(659.839)	(134.471)	(70.680)	(864.990)
Cambios en otras provisiones a corto plazo, total		(659.839)	(134.471)	(70.680)	(864.990)
Provisión total, saldo final	30-06-2016	307.296	1.924.654	111.737	2.343.687

NOTA 19. OTROS PASIVOS NO FINANCIEROS CORRIENTES

El detalle de los otros pasivos no financieros corrientes correspondiente a provisión por dividendos al cierre de cada período es el siguiente:

Otros pasivos no financieros corrientes	30-06-2016 M\$	31-12-2015 M\$
Otros pasivos no financieros corrientes	5.364.385	17.248.589
Dividendo mínimo	5.364.385	17.248.589

NOTA 20. PROVISIONES POR BENEFICIOS A LOS EMPLEADOS NO CORRIENTES

20.1 Gastos del personal

Los montos registrados como costo de remuneraciones por los períodos terminados al 30 de junio de 2016 y 2015, son los siguientes:

Gastos por empleados	01-01-2016	01-01-2015	01-04-2016	01-04-2015
	30-06-2016	30-06-2015	30-06-2016	30-06-2015
	M\$	M\$	M\$	M\$
Gastos de personal	47.157.951	44.743.570	23.699.670	22.308.191
Sueldos y salarios	38.583.573	36.988.476	19.229.319	18.424.362
Beneficios a los empleados	8.574.378	7.755.094	4.470.351	3.883.829

20.2 Plan de beneficios definidos

El movimiento de las obligaciones por terminación de empleos por los períodos terminados al 30 de junio de 2016 y 31 de diciembre de 2015 es el siguiente:

Provisiones por beneficios a los empleados y apertura de costos	30-06-2016	31-12-2015
	M\$	M\$
Saldo inicial	8.035.423	8.206.091
Costo por servicios	248.745	478.160
Costo por intereses	200.630	451.335
Beneficios pagados	(299.324)	(1.165.472)
(Ganancia) pérdida actuarial neta	90.369	65.309
Saldo final	8.275.843	8.035.423

20.3 Hipótesis actuariales

Las principales hipótesis actuariales utilizadas para el cálculo de la obligación por indemnización por años de servicios al 30 de junio de 2016 y 31 de diciembre de 2015 son las siguientes:

Hipótesis actuariales	30-06-2016	31-12-2015
Tasa de descuento real	1,6%	1,6%
Tasa de incremento salarial	2,0%	2,0%
Tabla de mortalidad	RV 2009 H y RV 2009 M	RV 2009 H y RV 2009 M
Tabla de Invalidez	P.D.T.85 Class 1	P.D.T.85 Class 1
Tabla de Rotación	E.S.S.A. 77	E.S.S.A. 77

20.4 Análisis de sensibilidad

Al 30 de junio de 2016, la sensibilidad del valor del pasivo actuarial por beneficios definidos ante variaciones de un 1% en la tasa de descuento genera los siguientes efectos:

Sensibilización de la tasa de descuento	30-06-2016	
	Disminución de 1%	Incremento de 1%
	M\$	M\$
Efecto en las obligaciones por beneficios definidos	(927.737)	930.238

NOTA 21. PATRIMONIO

21.1 Gestión de Capital

La gestión de capital se refiere a la administración del patrimonio de la Sociedad.

El capital social de Carozzi S.A está representado por acciones ordinarias de una sola clase y un solo voto por acción, donde los objetivos, son el salvaguardar la capacidad de continuar como empresa en marcha, con el propósito de mantener un nivel adecuado de capitalización, que le permita asegurar el acceso a los mercados financieros para el desarrollo de sus objetivos de mediano y largo plazo, y al mismo tiempo optimizando el retorno a sus accionistas y manteniendo una sólida posición financiera.

21.2 Capital emitido y acciones suscritas

Al 30 de junio de 2016, el capital pagado y número de acciones suscritas de Carozzi S.A. se compone de la siguiente forma:

Serie	N° de acciones suscritas	N° de acciones pagadas	Capital pagado M\$
Única	223.062.717	223.062.717	78.379.772

Al 31 de diciembre de 2015, el capital pagado y número de acciones suscritas de Carozzi S.A. se compone de la siguiente forma:

Serie	N° de acciones suscritas	N° de acciones pagadas	Capital pagado M\$
Única	223.062.717	223.062.717	78.379.772

21.3 Otras reservas

Las Otras reservas que forman parte del Patrimonio de la Compañía son las siguientes:

Otras reservas		Reservas por diferencias de conversión	Reservas de coberturas de flujo de caja	Reservas de ganancias y pérdidas por planes de beneficios	Otras reservas varias	Total otras reservas
		M\$	M\$	M\$	M\$	M\$
Saldo inicial ejercicio	01-01-2016	4.734.400	(512.383)	(1.590.357)	(3.341.878)	(710.218)
Ganancia (pérdidas) valoración derivados		0	1.812.853	0	0	1.812.853
Ganancias (pérdidas) actuariales por planes de beneficios definidos		0	0	68.328	0	68.328
Impuesto diferido		0	(453.241)	14.382	0	(438.859)
Diferencias conversión subsidiarias		(2.658.573)	0	0	0	(2.658.573)
Saldo final período	30-06-2016	2.075.827	847.229	(1.507.647)	(3.341.878)	(1.926.469)

El detalle por país de las diferencias de conversión de los Estados Financieros de subsidiarias con otra moneda funcional a la de presentación del Grupo, son las siguientes:

País	30-06-2016	31-12-2015
	M\$	M\$
Perú	2.096.108	4.498.643
Otros	(20.281)	235.757
Totales	2.075.827	4.734.400

21.4 Dividendos

a) Política de dividendos

De acuerdo a lo establecido en la Ley N° 18.046 de Sociedades Anónimas, salvo acuerdo diferente adoptado en Junta de Accionistas por unanimidad de las acciones emitidas, cuando exista utilidad deberá destinarse a lo menos el 30% de la misma al reparto de dividendos.

b) Dividendos distribuidos

Período actual

En Junta ordinaria de Accionistas de Carozzi S.A., celebrada el 27 de abril de 2016, se aprobó el pago del dividendo definitivo N° 6 de \$ 58 por acción, con cargo a las utilidades del ejercicio 2015, el cual fue pagado el 18 de mayo de 2016.

Ejercicio anterior

En Junta ordinaria de Accionistas de Carozzi S.A., celebrada el 29 de abril de 2015, se aprobó el pago del dividendo definitivo N° 5 de \$ 43,00 por acción, con cargo a las utilidades del ejercicio 2014, el cual fue pagado el 18 de mayo de 2015.

21.5 Ganancias por acción

El detalle de las ganancias por acción en pesos chilenos y en miles de pesos chilenos es el siguiente:

Ganancias por acción básicas	30-06-2016	30-06-2015
	M\$	M\$
Ganancia atribuible a los propietarios de la controladora	13.209.823	16.387.939
Resultado disponible para accionistas comunes, básico	17.881.268	22.091.081
Número de acciones	223.062.717	223.062.717
Ganancia básica por acción (en pesos chilenos)	59	73
Ganancia básica por acción (en miles de pesos chilenos)	0,059	0,073

Las cifras de resultado por acción han sido calculadas dividiendo los montos respectivos de ganancias, por el número de acciones en circulación durante el período respectivo.

21.6 Participaciones no controladoras

Carozzi S.A., presenta el reconocimiento de la participación no controladora en el Patrimonio del Estado Consolidado Intermedio de Situación Financiera.

Las ganancias o pérdidas atribuibles a las participaciones no controladoras de las subsidiarias que pertenecen a terceros se presentan en el Estado Consolidado Intermedio de Resultados por Función después del resultado del período atribuible a propietarios de la controladora.

El detalle es el siguiente:

Rut	Subsidiarias	Participaciones no controladoras				Participación en resultado			
		Porcentaje		Patrimonio		Ganancia (pérdida)			
		30-06-2016	31-12-2015	30-06-2016	31-12-2015	01-01-2016	01-01-2015	01-04-2016	01-04-2015
		%	%	M\$	M\$	M\$	M\$	M\$	M\$
92.381.000-5	Comercial Costa S.A.	0,060	0,060	2.855	2.894	(17)	(189)	112	(347)
96.591.040-9	Empresas Carozzi S.A.	24,390	24,390	101.789.532	100.387.398	4.671.462	5.703.331	2.707.586	2.900.977
Totales				101.792.387	100.390.292	4.671.445	5.703.142	2.707.698	2.900.630

NOTA 22. INGRESOS DE ACTIVIDADES ORDINARIAS, COSTOS DE VENTAS Y COSTOS FINANCIEROS

Los Ingresos de actividades ordinarias por los períodos de seis meses terminados al 30 de junio de cada año se detallan a continuación:

Ingresos de actividades ordinarias	01-01-2016	01-01-2015	01-04-2016	01-04-2015
	30-06-2016	30-06-2015	30-06-2016	30-06-2015
	M\$	M\$	M\$	M\$
Clases de ingresos de actividades ordinarias, totales	353.367.303	322.332.509	190.126.558	167.178.698
Venta de productos alimenticios	353.367.303	322.332.509	190.126.558	167.178.698

El costo de ventas de los períodos terminados al 30 de junio de 2016 y 2015 es el siguiente:

Costo de ventas	01-01-2016	01-01-2015	01-04-2016	01-04-2015
	30-06-2016	30-06-2015	30-06-2016	30-06-2015
	M\$	M\$	M\$	M\$
Monto total de existencias y CIF reconocidas como costo de ventas durante el período	(240.748.877)	(209.613.701)	(131.031.026)	(108.419.566)

El detalle de costos financieros es el siguiente:

Costos financieros	01-01-2016	01-01-2015	01-04-2016	01-04-2015
	30-06-2016	30-06-2015	30-06-2016	30-06-2015
	M\$	M\$	M\$	M\$
Gasto por intereses, totales	(7.741.391)	(7.091.802)	(4.079.080)	(3.723.488)
Gasto por intereses, préstamos bancarios	(7.741.391)	(7.091.802)	(4.079.080)	(3.723.488)

NOTA 23. DIFERENCIAS DE CAMBIO

Las diferencias de cambio generadas al 30 de junio de cada año por saldos de activos y pasivos en monedas extranjeras, distintas a la moneda funcional, fueron abonadas (cargadas) a resultados del período según el siguiente detalle:

Diferencias de cambio	Moneda	01-01-2016	01-01-2015	01-04-2016	01-04-2015
		30-06-2016	30-06-2015	30-06-2016	30-06-2015
		M\$	M\$	M\$	M\$
Diferencias de cambio reconocidas en resultados		(278.411)	(171.049)	7.502	(454)
Deudores comerciales	Dólares estadounidenses	(1.770.500)	1.878.963	(517.609)	643.579
Deudores varios	Dólares estadounidenses	197.332	6.669	106.338	93.077
Otros pasivos financieros	Dólares estadounidenses	895.130	(1.205.051)	327.250	(457.640)
Cuentas por pagar comerciales	Dólares estadounidenses	378.701	(797.457)	60.074	(60.541)
Cuentas por pagar comerciales	Euros	20.926	(54.173)	31.449	(218.929)

NOTA 24. RESULTADOS POR UNIDADES DE REAJUSTE

El resultado por unidades de reajuste total reconocido para los períodos terminados al 30 de junio de 2016 y 2015, relacionado a deudas de corto y largo plazo indexados a la variación de la unidad de fomento y unidad tributaria mensual es el siguiente:

Resultados por unidades de reajuste	Moneda	01-01-2016	01-01-2015	01-04-2016	01-04-2015
		30-06-2016	30-06-2015	30-06-2016	30-06-2015
		M\$	M\$	M\$	M\$
Resultados por unidades de reajuste		(1.634.720)	(1.359.344)	(902.499)	(1.423.485)
Otros deudores	Unidad de fomento	(59.423)	(7.421)	(9.446)	(12.538)
Obligaciones con el público bonos	Unidad de fomento	(1.090.006)	(990.262)	(609.736)	(1.002.682)
Obligaciones con bancos	Unidad de fomento	(470.605)	(413.253)	(261.597)	(418.385)
Impuestos por recuperar	Unidad tributaria mensual	(14.686)	51.592	(21.720)	10.120

NOTA 25. INFORMACION FINANCIERA POR SEGMENTOS

El Grupo, presenta la información por segmentos según lo exigido en NIIF 8 adoptando “el enfoque de la Administración”.

Los indicadores utilizados por la gerencia para la medición de desempeño y asignación de recursos a cada segmento están vinculados con la rentabilidad de cada actividad y su EBITDA.

Esta información se utiliza internamente para evaluar el rendimiento de los segmentos, tomar decisiones sobre ellos y asignar recursos, los cuales son:

- División Chile : Considera la venta de productos retail en Chile y las cuentas por cobrar, existencias, activo fijo y cuentas por pagar asociadas a esta venta.
- División Perú : Considera la venta de productos retail en Perú y las cuentas por cobrar, existencias, activo fijo y cuentas por pagar asociadas a esta venta.
- División Internacional : Considera la exportación de productos desde Chile y Perú y las cuentas por cobrar, existencias, activo fijo y cuentas por pagar asociadas a esta venta.
- Otros : Considera la venta de subproductos y otros no asignables a los tres segmentos anteriores. Adicionalmente, incluye todos los activos y pasivos no asignables a las tres divisiones antes mencionadas.

Respecto a los productos, estos se clasifican en productos retail y productos commodities, el detalle de las categorías de productos es el siguiente:

Retail: Pastas, Harinas, Bebidas en Polvo, Bebidas Líquidas, Postres, Salsas de Tomates, Compotas, Aceites, Arroz, Productos Étnicos, Snacks Salados, Galletas, Chocolates, Caramelos, Cereales, Alimentos para Mascotas, Mermeladas, Conservas.

Commodities: Pasta de Tomate, Pulpas de Frutas, Jugos Concentrados.

a) Análisis Resultados acumulados:

Análisis resultados acumulados	30-06-2016				
	División				Consolidado
	Chile M\$	Perú M\$	Internacional M\$	Otros M\$	
Ingresos de actividades ordinarias	226.023.114	61.489.702	64.997.117	857.370	353.367.303
Costo de ventas + Gastos de Distribución y Administración	(203.294.588)	(60.591.044)	(55.440.975)	(2.354.400)	(321.681.007)
Depreciación y Amortización	6.254.921	2.130.694	3.650.967	525.714	12.562.296
Totales	28.983.447	3.029.352	13.207.109	(971.316)	44.248.592

Análisis resultados acumulados	30-06-2015				
	División				Consolidado
	Chile M\$	Perú M\$	Internacional M\$	Otros M\$	
Ingresos de actividades ordinarias	193.233.116	62.995.537	63.615.569	2.488.287	322.332.509
Costo de ventas + Gastos de Distribución y Administración	(169.920.848)	(59.223.355)	(51.195.247)	(4.452.340)	(284.791.790)
Depreciación y Amortización	5.683.183	1.807.907	3.235.882	(214.338)	10.512.634
Totales	28.995.451	5.580.089	15.656.204	(2.178.391)	48.053.353

b) Análisis Ingresos por productos:

Análisis productos	30-06-2016				
	División				Consolidado
	Chile M\$	Perú M\$	Internacional M\$	Otros M\$	
Productos retail	226.023.114	61.489.702	10.781.319	0	298.294.135
Productos agroindustrial	0	0	54.215.798	0	54.215.798
Otros	0	0	0	857.370	857.370
Totales	226.023.114	61.489.702	64.997.117	857.370	353.367.303

Análisis productos	30-06-2015				
	División				Consolidado
	Chile M\$	Perú M\$	Internacional M\$	Otros M\$	
Productos retail	193.233.116	62.995.537	10.594.782	0	266.823.435
Productos agroindustrial	0	0	53.020.787	0	53.020.787
Otros	0	0	0	2.488.287	2.488.287
Totales	193.233.116	62.995.537	63.615.569	2.488.287	322.332.509

La División Chile tuvo un aumento del 17,0% en los ingresos por ventas, debido tanto al buen desempeño de los volúmenes de ventas como a un mejor precio de venta promedio. Por su parte, los costos de ventas y gastos de distribución y administración fueron también mayores, aumentando en el período en un 19,6%.

Por su parte para la División Perú en pesos chilenos, cayeron los ingresos de venta respecto al período de comparación en un 2,4%. En cuanto a los costos y gastos de distribución y administración en pesos chilenos, fueron mayores en un 2,1% al año anterior.

La División Internacional, tuvo un incremento en los ingresos en pesos chilenos de un 1,4%, afectada por el incremento en los volúmenes exportados de productos commodities como pulpas de frutas junto a los menores volúmenes de exportación de productos retail a países con dificultades económicas como Venezuela. Por su parte, los costos y gastos de distribución y administración aumentaron en un 7,0%, producto de las menores ventas.

c) Análisis Principales Clientes:

Al 31 de Junio de 2016 sólo un cliente representa más del 10% de los ingresos de las actividades ordinarias del período; la venta total de este cliente asciende a la suma de M\$ 40.687.834, los que están registrados en el segmento Chile. En el período del 2015, el mismo cliente representa ingresos de actividades ordinarias mayores al M\$ 37.869.619 del total de las ventas.

Adicionalmente, los diez principales clientes del período son:

- Walmart, Cencosud, Rendic, Super 10, Tottus, Dimak, Fruna, Comercial Allende, Mott's y Alvi Supermercados Mayoristas.

d) Análisis Segmentos: Balance

Análisis balance	30-06-2016				
	División				Consolidado
	Chile M\$	Perú M\$	Internacional M\$	Otros M\$	
Activos Corrientes	140.867.874	41.942.081	119.543.022	40.414.302	342.767.279
Activos No Corrientes	252.672.003	83.119.402	60.239.538	195.453.947	591.484.890
Total Activos	393.539.877	125.061.483	179.782.560	235.868.249	934.252.169
Pasivos Corrientes	54.080.636	13.339.596	22.231.725	185.720.939	275.372.896
Pasivos No Corrientes	0	0	0	267.760.956	267.760.956
Total Pasivos	54.080.636	13.339.596	22.231.725	453.481.895	543.133.852

Análisis balance	31-12-2015				
	División				Consolidado
	Chile M\$	Perú M\$	Internacional M\$	Otros M\$	
Activos Corrientes	133.945.106	50.147.821	69.327.840	39.811.972	293.232.739
Activos No Corrientes	246.073.198	81.497.653	61.186.049	193.830.209	582.587.109
Total Activos	380.018.304	131.645.474	130.513.889	233.642.181	875.819.848
Pasivos Corrientes	60.998.134	14.575.087	5.464.877	134.944.397	215.982.495
Pasivos No Corrientes	0	0	0	278.039.881	278.039.881
Total Pasivos	60.998.134	14.575.087	5.464.877	412.984.278	494.022.376

Las Divisiones Chile, Perú e Internacional consideran los activos y pasivos asociados al capital de trabajo y el activo fijo. El resto de los activos y pasivos, se consideran como parte de Otros.

La División Chile tuvo un aumento en el total de activos, de un 3,6%, explicado principalmente por el aumento en los inventarios de granos, mientras que los pasivos totales cayeron un 11,3% debido a la caída en las cuentas por pagar.

La División Perú por su parte, disminuyó su total de activos, en un 5,0% explicado principalmente por un menor nivel de existencias en pesos chilenos. Por otro lado los pasivos totales cayeron un 8,5% por menores cuentas por pagar.

La División Internacional, tuvo un aumento en relación al total de activos, los que tuvieron una diferencia del 37,7% con respecto al ejercicio anterior, debido a la estacionalidad del capital de trabajo del primer semestre del año. Esta estacionalidad comprende todo el período de fabricación de productos agroindustriales, en el que se adquieren los inventarios para gran parte del consumo anual. Consistentemente, existe un aumento de pasivos en más de 15 mil millones de pesos chilenos.

e) Análisis de Flujos e Inversiones:

Flujos de efectivos netos procedentes de (utilizados en)	30-06-2016				
	División				Consolidado
	Chile y Otros (*) M\$	Perú M\$	Internacional M\$	Otros M\$	
Actividades de operación	7.187.248	8.605.097	(18.316.360)	737.600	(1.786.415)
Actividades de inversión	(19.185.286)	(6.180.364)	(2.200.109)	46.628	(27.519.131)
Actividades de financiación	0	0	0	34.191.336	34.191.336
Totales	(11.998.038)	2.424.733	(20.516.469)	34.975.564	4.885.790

Flujos de efectivos netos procedentes de (utilizados en)	30-06-2015				
	División				Consolidado
	Chile y Otros (*) M\$	Perú M\$	Internacional M\$	Otros M\$	
Actividades de operación	14.481.972	15.193.230	(12.946.103)	50.206	16.779.305
Actividades de inversión	(7.588.945)	(6.085.387)	(4.066.048)	13.807.210	(3.933.170)
Actividades de financiación	0	0	0	(11.637.044)	(11.637.044)
Totales	6.893.027	9.107.843	(17.012.151)	2.220.372	1.209.091

(*) En Otros se incluyen unidades corporativas y estratégicas de servicios así como otros no asociados a las divisiones Chile, Perú o Internacional.

El menor flujo operacional se debe principalmente al incremento en los costos y en los gastos de administración y ventas. Los flujos de inversión fueron mayores al período anterior, alineados a nuestro plan estratégico.

NOTA 26. INSTRUMENTOS FINANCIEROS

El detalle de los activos y pasivos financieros que el Grupo mantiene al cierre de cada período, según categorías de instrumentos financieros son los siguientes:

Instrumentos financieros	30-06-2016	31-12-2015
	M\$	M\$
Activos financieros, total	161.683.172	166.331.552
Efectivo y equivalentes al efectivo	15.298.655	10.412.865
Otros activos financieros corrientes	6.369.503	3.489.176
Deudores comerciales y otras cuentas por cobrar corrientes	129.437.346	139.812.273
Cuentas por cobrar a entidades relacionadas	10.577.668	12.617.238
Pasivos financieros, total	464.722.895	402.406.572
Otros pasivos financieros	373.838.415	314.121.093
Cuentas por pagar comerciales y otras cuentas por pagar	89.140.734	86.137.697
Cuentas por pagar a entidades relacionadas	1.743.746	2.147.782

NOTA 27. CONTINGENCIAS Y RESTRICCIONES

27.1 Restricciones de Créditos y Bonos

I. Bonos Series J

Con fecha 11 de diciembre de 2008, por escritura pública otorgada en la notaría de Santiago de don Raúl Iván Perry Pefaur, bajo el repertorio N° 53.926 y modificada por escritura pública de fecha 3 de febrero de 2009, otorgada bajo el Repertorio N° 3.751, se inscribió en el registro de valores la emisión de bonos serie J colocándose un total de dos millones quinientas mil unidades de fomento.

Con fecha 10 de marzo de 2011, por escritura pública otorgada en la notaría de Santiago de don Raúl Iván Perry Pefaur, bajo el repertorio N° 10.248 se procedió a modificar los ratios financieros y homologarlos a las normas IFRS según estaba contemplado en el contrato.

En este contrato de Emisión de Bonos, la subsidiaria Empresas Carozzi S.A. se comprometió a cumplir con los siguientes ratios financieros:

1. Mantener un nivel de endeudamiento no superior a 1,3 medido sobre cifras de sus balances consolidados definido como la razón entre deuda financiera neta y total patrimonio (en adelante el "Nivel de Endeudamiento"). Excepcionalmente, en los estados financieros que el emisor debe practicar al 31 de marzo y 30 de junio de cada año, el nivel de endeudamiento podrá exceder el índice anterior, pero en ningún caso podrá superar 1,55 veces la mencionada razón entre deuda financiera neta y total patrimonio.
2. Mantener, de conformidad a los estados financieros consolidados, activos total, libres de toda prenda, hipoteca u otro gravamen por un monto igual a 1,20 veces el total de bonos emitidos por el "Emisor".
3. Mantener un patrimonio mínimo equivalente a cinco millones trescientas mil unidades de fomento. Se entenderá por patrimonio, patrimonio atribuible a los propietarios de la controladora.

Adicionalmente, la subsidiaria Empresas Carozzi S.A. está obligada a cumplir otras restricciones como, mantener seguros, mantener la propiedad de activos esenciales, entre otros.

Al 30 de junio de 2016, los ratios a los cuales la subsidiaria Empresas Carozzi S.A. se obliga en esta emisión de bonos son:

Nivel de Endeudamiento = 0,79
Activos Libres de Gravámenes / Total Bonos Emitidos = 6,50
Patrimonio Atribuible a los propietarios de la controladora = UF 16.019.504

Al 30 de junio de 2016, la Compañía cumple con las obligaciones pactadas.

II. Bonos Series N

Con fecha 26 de junio de 2013, por escritura pública otorgada en la notaría de Santiago de don Raúl Iván Perry Pefaur, bajo el repertorio N° 30.148 y modificada por escritura pública de fecha 10 de abril de 2014, otorgada en la notaría de Santiago de don Sergio Carmona Barrales bajo el repertorio N° 3.951, se inscribió en el registro de valores la emisión de bonos Serie N, colocándose un total de \$ 23.000.000.000 pesos chilenos.

En este contrato de Emisión de Bonos, la subsidiaria Empresas Carozzi S.A., se comprometió a cumplir con los siguientes ratios financieros:

1. Mantener un nivel de endeudamiento no superior a 1,3, medido sobre cifras de sus balances consolidados definido como la razón entre deuda financiera neta y total patrimonio (en adelante el "Nivel de Endeudamiento"). Excepcionalmente, en los estados financieros que el Emisor debe practicar al 31 de marzo y 30 de junio de cada año, el nivel de endeudamiento podrá exceder el índice anterior, pero en ningún caso podrá superar 1,55 veces la mencionada razón entre deuda financiera neta y total patrimonio.
2. Mantener, de conformidad a los estados financieros consolidados, activos total, libres de toda prenda, hipoteca u otro gravamen por un monto al menos igual a 1,20 veces el total de bonos emitidos por el "Emisor".

3. Mantener un patrimonio mínimo equivalente a cinco millones trescientas mil unidades de fomento. Se entenderá por patrimonio, patrimonio atribuible a los propietarios de la controladora.

Adicionalmente, la subsidiaria Empresas Carozzi S.A. está obligada a cumplir otras restricciones como, mantener seguros, mantener la propiedad de activos esenciales, entre otros.

Al 30 de junio de 2016, los ratios a los cuales la subsidiaria Empresas Carozzi S.A. se obliga en esta emisión de bonos son:

Nivel de Endeudamiento = 0,79
Activos Libres de Gravámenes / Total Bonos Emitidos = 6,50
Patrimonio Atribuible a los propietarios de la controladora = UF 16.019.504

Al 30 de junio de 2016, la Compañía cumple con las obligaciones pactadas.

III. Bonos Series P

Con fecha 26 de junio de 2013, por escritura pública otorgada en la notaría de Santiago de don Raúl Iván Perry Pefaur, bajo el repertorio N° 30.149 y modificada por escritura pública de fecha 10 de abril de 2014, otorgada en la notaría de Santiago de don Sergio Carmona Barrales bajo el repertorio N° 3.951, se inscribió en el registro de valores la emisión de bonos Serie P, colocándose un total de UF 2.000.000.

En este contrato de Emisión de Bonos, la subsidiaria Empresas Carozzi S.A., se comprometió a cumplir con los siguientes ratios financieros:

1. Mantener un nivel de endeudamiento no superior a 1,3, medido sobre cifras de sus balances consolidados definido como la razón entre deuda financiera neta y total patrimonio (en adelante el "Nivel de Endeudamiento"). Excepcionalmente, en los estados financieros que el Emisor debe practicar al 31 de marzo y 30 de junio de cada año, el nivel de endeudamiento podrá exceder el índice anterior, pero en ningún caso podrá superar 1,55 veces la mencionada razón entre deuda financiera neta y total patrimonio.
2. Mantener, de conformidad a los estados financieros consolidados, activos total, libres de toda prenda, hipoteca u otro gravamen por un monto al menos igual a 1,20 veces el total de bonos emitidos por el "Emisor".
3. Mantener un patrimonio mínimo equivalente a cinco millones trescientas mil unidades de fomento. Se entenderá por patrimonio, patrimonio atribuible a los propietarios de la controladora.

Adicionalmente, la subsidiaria Empresas Carozzi S.A. está obligada a cumplir otras restricciones como, mantener seguros, mantener la propiedad de activos esenciales, entre otros.

Al 30 de junio de 2016 los ratios a los cuales la subsidiaria Empresas Carozzi S.A. se obliga en esta emisión de bonos son:

Nivel de Endeudamiento = 0,79
Activos Libres de Gravámenes / Total Bonos Emitidos = 6,50
Patrimonio Atribuible a los propietarios de la controladora = UF 16.019.504

Al 30 de junio de 2016, la Compañía cumple con las obligaciones pactadas.

IV. Crédito Banco de Chile

Con fecha 9 de noviembre de 2011, la subsidiaria Empresas Carozzi S.A., suscribió un crédito con Banco Corpbanca por un monto total de \$ 50.364.300.000 con vencimiento el 9 de noviembre de 2018.

Con fecha 16 de Septiembre, el Banco Corpbanca cedió el crédito que mantenía con la subsidiaria Empresas Carozzi S.A, a favor del Banco de Chile.

Este préstamo devenga intereses a una tasa variable de ICP (Índice Cámara Promedio) + 1,4% los cuales se pagan semestralmente y con amortizaciones semestrales desde el año 2013.

En este contrato de crédito la subsidiaria Empresas Carozzi S.A. se comprometió a cumplir con los siguientes ratios financieros:

1. Mantener en los estados financieros consolidados un Leverage, esto es una relación deuda financiera neta sobre total patrimonio, menor a 1,3 veces durante toda la vigencia del crédito. En todo caso, esta relación deberá ser menor a 1,55 veces, medido en los meses de marzo y junio de cada año.

Se entiende por deuda financiera neta como el resultado de la suma de todos los pasivos del prestatario que paguen intereses, sean i) Préstamos que devenguen intereses corrientes, otros pasivos financieros corrientes, más ii) Préstamos que devengan intereses no corrientes, otros pasivos financieros no corrientes; menos iii) Efectivo y equivalentes al efectivo, según se definen dichas cuentas en los estados financieros; y total patrimonio, como total patrimonio de los estados financieros.

2. Mantener un patrimonio mínimo de cinco millones trescientos treinta mil unidades de fomento.
3. Mantener activos libres de gravámenes mayores a 1,2 veces la suma del monto de bonos vigentes y el monto remanente del crédito.

Adicionalmente, la subsidiaria Empresas Carozzi S.A. está obligada a cumplir otras restricciones como, mantener seguros, mantener la propiedad de activos esenciales, entre otros.

Al 30 de junio de 2016, los ratios a los cuales la subsidiaria Empresas Carozzi se obliga en este préstamo son:

Nivel de Endeudamiento = 0,79
Activos Libres de Gravámenes / Total Bonos Emitidos más saldo del crédito = 5,67
Patrimonio Atribuible a los propietarios de la controladora = UF 16.019.504

Al 30 de junio de 2016, la Compañía cumple con las obligaciones pactadas.

V. Crédito ITAU

Con fecha 9 de octubre de 2012, la subsidiaria Empresas Carozzi S.A., suscribió un crédito con Banco ITAU Chile por un monto total de \$ 28.000.000.000 con vencimiento el 10 de octubre de 2019.

Este préstamo devenga intereses a una tasa 6,87%, los cuales se pagan semestralmente y con amortizaciones semestrales desde el año 2015.

En este contrato de crédito la subsidiaria Empresas Carozzi S.A., se comprometió a cumplir con los siguientes ratios financieros:

1. Mantener una relación Deuda Financiera Neta sobre Total Patrimonio, menor a 1,3 veces durante toda la vigencia del crédito. No obstante lo anterior, para los Estados Financieros trimestrales correspondientes al 31 de marzo y 30 de junio de cada ejercicio, esta relación deberá ser menor a 1,55 veces.
Se entenderá por: /a/ "Deuda Financiera Neta" el resultado de la suma de todos los pasivos del Prestatario que paguen intereses, incluyendo /i/ Préstamos que devenguen Intereses Corrientes, otros pasivos financieros corrientes, más /ii/ Préstamos que devengan intereses no corrientes, otros pasivos financieros no corrientes; menos efectivo y equivalentes al efectivo, según se definen dichas cuentas en los estados financieros; y /b/ "Total Patrimonio", como total patrimonio según se define en los estados financieros.
2. Mantener durante toda la vigencia del presente contrato un patrimonio mínimo, según se define el término en los estados financieros del deudor, de cinco millones trescientos treinta mil unidades de fomento.
3. Mantener durante toda la vigencia del presente contrato, activos libres de gravámenes en un monto mayor a una coma dos veces el monto de bonos actualmente emitidos y colocados vigentes por parte del deudor.

Adicionalmente la subsidiaria Empresas Carozzi S.A. está obligada a cumplir otras restricciones como, mantener seguros, mantener la propiedad de activos esenciales, entre otros.

Al 30 de junio de 2016, los ratios financieros a los cuales la subsidiaria Empresas Carozzi S.A. se obliga en este préstamo son:

Nivel de Endeudamiento = 0,79
Activos Libres de Gravámenes / Total Bonos Emitidos = 6,50
Patrimonio Atribuible a los propietarios de la controladora = UF 16.019.504

Al 30 de junio de 2016, la Compañía cumple con las obligaciones pactadas.

VI. Crédito BCP

Con fecha 9 de mayo de 2013, la subsidiaria Molitalia S.A., suscribió un crédito con Banco de Crédito del Perú por un monto total de S/. 90.816.000 nuevos soles con vencimiento el 02 de abril de 2020.

Este préstamo devenga intereses a una tasa de 5,45% anual, los cuales se pagan trimestralmente y con amortizaciones trimestrales a partir del 30 de julio de 2015.

En este contrato de crédito la subsidiaria Empresas Carozzi S.A., se comprometió a cumplir con los siguientes ratios financieros:

1. Deuda Financiera Neta / Total Patrimonio: no mayor a 1,30 veces a septiembre y diciembre y no mayor a 1,55 veces a marzo y junio.

Deuda Financiera Neta: corresponde a todas las obligaciones de pago con instituciones financieras o de mercado de capitales, así como cualquier otra obligación de pago que devengue intereses; menos los activos corrientes líquidos (caja, inversiones en depósitos a plazo y valores negociables).

Total Patrimonio: se entenderá como la suma de (I) Patrimonio, (II) Intereses minoritarios. Patrimonio: es el monto que figura como patrimonio neto del Prestatario en su balance general elaborado conforme con IFRS.

2. Mantener activos totales libres de gravámenes por un monto de 1,20 veces el saldo total de los bonos emitidos y colocados por el fiador solidario.
3. Mantener un patrimonio mínimo de cinco millones trescientos treinta mil unidades de fomento, de acuerdo al valor de la unidad de fomento en la República de Chile, fijada por el Banco Central de Chile.

Al 30 de junio de 2016 los ratios financieros a los cuales la subsidiaria Empresas Carozzi S.A., se obliga en este préstamo son:

Nivel de Endeudamiento = 0,79

Activos Libres de Gravámenes / Total Bonos Emitidos = 6,50

Patrimonio Atribuible a los propietarios de la controladora = UF 16.019.504

Al 30 de junio de 2016, la Compañía cumple con las obligaciones pactadas.

VII. Crédito Banco de Chile, Banco Estado y Banco Crédito e Inversiones

Por escritura pública de fecha 13 de diciembre de 2005, otorgada en la Notaría de Santiago de don René Benavente Cash, repertorio N° 41.595 – 2005, Industrias Alimenticias Carozzi S.A., hoy denominada Inversiones Agrícolas y Comerciales S.A. suscribió un crédito con Banco de Chile, Estado y BCI por un monto de UF 1.834.513,85 el cual devenga intereses a una tasa (base anual) de 4,6%. Por escritura pública de fecha 31 de mayo de 2012, otorgada en la Notaría de Santiago de don René Benavente Cash, repertorio N° 18.419 – 2011, se novaron los créditos desde Inversiones Agrícolas y Comerciales S.A a Carozzi S.A, estas obligaciones.

Por escritura pública de fecha 2 de mayo de 2014, otorgada en la Notaría de Santiago de don René Benavente Cash, repertorio N° 15.083 – 2014, se acordó la reprogramación de estas obligaciones.

En esta modificación del contrato de crédito, Carozzi S.A., se comprometió a cumplir con el siguiente ratio financiero:

1. Mantener una relación de Deuda Financiera neta sobre Patrimonio de 1,51 veces al día 30 de Septiembre y 31 de Diciembre de cada año y de 1,79 veces al día 31 de Marzo y 30 de Junio, de cada año.

Por Deuda Financiera neta es el resultado de la suma i) "otros pasivos financieros corrientes", mas ii) "otros pasivos financieros no corrientes"; menos iii) "efectivo y equivalente al efectivo", según se definen dichas cuentas en los estados financieros. Para la determinación de los indicadores financieros antes expuestos, se deberá obtener la información de los Estados Financieros trimestrales consolidados de Carozzi S.A.

Adicionalmente, Carozzi S.A. está obligada a cumplir otras restricciones como, mantener seguros, mantener la propiedad de activos esenciales, entre otros.

Al 30 de junio de 2016, el ratio financiero al cual Carozzi S.A. se obliga en este préstamo es:

Nivel de Endeudamiento = 0,92

Al 30 de junio de 2016, la Compañía cumple con las obligaciones pactadas.

27.2 Contingencias, Juicios y otros

Al cierre del período, existen determinados procesos judiciales iniciados en contra de Carozzi S.A y sus subsidiarias.

En los casos en que los asesores legales estiman que existen contingencias probables en términos de ocurrencia se han constituido las provisiones correspondientes.

Con respecto a contingencias de índole tributaria, a continuación se exponen las causas en curso:

Tribunal	Materia	Etapa Procesal	Monto Comprometido
Tercer Tribunal Tributario y Aduanero de Santiago	SII niega lugar a devolución por Pago provisional de utilidades absorbidas (PPUA), año tributario 2013.	Se presentó reclamo ante el Tercer Tribunal Tributario y Aduanero de Santiago. Se encuentra vencido y en estado de fallo.	MM\$ 129
Tercer Tribunal Tributario y Aduanero de Santiago	SII niega lugar a devolución por Pago provisional de utilidades absorbidas (PPUA), año tributario 2012.	Se notificó sentencia definitiva en favor de la Sociedad por parte de la Excma. Corte Suprema.	MM\$ 158
Tercer Tribunal Tributario y Aduanero de Santiago	Servicio de Impuestos Internos liquida cobro de impuestos a la renta de 1° categoría e impuesto único por rechazo de gastos que fueron deducidos en los años tributarios 2012 y 2013.	Se presentó reclamo ante el Tercer Tribunal Tributario y Aduanero de Santiago. Se encuentra vencido el término probatorio y en estado de fallo.	MM\$ 1.729

NOTA 28. MEDIO AMBIENTE

La subsidiaria Empresas Carozzi S.A. y sus filiales, comprometida en su rol social y empresarial, participa en el círculo de regeneración medio ambiental, a través de nuestra “**Cultura del Proceso Verde**”, donde es una preocupación constante que toda nuestra organización se impregne de nuestras prácticas medio ambientales.

Tenemos el compromiso con una producción limpia, a través de la prevención y mitigación de los impactos asociados a nuestras operaciones y proyectos, sumándonos en cursos de acción estratégica a través de alianzas con otras empresas, entregando asesorías verdes con el fin de fortalecer el apoyo a emprendedores e innovadores en la búsqueda de nuevos usos de los residuos, mientras reducimos nuestro impacto ambiental.

Nuestros principales objetivos, son la implementación de nuevos estándares ambientales y comunitarios; controlar y disminuir el riesgo de sus vulnerabilidades ambientales; identificar y gestionar los incidentes ambientales; cumplir con la normativa vigente y adaptarnos a los futuros cambios, donde el reciclaje puede reconvertir grandes porcentajes de residuos.

En nuestras diferentes plantas productivas, contamos actualmente con zonas de acopio de materiales desechados para su posterior reutilización o bien, retiro por parte de nuestros socios recicladores, los cuales convertimos en materias primas valiosas que pueden utilizarse para fabricar nuevos productos, lo que se traduce en un “Ciclo Verde Sustentable Carozzi”.

Carozzi ha desarrollado un sistema de planificación y racionalización en la recepción de transportes. Hemos implementado este sistema en dos de nuestras plantas de producción, logrando una disminución de un 21% de éstos, manteniendo así la cantidad de toneladas transportadas. Lo anterior, ha disminuido la congestión vehicular en las zonas aledañas a nuestras plantas productivas y el CO₂ emitidos por los medios de transportes.

Elaboramos conjuntamente con nuestros proveedores tácticas de búsqueda constante de uso de materiales no contaminantes ni peligrosos y que sean amigables al medio ambiente como por ejemplo, recambio de tubos led en vez de energía fluorescente, pinturas inocuas, baterías recargables, envases compostables, entre otros.

Respondemos a este compromiso con el objetivo prioritario de ser una empresa pro medio ambiente, optimizando nuestros procesos internos a través de iniciativas tales como:

- Control de residuos líquidos (Riles)
- Control de residuos sólidos (Rises)
- Sustentabilidad y cambio climático
- Control acústico

Control de residuos líquidos: Este proceso, se refiere principalmente al mantenimiento, operación, control y disposición de residuos líquidos de procesos productivos en cada una de nuestras plantas de producción, materiales que son procesados y tratados con la finalidad de no generar contaminación en cursos superficiales de agua. Cada una de estas plantas de tratamiento, además de cumplir cabalmente con toda la normativa legal que regula estos procesos, generan mínimos impactos en el medio ambiente, reforzando el objetivo corporativo de mitigar la contaminación producida por la descarga de residuos industriales líquidos por medio de un proceso de mejora continua.

Control de residuos sólidos: Empresas Carozzi S.A., internaliza en sus procedimientos el proceso de clasificación y segregación de los distintos residuos sólidos generados en sus plantas de producción, permitiendo con ello reciclar gran cantidad de desechos como plásticos, cartones, metales y otros tipos de residuos, a través de la integración de estaciones de reciclaje conocidos como puntos verdes. Además, nuestra compañía ha establecido alianzas estratégicas con empresas recicladoras con las cuales se trabaja en conjunto con el propósito de reciclar y/o reutilizar los residuos generados en nuestras plantas industriales, disminuyendo aquellos residuos con destino final en los rellenos sanitarios logrando disminuir actividades de traslado y optimizar así la disposición final de éstos.

Sustentabilidad y cambio climático: Empresas Carozzi S.A., comprometida con el medio ambiente, ejecuta una serie de estudios que permiten establecer, por ejemplo, la “huella de carbono” en las plantas productivas de:

- Nos (Región Metropolitana)
- Viña del Mar (V Región)
- Teno (VII Región)
- Lontué (VII Región)
- Victoria (IX Región)
- Molitalia (Perú – Planta Venezuela y Planta Olivos)

Todos estos estudios son elaborados bajo certificaciones internacionales como GHG Protocol y PAS 2050, lo que ha permitido establecer mejoras en procesos productivos y de gestión.

Control acústico: La contaminación acústica tiene directa relación con la expansión de las ciudades, donde las grandes concentraciones poblacionales, el transporte, las industrias y el comercio constituyen las principales fuentes del ruido, conscientes de este problema en expansión, la Compañía y sus subsidiarias realizan constantes monitoreos de sonometría en áreas internas y externas de sus plantas, con el fin de controlar los decibeles que generamos en nuestros procesos productivos.

Nuestro edificio corporativo Nos y plantas de producción de pastas y cereales, ubicadas en Santiago, cuentan actualmente con la certificación Leed Gold (Liderazgo en Energía y Diseño Ambiental) sello obtenido en categoría oro, desarrollada por el consejo de la construcción verde de Estados Unidos, el cual exige el cumplimiento de requerimientos relacionados a la eficiencia energética, el uso de energías alternativas, la mejor calidad de los ambientes de trabajo, la eficiencia del consumo de agua, la selección de materiales y la contribución a la descontaminación y al cambio climático.

La subsidiaria Empresas Carozzi S.A., esta además en pleno proceso de medición de la "huella del agua", indicador de consumo de agua dulce en cada una de las fases del ciclo de vida de nuestros productos, proyectando incrementar aún más el uso de energías renovables no convencionales (ERNC), en reemplazo del petróleo y/o carbón en nuestras operaciones. Así por ejemplo, el 100% de la energía térmica que utilizamos en Plantas de Victoria y Lontúe proviene de biomasa.

Las inversiones que se indican y que forman parte del rubro Propiedades, planta y equipo al 30 de junio de 2016 y 31 de diciembre de 2015 son:

Montos invertidos acumulados	Nombre del activo	30-06-2016	31-12-2015
		M\$	M\$
Empresas Carozzi S.A.	Tratamiento de Riles - Planta Teno	4.239.046	3.973.492
Empresas Carozzi S.A.	Punto Verde - Planta Nos	577.748	583.165
Empresas Carozzi S.A.	Tratamiento de Riles - Planta Nos	464.971	490.976
Molitalia S.A.	Tratamiento de Riles - Planta Molitalia Perú	368.263	397.395
Empresas Carozzi S.A.	Tratamiento de Riles - Planta Viña del Mar	720.126	476.273
Empresas Carozzi S.A.	Punto Verde - Planta Reñaca	218.414	220.592
Empresas Carozzi S.A.	Tratamiento de Riles - Planta Lontúe	324.299	32.561
Totales		6.912.867	6.174.454

NOTA 29. ADMINISTRACION DE RIESGO FINANCIERO

El Grupo se preocupa constantemente de revisar que los riesgos a los que se expone sean debidamente medidos y gestionados buscando minimizar los efectos que podrían tener sobre sus resultados, la posición de su balance y su posición competitiva. La Administración de riesgos es llevada a cabo por equipos de personas dentro de la organización debidamente supervisados y que poseen los conocimientos adecuados para realizar esta gestión.

No es política del Grupo la compra o venta de instrumentos derivados con fines especulativos.

29.1 Riesgo de mercado

La subsidiaria Empresas Carozzi S.A. y subsidiarias participa en una amplia gama de subcategorías de productos dentro del negocio de alimentos, enfrentando, tanto en Chile como en sus negocios en el extranjero, altos niveles de competitividad. La industria alimenticia en la región incluye a importantes compañías locales y multinacionales, lo que la hace una industria muy dinámica. Sin embargo, la amplitud del portafolio de productos que la subsidiaria Empresas Carozzi S.A. y subsidiarias comercializa, le permite reducir el riesgo agregado de su operación, asegurando así una estabilidad en sus flujos y en la creación de valor para sus accionistas. El Grupo estima que estos niveles de competitividad y dinamismo se mantendrán en el tiempo, por lo que continuamente se revisan las estrategias de negocio, de manera de poder responder a las necesidades del mercado con una oferta adecuada a sus requerimientos.

Los flujos del Grupo, lo mismo que la valoración de algunos activos y pasivos de ésta, se encuentran afectados a fluctuaciones de ciertas variables de mercado, los que se resumen en tres grupos:

a) Materias primas

Desde el punto de vista de las materias primas, la subsidiaria Empresas Carozzi S.A., está expuesta principalmente a las variaciones en el precio de algunos commodities como trigo, arroz, avena, tomate y algunas frutas, como durazno, manzana, pera y otros insumos como el cacao y el azúcar. Ninguna de estas materias primas representa individualmente un porcentaje relevante sobre el resultado completo del Grupo.

Respecto al trigo, en el caso de Chile más del 80% del consumo de esta materia prima se abastece localmente y se adquiere durante el primer semestre de cada año, y el resto se compra en el mercado internacional según los planes de consumo del año. En el caso de Perú, no hay producción nacional de trigo por lo que el 100% de éste es importado. Con esta mezcla de abastecimiento y la consolidación de las compras como grupo, se optimiza el oportuno abastecimiento. En cuanto al arroz, la proporción de compra en Chile es similar a la del trigo mientras que en la avena y maíz, toda la compra se realiza en el mercado chileno.

La forma de enfrentar las fluctuaciones en el mercado de pasta de tomate y de pulpas de fruta, ha sido mantener contratos con los agricultores, acordando anualmente el precio de compra, de manera de asegurar el abastecimiento. Además, se ha diversificado la producción de pulpas de manera de no depender del precio de una sola fruta o vegetal.

Las otras materias primas relevantes, como el cacao y el azúcar se abastecen en el mercado internacional.

Para algunas materias primas relevantes como el cacao, azúcar, maíz, trigo y petróleo se fija el precio mediante la utilización de derivados de manera de fijar el precio para un periodo determinado.

En caso de fluctuaciones en el precio de materias primas, la industria de alimentos tiene capacidad de traspasar estos movimientos al precio de los productos que comercializa.

b) Tasas de interés

Permanentemente la Compañía analiza las diferentes realidades del mercado financiero para así optimizar su portafolio de fuentes de financiamiento (bancos y tenedores de bonos, principalmente) de manera de minimizar costo y volatilidad. De este modo, se balancea la proporción de deuda que se encuentra a tasa fija y variable, según las condiciones imperantes en el mercado, mientras que la proporción de deuda de corto y largo plazo se mantiene alineada con una conservadora proyección de los flujos futuros que provendrán de la operación de la Compañía.

La proporción de deuda de corto plazo de la Compañía tiene un comportamiento estacional durante el año, debido a las importantes compras de materias primas realizadas durante el primer semestre.

En términos de sensibilidad a la fluctuación de la tasa de interés, al 30 de junio de 2016 la exposición que tiene el resultado a variaciones de esta, es de 733 millones de pesos, por cada cincuenta puntos bases de fluctuación.

c) Tipos de cambio locales

Dada la naturaleza de su negocio y la proporción de éste que se maneja en pesos chilenos, la subsidiaria Empresas Carozzi S.A. y subsidiarias ha definido el peso chileno como su moneda funcional.

La exposición de la Compañía al riesgo de tipo de cambio, se vincula principalmente con su posición neta entre las exportaciones que se realizan en dólares y todas las importaciones y compras locales que se encuentran denominadas también en esta moneda. La política de la Compañía es cubrirse de estas variaciones mediante la utilización de contratos derivados (opciones, forwards u otros instrumentos que pudieran implementarse a futuro). Respecto de la posición de balance (activos menos pasivos en dólares) la Compañía cubre esta exposición manteniendo pasivos financieros en dólares o mediante la utilización de instrumentos derivados.

29.2 Riesgo de crédito

La subsidiaria Empresas Carozzi S.A. interactúa con diversos agentes en el mercado, por lo que se ve expuesta a la capacidad de éstos para cumplir con las obligaciones contraídas. En ese sentido, la Compañía tiene una política crediticia para mantener controlado este riesgo. Además, existen límites en cuanto a la concentración de posiciones en un determinado agente.

Respecto de los deudores por venta, la Compañía diferencia entre los deudores nacionales y los extranjeros. Para ambos existen exhaustivos controles que se revisan constantemente para la autorización de cupos de crédito tanto para los actuales como para los nuevos clientes. Adicional a esto la Compañía ha decidido tomar seguros de crédito con la finalidad de resguardar el valor de estos activos. Este seguro de crédito cubre el 100% de las exportaciones y ventas locales salvo en ocasiones particulares que la empresa asume el riesgo no cubierto por las compañías de seguro. Este seguro y el deducible son considerados al momento del cálculo de la provisión de deterioro.

Sobre todos los bienes físicos y también sobre las existencias, la Compañía mantiene pólizas de seguro que permiten cubrir los riesgos a los que estos activos se encuentran expuestos. Cuenta también con pólizas de seguro que cubren la pérdida por paralización de los negocios de la Compañía, la responsabilidad civil por daños a terceras personas o sus bienes y seguros de crédito para una parte importante de sus exportaciones. Además, la empresa cuenta con seguros de vida y catastróficos para sus empleados.

29.3 Riesgo de liquidez

La Compañía gestiona sus activos y pasivos circulantes privilegiando siempre el oportuno y puntual pago de sus obligaciones tanto con el sistema financiero (bancos y tenedores de bonos) como con sus proveedores. Esta gestión implica también el velar por el cumplimiento de las obligaciones de sus clientes en los plazos establecidos. Para minimizar el riesgo de liquidez, la Compañía diversifica su estructura de financiamiento entre corto y largo plazo, realizando con la suficiente anticipación los refinanciamientos de sus obligaciones.

29.4 Riesgo Regulatorio

Desde el 27 de junio de 2016 comenzó a aplicarse el reglamento de la Ley de Etiquetado Nutricional de Alimentos en Chile (Ley N° 20.606), la cual regula el rotulado de los alimentos envasados, calificando determinados niveles de azúcares, calorías, sodio y grasas saturadas como "altos en". A la fecha, la Compañía no puede cuantificar los efectos negativos que la implementación de esta ley y su reglamento tendrán sobre el desempeño de sus negocios en Chile.

Clase de pasivo para el análisis del riesgo de liquidez agrupado por vencimiento al 30 de junio de 2016:

Rut	Empresa	Moneda	Nombre acreedor	Vencimiento					Total al 30-06-2016	Tipo amortización	Tasa nominal	Tasa efectiva	Valor nominal
				Hasta un mes M\$	Uno a tres meses M\$	Tres a doce meses M\$	Uno a cinco años M\$	Cinco años o más M\$					
OBLIGACIONES CON BANCOS													
96.591.040-9	Empresas Carozzi S.A.	Pesos chilenos	Banco BBVA	2.006.613	0	0	0	0	2.006.613	Al vencimiento	3,72%	3,72%	2.000.000
		Pesos chilenos	Banco BBVA	7.022.781	0	0	0	0	7.022.781	Al vencimiento	4,04%	4,04%	7.000.000
		Pesos chilenos	Banco BBVA	3.009.651	0	0	0	0	3.009.651	Al vencimiento	3,86%	3,86%	3.000.000
		Pesos chilenos	Banco BBVA	0	3.534.650	0	0	0	3.534.650	Al vencimiento	3,96%	3,96%	3.500.000
		Pesos chilenos	Banco BBVA	0	4.544.550	0	0	0	4.544.550	Al vencimiento	3,96%	3,96%	4.500.000
		Pesos chilenos	Banco Crédito e Inversiones	6.017.920	0	0	0	0	6.017.920	Al vencimiento	3,84%	3,84%	6.000.000
		Pesos chilenos	Banco de Chile	0	0	9.346.621	13.227.281	0	22.573.902	Semestral	4,97%	4,97%	20.985.125
		Pesos chilenos	Banco de Chile	0	13.433.435	0	0	0	13.433.435	Al vencimiento	3,84%	3,84%	13.305.700
		Pesos chilenos	Banco de Chile	0	4.544.685	0	0	0	4.544.685	Al vencimiento	3,97%	3,97%	4.500.000
		Pesos chilenos	Banco Itaú	0	0	6.867.973	15.463.539	0	22.331.512	Semestral	6,87%	6,87%	19.600.000
		Dólares estadounidenses	BancoEstado	7.277.729	0	0	0	0	7.277.729	Al vencimiento	0,47%	0,47%	7.226.450
		Dólares estadounidenses	BancoEstado	6.205.594	0	0	0	0	6.205.594	Al vencimiento	0,47%	0,47%	6.161.869
		Pesos chilenos	BancoEstado	11.035.710	0	0	0	0	11.035.710	Al vencimiento	4,03%	4,03%	11.000.000
		Pesos chilenos	BancoEstado	0	2.019.767	0	0	0	2.019.767	Al vencimiento	3,91%	3,91%	2.000.000
		Pesos chilenos	BancoEstado	5.032.110	0	0	0	0	5.032.110	Al vencimiento	3,79%	3,79%	5.000.000
		Pesos chilenos	BancoEstado	4.528.425	0	0	0	0	4.528.425	Al vencimiento	3,79%	3,79%	4.500.000
		Pesos chilenos	BancoEstado	1.710.559	0	0	0	0	1.710.559	Al vencimiento	3,79%	3,79%	1.700.000
Pesos chilenos	BancoEstado	5.539.953	0	0	0	0	5.539.953	Al vencimiento	3,79%	3,79%	5.500.000		
Pesos chilenos	BancoEstado	0	14.641.738	0	0	0	14.641.738	Al vencimiento	3,91%	3,91%	14.500.000		
96.590.910-9	Alimentos Pancho Villa S.A.	Pesos chilenos	Banco Santander	2.542	5.085	22.881	138.213	0	168.721	Mensual	7,35%	7,35%	139.298
		Unidades de fomento	Banco Crédito e Inversiones	451	901	3.606	0	0	4.958	Mensual	7,55%	7,55%	4.781
		Pesos chilenos	BancoEstado	4.979	9.958	44.811	156.333	0	216.081	Mensual	8,52%	8,52%	164.368
		Unidades de fomento	Banco de Chile	309	617	2.161	0	0	3.087	Mensual	5,20%	5,20%	2.534
76.143.636-8	Carozzi S.A.	Pesos chilenos	Banco de Chile	552	1.104	4.969	19.326	0	25.951	Mensual	8,04%	8,04%	18.602
		Banco Crédito e Inversiones	Banco Crédito e Inversiones	0	0	670.194	5.325.420	0	5.995.614	Al vencimiento	4,19%	4,19%	5.233.346
		Banco de Chile	Banco de Chile	0	0	1.958.171	15.559.799	0	17.517.970	Al vencimiento	4,19%	4,19%	15.290.777
		BancoEstado	Banco Estado	0	0	882.446	7.011.995	0	7.894.441	Al vencimiento	4,19%	4,19%	6.890.761
SUB TOTAL PRESTAMOS QUE DEVENGAN INTERESES				59.395.878	42.736.490	19.803.833	56.901.906	0	178.838.107				169.723.611

Clase de pasivo para el análisis del riesgo de liquidez agrupado por vencimiento al 30 de junio de 2016:

Rut	Empresa	Moneda	Nombre acreedor	Vencimiento					Total al 30-06-2016	Tipo amortización	Tasa nominal	Tasa efectiva	Valor nominal
				Hasta un mes M\$	Uno a tres meses M\$	Tres a doce meses M\$	Uno a cinco años M\$	Cinco años o más M\$					
OBLIGACIONES CON BANCOS													
0-E	Molitalia S.A.	Nuevos soles peruanos	Banco de Crédito del Perú	1.103.051	0	3.235.979	0	0	4.339.030	Trimestral	5,45%	5,45%	14.545.588
		Nuevos soles peruanos	Banco BBVA Continental	2.639.832	0	0	0	0	2.639.832	Al vencimiento	5,66%	5,66%	2.616.120
		Nuevos soles peruanos	Banco BBVA Continental	6.091.891	0	0	0	0	6.091.891	Al vencimiento	5,56%	5,56%	6.037.200
		Nuevos soles peruanos	Banco BBVA Continental	0	6.091.795	0	0	0	6.091.795	Al vencimiento	5,55%	5,55%	6.037.200
		Nuevos soles peruanos	Banco de Crédito del Perú	0	3.248.772	0	0	0	3.248.772	Al vencimiento	5,61%	5,61%	3.219.840
		Nuevos soles peruanos	Banco de Crédito del Perú	0	2.436.579	0	0	0	2.436.579	Al vencimiento	5,61%	5,61%	2.414.880
		Nuevos soles peruanos	Banco de Crédito del Perú	0	1.218.474	0	0	0	1.218.474	Al vencimiento	5,61%	5,61%	1.207.440
		Nuevos soles peruanos	Banco de Crédito del Perú	0	1.421.553	0	0	0	1.421.553	Al vencimiento	5,61%	5,61%	1.408.680
		Nuevos soles peruanos	Banco de Crédito del Perú	0	1.218.474	0	0	0	1.218.474	Al vencimiento	5,61%	5,61%	1.207.440
		Nuevos soles peruanos	Banco de Crédito del Perú	808.470	0	0	0	0	808.470	Al vencimiento	5,55%	5,55%	804.960
		Nuevos soles peruanos	Banco de Crédito del Perú	0	2.030.791	0	0	0	2.030.791	Al vencimiento	5,61%	5,61%	2.012.400
		Nuevos soles peruanos	Banco de Crédito del Perú	0	1.218.474	0	0	0	1.218.474	Al vencimiento	5,61%	5,61%	1.207.440
		Nuevos soles peruanos	Banco Scotiabank	1.421.531	0	0	0	0	1.421.531	Al vencimiento	5,60%	5,60%	1.408.680
		Nuevos soles peruanos	Banco Scotiabank	203.076	0	0	0	0	203.076	Al vencimiento	5,60%	5,60%	201.240
		Nuevos soles peruanos	Banco Scotiabank	2.223.310	0	0	0	0	2.223.310	Al vencimiento	5,37%	5,37%	2.213.640
		Nuevos soles peruanos	Banco Scotiabank	1.414.607	0	0	0	0	1.414.607	Al vencimiento	5,35%	5,35%	1.408.680
		Nuevos soles peruanos	Banco Scotiabank	4.670.745	0	0	0	0	4.670.745	Al vencimiento	5,60%	5,60%	4.628.520
		Nuevos soles peruanos	Banco Scotiabank	3.031.300	0	0	0	0	3.031.300	Al vencimiento	5,35%	5,35%	3.018.600
		Nuevos soles peruanos	Banco Scotiabank	2.021.191	0	0	0	0	2.021.191	Al vencimiento	5,37%	5,37%	2.012.400
		Nuevos soles peruanos	Banco Scotiabank	1.414.402	0	0	0	0	1.414.402	Al vencimiento	5,35%	5,35%	1.408.680
SUB TOTAL PRESTAMOS QUE DEVENGAN INTERESES				27.043.406	18.884.912	3.235.979	0	0	49.164.297				59.019.628
TOTAL PRESTAMOS QUE DEVENGAN INTERESES				86.439.284	61.621.402	23.039.812	56.901.906	0	228.002.404				228.743.239

Clase de pasivo para el análisis del riesgo de liquidez agrupado por vencimiento al 30 de junio de 2016:

Rut	Empresa	Moneda	Nombre acreedor	Vencimiento					Total al 30-06-2016	Tipo amortización	Tasa nominal	Tasa efectiva	Valor nominal
				Hasta un mes M\$	Uno a tres meses M\$	Tres a doce meses M\$	Uno a cinco años M\$	Cinco años o más M\$					
OBLIGACIONES CON EL PUBLICO (BONOS)													
		Unidades de fomento	Bono Serie BEMCA-J1	0	0	3.312.130	15.782.046	75.017.115	94.111.291	Semestral	5,15%	4,84%	65.130.175
		Pesos chilenos	Bono Serie BEMCA-N1	0	0	8.995.085	16.540.987	0	25.536.072	Semestral	6,40%	5,15%	23.000.000
		Unidades de fomento	Bono Serie BEMCA-P1	0	0	1.961.512	5.884.537	76.132.668	83.978.717	Semestral	3,80%	3,68%	52.104.140
TOTAL OBLIGACIONES CON EL PUBLICO (BONOS)				0	0	14.268.727	38.207.570	151.149.783	203.626.080				140.234.315
PASIVOS DE COBERTURA													
96.591.040-9	Empresas Carozzi S.A.		Forward	0	14.006	17.651	0	0	31.657				
			Swap CAM- FIX	0	0	0	474.934	0	474.934				
			Swap CLP- UF	0	0	0	28.542	0	28.542				
TOTAL PASIVOS DE COBERTURA				0	14.006	17.651	503.476	0	535.133				
CUENTAS POR PAGAR				87.357.938	1.782.796	0	0	0	89.140.734				
TOTAL CUENTAS POR PAGAR				87.357.938	1.782.796	0	0	0	89.140.734				
TOTAL PRESTAMOS QUE DEVENGAN INTERESES				173.797.222	63.418.204	37.326.190	95.612.952	151.149.783	521.304.351				368.977.554

Clase de pasivo para el análisis del riesgo de liquidez agrupado por vencimiento al 31 de diciembre de 2015:

Rut	Empresa	Moneda	Nombre acreedor	Vencimiento					Total al 31-12-2015	Tipo amortización	Tasa nominal	Tasa efectiva	Valor nominal
				Hasta un mes M\$	Uno a tres meses M\$	Tres a doce meses M\$	Uno a cinco años M\$	Cinco años o más M\$					
OBLIGACIONES CON BANCOS													
96.591.040-9	Empresas Carozzi S.A.	Pesos chilenos	BancoEstado	6.523.458	0	0	0	0	6.523.458	Al vencimiento	4,06%	4,06%	6.500.000
		Pesos chilenos	Banco BBVA	5.016.915	0	0	0	0	5.016.915	Al vencimiento	4,06%	4,06%	5.000.000
		Pesos chilenos	Banco de Chile	0	9.498.861	18.788.580	0	0	28.287.441	Semestral	4,71%	4,71%	25.182.150
		Pesos chilenos	Banco ITAU	0	7.053.921	18.847.031	0	0	25.900.952	Semestral	6,87%	6,87%	25.200.000
		Pesos chilenos	Banco de Chile	13.499.097	0	0	0	0	13.499.097	Al vencimiento	0,51%	0,51%	13.493.040
		Pesos chilenos	BancoEstado	7.815.232	0	0	0	0	7.815.232	Al vencimiento	0,50%	0,50%	7.811.760
96.590.910-9	Alimentos Pancho Villa S.A.	Pesos chilenos	Banco Santander	2.542	5.085	22.881	153.467	0	183.975	Mensual	7,35%	7,35%	149.130
		Unidades de fomento	Banco Crédito e Inversiones	443	887	3.990	2.217	0	7.537	Mensual	7,55%	7,55%	7.139
		Unidades de fomento	Banco Santander	174	348	174	0	0	696	Mensual	6,18%	6,18%	689
		Pesos chilenos	BancoEstado	4.184	8.368	37.656	156.477	0	206.685	Mensual	8,52%	8,52%	183.460
		Unidades de fomento	Banco de Chile	255	510	2.297	1.021	0	4.083	Mensual	5,20%	5,20%	3.938
		Pesos chilenos	Banco de Chile	464	928	4.176	19.021	0	24.589	Mensual	8,04%	8,04%	20.582
76.143.636-8	Carozzi S.A.	Unidades de fomento	Banco Crédito e Inversiones	0	0	669.245	5.788.014	0	6.457.259	Semestral	4,19%	4,19%	5.588.977
		Unidades de fomento	Banco de Chile	0	0	1.955.399	16.911.406	0	18.866.805	Semestral	4,19%	4,19%	16.329.860
		Unidades de fomento	Banco Estado	0	0	881.197	7.621.094	0	8.502.291	Semestral	4,19%	4,19%	7.359.022
SUB TOTAL PRESTAMOS QUE DEVENGAN INTERESES				32.862.764	16.568.908	41.212.626	30.652.717	0	121.297.015				112.829.747

Clase de pasivo para el análisis del riesgo de liquidez agrupado por vencimiento al 31 de diciembre de 2015:

Rut	Empresa	Moneda	Nombre acreedor	Vencimiento					Total al 31-12-2015	Tipo amortización	Tasa nominal	Tasa efectiva	Valor nominal
				Hasta un mes M\$	Uno a tres meses M\$	Tres a doce meses M\$	Uno a cinco años M\$	Cinco años o más M\$					
OBLIGACIONES CON BANCOS													
0-E	Molitalia S.A.	Nuevos soles peruanos	Banco de Crédito del Perú	1.173.795	0	3.422.357	14.498.035	0	19.094.187	Trimestral	5,45%	5,45%	16.933.381
		Nuevos soles peruanos	Banco de Crédito del Perú	374.850	0	237.982	0	0	612.832	Trimestral	5,40%	5,40%	601.683
		Nuevos soles peruanos	Banco Scotiabank	2.740.996	0	0	0	0	2.740.996	Al vencimiento	5,08%	5,08%	2.707.250
		Nuevos soles peruanos	Banco Scotiabank	2.108.458	0	0	0	0	2.108.458	Al vencimiento	5,08%	5,08%	2.082.500
		Nuevos soles peruanos	Banco de Crédito del Perú	0	2.952.614	0	0	0	2.952.614	Al vencimiento	5,19%	5,19%	2.915.500
		Nuevos soles peruanos	Banco de Crédito del Perú	2.107.289	0	0	0	0	2.107.289	Al vencimiento	4,96%	4,96%	2.082.500
		Nuevos soles peruanos	Banco BBVA Continental	1.685.240	0	0	0	0	1.685.240	Al vencimiento	4,70%	4,70%	1.666.000
		Nuevos soles peruanos	Banco de Crédito del Perú	0	2.309.820	0	0	0	2.309.820	Al vencimiento	5,10%	5,10%	2.290.750
		Nuevos soles peruanos	Banco de Crédito del Perú	0	1.686.499	0	0	0	1.686.499	Al vencimiento	5,13%	5,13%	1.666.000
		Nuevos soles peruanos	Banco de Crédito del Perú	0	1.475.892	0	0	0	1.475.892	Al vencimiento	5,19%	5,19%	1.457.750
		Nuevos soles peruanos	Banco de Crédito del Perú	3.372.570	0	0	0	0	3.372.570	Al vencimiento	4,96%	4,96%	3.332.000
		Nuevos soles peruanos	Banco de Crédito del Perú	0	1.476.307	0	0	0	1.476.307	Al vencimiento	5,19%	5,19%	1.457.750
		Nuevos soles peruanos	Banco BBVA Continental	0	2.530.030	0	0	0	2.530.030	Al vencimiento	5,06%	5,06%	2.499.000
		Nuevos soles peruanos	Banco Scotiabank	0	632.492	0	0	0	632.492	Al vencimiento	5,05%	5,05%	624.750
		Nuevos soles peruanos	Banco de Crédito del Perú	1.264.714	0	0	0	0	1.264.714	Al vencimiento	4,96%	4,96%	1.249.500
		Nuevos soles peruanos	Banco Scotiabank	1.264.834	0	0	0	0	1.264.834	Al vencimiento	5,00%	5,00%	1.249.500
		Nuevos soles peruanos	Banco BBVA Continental	2.109.449	0	0	0	0	2.109.449	Al vencimiento	5,16%	5,16%	2.082.500
		Nuevos soles peruanos	Banco BBVA Continental	0	3.057.483	0	0	0	3.057.483	Al vencimiento	5,11%	5,11%	3.019.625
		Nuevos soles peruanos	Banco de Crédito del Perú	0	1.054.505	0	0	0	1.054.505	Al vencimiento	5,19%	5,19%	1.041.250
		Nuevos soles peruanos	Banco de Crédito del Perú	0	2.318.291	0	0	0	2.318.291	Al vencimiento	5,13%	5,13%	2.290.750
		Nuevos soles peruanos	Banco BBVA Continental	0	1.264.727	0	0	0	1.264.727	Al vencimiento	5,08%	5,08%	1.249.500
		Nuevos soles peruanos	Banco Scotiabank	0	1.264.985	0	0	0	1.264.985	Al vencimiento	5,08%	5,08%	1.249.500
		Nuevos soles peruanos	Banco de Crédito del Perú	0	1.469.367	0	0	0	1.469.367	Al vencimiento	5,05%	5,05%	1.457.750
SUB TOTAL PRESTAMOS QUE DEVENGAN INTERESES				18.202.195	23.493.012	3.660.339	14.498.035	0	59.853.581				57.206.689
TOTAL PRESTAMOS QUE DEVENGAN INTERESES				51.064.959	40.061.920	44.872.965	45.150.752	0	181.150.596				170.036.436

Clase de pasivo para el análisis del riesgo de liquidez agrupado por vencimiento al 31 de diciembre de 2015:

Rut	Empresa	Moneda	Nombre acreedor	Vencimiento					Total al 31-12-2015	Tipo amortización	Tasa nominal	Tasa efectiva	Valor nominal
				Hasta un mes M\$	Uno a tres meses M\$	Tres a doce meses M\$	Uno a cinco años M\$	Cinco años o más M\$					
OBLIGACIONES CON EL PUBLICO (BONOS)													
96.591.040-9	Empresas Carozzi S.A.	Unidades de fomento	Bono Serie BEMCA-I1	0	0	3.267.081	0	0	3.267.081	Semestral	4,00%	3,55%	3.203.636
		Unidades de fomento	Bono Serie BEMCA-J1	0	0	3.258.354	17.154.987	73.799.141	94.212.482	Semestral	5,15%	4,84%	64.072.725
		Pesos chilenos	Bono Serie BEMCA-N1	0	0	1.929.665	6.753.829	74.896.582	83.580.076	Semestral	3,80%	3,68%	51.258.180
		Unidades de fomento	Bono Serie BEMCA-P1	0	0	5.282.517	20.978.149	0	26.260.666	Semestral	6,40%	5,15%	23.000.000
TOTAL OBLIGACIONES CON EL PUBLICO (BONOS)				0	0	13.737.617	44.886.965	148.695.723	207.320.305				141.534.541
PASIVOS DE COBERTURA													
96.591.040-9	Empresas Carozzi S.A.		Forward	40.758	0	554.047	0	0	594.805				
			Swap CAM- FIX	0	0	0	483.540	0	483.540				
			Swap CLP- UF	0	0	0	28.957	0	28.957				
TOTAL PASIVOS DE COBERTURA				40.758	0	554.047	512.497	0	1.107.302				
CUENTAS POR PAGAR				84.314.943	1.822.754	0	0	0	86.137.697				
TOTAL CUENTAS POR PAGAR				84.314.943	1.822.754	0	0	0	86.137.697				
TOTAL PRESTAMOS QUE DEVENGAN INTERESES				135.420.660	41.884.674	59.164.629	90.550.214	148.695.723	475.715.900				311.570.977

Al 30 de junio de 2016, la Sociedad mantenía instrumentos financieros que deben ser registrados a su valor justo. Estos incluyen:

- Contratos de instrumentos derivados de tasas de interés, y
- Contratos derivados de moneda.

La Sociedad ha clasificado la medición de valor justo utilizando una jerarquía que refleja el nivel de información utilizada en la valoración.

Esta jerarquía se compone de 3 niveles:

- (I) Valor justo basado en cotización en mercados activos para una clase de activo o pasivo similar;
- (II) Valor justo basado en técnicas de valoración que utilizan información de precios de mercado o derivados del precio de mercado de instrumentos financieros similares;
- (III) Valor justo basado en modelos de valoración que no utilizan información de mercado.

El valor justo de los instrumentos financieros que se transan en mercados activos, tales como las inversiones adquiridas para su negociación, está basado en cotizaciones de mercado al cierre del período utilizando el precio corriente comprador. El valor justo de activos financieros que no transan en mercados activos (contratos derivados) es determinado utilizando técnicas de valoración que maximizan el uso de información de mercado disponible. Las técnicas de valoración generalmente usadas por la Sociedad son: cotizaciones de mercado de instrumentos similares.

El siguiente cuadro muestra la clasificación de los instrumentos financieros a valor justo al 30 de junio de 2016, según el nivel de información utilizada en la valoración:

Descripción	Valor justo al 30-06-2016 M\$	Mediciones de valor justo Usando valores considerados como		
		Nivel I M\$	Nivel II M\$	Nivel III M\$
Activos				
Valor justo derivados	6.369.503	0	6.369.503	0
Pasivos				
Valor justo derivados	622.573	0	622.573	0

Adicionalmente al 30 de junio de 2016, la Sociedad tiene instrumentos financieros que no se registran a valor justo. Con el propósito de cumplir con los requerimientos de revelación de valores razonables, la Sociedad ha valorizado estos instrumentos según se muestra en el siguiente cuadro:

	30-06-2016		31-12-2015	
	Valor libro M\$	Valor razonable M\$	Valor libro M\$	Valor razonable M\$
Efectivo en caja	129.203	129.203	1.191.748	1.191.748
Saldo en bancos	4.823.383	4.823.383	13.904.425	13.904.425
Depósitos a plazo	10.346.069	10.346.069	2.864.685	2.864.685
Deudores comerciales y otras cuentas por cobrar	129.437.346	129.437.346	279.624.546	279.624.546
Cuentas por cobrar a entidades relacionadas	10.577.668	10.577.668	12.617.238	12.617.238
Otros pasivos financieros	720.073.690	720.073.690	598.763.278	598.763.278
Cuentas por pagar comerciales y otras cuentas por pagar	89.140.734	89.140.734	172.211.162	172.211.162
Cuentas por pagar a entidades relacionadas	1.743.746	1.743.746	2.147.782	2.147.782

Los importes en libros de las Cuentas a cobrar y a pagar, efectivo en caja, saldo en bancos, y otros pasivos financieros se asume que se aproximan a sus valores razonables debido a la naturaleza de corto plazo de ellas

NOTA 30. PERSONAL CLAVE DE LA GERENCIA

Carozzi S.A., es una "Sociedad Holding" cuya única inversión es Empresas Carozzi S.A., y es administrada por un Directorio compuesto por siete miembros, los cuales permanecen por un período estatutario de tres años en sus funciones, pudiendo estos ser reelegidos.

En Junta Ordinaria de Accionistas de fecha 29 de abril de 2015, fueron elegidos como Directores los señores, Gonzalo Bofill Velarde (Presidente del Directorio), Gonzalo Bofill Schmidt, Carlos Cáceres Contreras, Enrique Ide Valenzuela, Carlo Rossi Soffía, Pablo Bofill Schmidt y Roy Smither Vaughn, conforme a lo establecido en el artículo 31 de la Ley N° 18.046.

30.1 Remuneraciones del directorio

Las remuneraciones brutas percibidas, definidas y acordadas en Junta Ordinaria de Accionistas para los Directores de Carozzi S.A. se compone de dieta por asistencia a reuniones equivalentes a 180 unidades de fomento por cada Director, remunerándose sólo una reunión en el mes. El Presidente percibirá el doble de lo que corresponda a un Director.

Al 30 de junio de 2016 y 2015 estas remuneraciones ascienden a:

Nombre Director Señor	Rut	Cargo	30-06-2016			30-06-2015		
			Dieta	Participación	Total	Dieta	Participación	Total
			M\$	M\$	M\$	M\$	M\$	M\$
Gonzalo Bofill Velarde	7.003.362-3	Presidente	55.845	0	55.845	53.414	0	53.414
Carlos Cáceres Contreras	4.269.405-3	Director	27.923	0	27.923	26.707	0	26.707
Enrique Ide Valenzuela	6.117.880-5	Director	27.923	0	27.923	26.707	0	26.707
Carlo Rossi Soffía	6.623.572-6	Director	27.923	0	27.923	26.707	0	26.707
Gonzalo Bofill Schmidt	13.990.222-K	Director	27.923	0	27.923	26.707	0	26.707
Pablo Bofill Schmidt	16.141.554-6	Director	27.923	0	27.923	26.707	0	26.707
Totales			195.460	0	195.460	186.949	0	186.949

30.2 Remuneraciones de ejecutivos

Las remuneraciones percibidas por los ejecutivos principales de la subsidiaria Empresas Carozzi S.A., ascienden a M\$ 783.980 y M\$ 510.027 para los períodos terminados al 30 de junio de 2016 y de 2015 respectivamente, importes registrados en el rubro Gastos de administración y ventas del Estado de Resultado por función.

La Compañía otorga a los ejecutivos principales bonos anuales, de carácter facultativo, discrecional y variable, que se asignan sobre la base del grado de cumplimiento de metas individuales y corporativas, y en atención a los resultados del ejercicio.

NOTA 31. DOTACION TOTAL

La dotación de trabajadores es la siguiente:

País	30-06-2016 Trabajadores	30-06-2015 Trabajadores	31-12-2015 Trabajadores
Dotación total	9.931	10.382	10.047
Chile	7.048	7.129	7.005
Perú	2.856	3.224	3.014
Otros	27	29	28

NOTA 32. CAUCIONES OBTENIDAS DE TERCEROS

Al 30 de junio de 2016, el detalle de las boletas de garantías constituidas con el objeto de garantizar el fiel cumplimiento de obligaciones de terceros con subsidiaria Empresas Carozzi S.A. es el siguiente:

El Grupo ha adoptado la norma de informar todas las cauciones que superen UF 1.000 anuales.

Girador	País	Fecha de vencimiento	Moneda	Monto M\$
Marketing y Promociones S.A.	Chile	29-12-2016	Unidades de fomento	302.204
Insaa Ingeniería y Control SpA.	Chile	10-11-2016	Pesos chilenos	179.266
Distribuidora Abaco Limitada	Chile	30-06-2017	Pesos chilenos	150.000
TJP Internacional S.A.	Chile	01-08-2016	Dólares estadounidenses	146.485
TJP Internacional S.A.	Chile	23-09-2016	Pesos chilenos	135.866
Comercial Don Toto Limitada	Chile	01-08-2016	Unidades de fomento	119.519
Besalco S.A.	Chile	15-08-2016	Unidades de fomento	108.634
Empresa de Montajes Eléctricos Emelta S.A.	Chile	31-12-2016	Pesos chilenos	91.749
TJP Internacional S.A.	Chile	22-08-2016	Pesos chilenos	91.152
Jorge Eugenio Cerda E.I.R.L.	Chile	04-02-2017	Pesos chilenos	80.000
Cosam Sur SpA.	Chile	06-12-2016	Pesos chilenos	60.000
Arrigoni Ingeniería y Construcción S.A.	Chile	15-08-2016	Unidades de fomento	53.507
Ingeniería y Construcción Quezada y Boetsch S.A.	Chile	19-08-2016	Pesos chilenos	53.400
Ingeniería y Construcción Quezada y Boetsch S.A.	Chile	20-09-2016	Pesos chilenos	53.400
Comercial y Distribuidora Conficenter Limitada	Chile	03-07-2017	Pesos chilenos	50.000
Comercializadora RBF Limitada	Chile	13-07-2020	Pesos chilenos	50.000
Eulen Seguridad S.A.	Chile	23-12-2016	Unidades de fomento	48.691
Besalco S.A.	Chile	15-08-2016	Unidades de fomento	43.480
Besalco S.A.	Chile	15-08-2016	Unidades de fomento	43.454
Besalco S.A.	Chile	15-08-2016	Unidades de fomento	43.454
Besalco S.A.	Chile	15-08-2016	Unidades de fomento	43.454
Besalco S.A.	Chile	15-08-2016	Unidades de fomento	43.454
Besalco S.A.	Chile	15-08-2016	Unidades de fomento	43.454
Besalco S.A.	Chile	15-08-2016	Unidades de fomento	43.454
Besalco S.A.	Chile	15-08-2016	Unidades de fomento	43.454
Empresas Dismart SpA.	Chile	23-09-2016	Pesos chilenos	40.000
Sociedad de Ingeniería y Montajes Termofrío Limitada	Chile	15-10-2016	Unidades de fomento	34.545
Poch y Asociados Ingeniería Consultores S.A.	Chile	01-11-2016	Unidades de fomento	31.075
Totales				2.183.697

Dado su carácter de caución, no puede disponerse de ellas para una finalidad distinta de aquella para cual fue tomada.

NOTA 33. SANCIONES

Durante los períodos terminados al 30 de junio de 2016 y 31 de diciembre de 2015, la Sociedad, el Directorio y la Administración no han sido objeto de sanciones por parte de la Superintendencia de Valores y Seguros, ni de otra autoridad.

NOTA 34. HECHOS ESENCIALES

34.1 Hechos esenciales

- **Con fecha 27 de abril de 2016, Carozzi S.A., informó a la Superintendencia de Valores y Seguros el siguiente hecho esencial:**

En cumplimiento de lo dispuesto en el artículo 9 y en el inciso segundo del artículo 10 de la Ley N° 18.045, y conforme a las normas de información continua contenidas en la Norma de Carácter General N° 30 de esa Superintendencia, comunicamos como hecho esencial, que con esta fecha, se llevó a cabo en el domicilio social, ubicado en Camino Longitudinal Sur N° 5201, comuna de San Bernardo, la Junta Ordinaria de Accionistas de Carozzi S.A., en la que se trataron y acordaron, entre otras, las siguientes materias:

1. Se aprobó la memoria, el balance y los estados financieros del ejercicio finalizado al 31 de diciembre de 2015 y se dio cuenta de la marcha de los negocios sociales.
2. Se acordó el reparto de un dividendo de \$ 58, por acción el que se pagará el día 18 de mayo de 2016.
3. Se estableció la remuneración del directorio para el ejercicio 2016.
4. Se designó, como empresa de auditoría externa para el ejercicio del año 2016, a la firma Pricewaterhouse Coopers Consultores, Auditores y Compañía Limitada (PwC).
5. Se informó acerca de las operaciones con partes relacionadas.
6. Se designó al diario "La Segunda" para publicar los avisos de citación a la junta.

- **Con fecha 27 de abril de 2016, Subsidiaria Empresas Carozzi S.A., informó a la Superintendencia de Valores y Seguros el siguiente hecho esencial:**

En cumplimiento de lo dispuesto en el artículo 9 y en el inciso segundo del artículo 10 de la Ley N° 18.045, y conforme a las normas de información continua contenidas en la Norma de Carácter General N° 30 de esa Superintendencia, comunicamos como hecho esencial, que con esta fecha, se llevó a cabo en el domicilio social, ubicado en Camino Longitudinal Sur N° 5201, comuna de San Bernardo, la Junta Ordinaria de Accionistas de Empresas Carozzi S.A., en la que se trataron y acordaron, entre otras, las siguientes materias:

1. Se aprobó la memoria, el balance y los estados y demostraciones financieras presentados por la Administración de la sociedad respecto del ejercicio 2015.
2. Se acordó el reparto de un dividendo de \$ 56.300, por acción a pagarse el día 17 de mayo de 2016.
3. Se designaron a los siguientes directores titulares y suplentes, para ejercer su cargo por el período estatutario de 3 años.

Titular	Suplente
Gonzalo Bofill Velarde	Pablo Bofill Schmidt
Gonzalo Bofill Schmidt	Jorge Delpiano Kraemer
Carlos Cáceres Contreras	Carlo Rossi Soffia
Enrique Ide Valenzuela	Andrés Undurraga Ossa
José Juan Llugany Rigo-Righi	Peter Pickett Pound
André Parker	Noel Doyle
Neil Brimacombe	Patrick Sithole

4. Se acordó la remuneración del directorio.
5. Se designó, como empresa de auditoría externa para el ejercicio del año 2016, a la firma Pricewaterhouse Coopers Consultores, Auditores y Compañía Limitada (PwC).
6. Se designó al diario "La Segunda" para publicar los avisos de citación a la junta.
7. Se dio cuenta de las operaciones con partes relacionadas.

- **Con fecha 31 de marzo de 2016, Carozzi S.A., informó a la Superintendencia de Valores y Seguros el siguiente hecho esencial:**

En cumplimiento de lo dispuesto en el artículo 9 y en el inciso 2° del artículo 10 de la Ley N° 18.045 sobre Mercado de Valores, las normas de información continua contenidas en la Norma de Carácter General N° 30 de esa Superintendencia, y encontrándome debidamente facultado por el Directorio, informo a Ud., como hecho esencial, que en Sesión Ordinaria de Directorio de Carozzi S.A. celebrada con fecha 30 de marzo de 2016, se actualizó la política general sobre operaciones habituales con partes relacionadas, de conformidad con lo dispuesto en el artículo 147 de la Ley N° 18.046 sobre Sociedades Anónimas.

Se adjunta el texto de la referida política el que además será puesto a disposición de los accionistas en el domicilio de la sociedad y en su sitio web www.carozzi.cl.

De conformidad a lo señalado en la letra b) del inciso final del artículo 147 de la ley de sociedades anónimas y de la letra b) del oficio circular N° 560, de fecha 22 de diciembre de 2009 de la Superintendencia de Valores y Seguros, el Directorio ha definido a través de esta política, las operaciones habituales de la compañía con sus personas o empresas relacionadas, para efectos de que estas puedan ejecutarse sin la necesidad de cumplir con los requisitos y procedimientos establecidos en los números 1) a 7) del inciso primero del referido Artículo 147 de la Ley de Sociedades Anónimas.

De acuerdo con lo anterior, tales operaciones, definidas tanto para Carozzi S.A. como para sus filiales, son las siguientes:

1. Operaciones financieras y que bajo la denominación de cuenta corriente mercantil y/o préstamos financieros u otro mecanismo, se celebren para la optimización del manejo de caja de las respectivas sociedades.
2. Operaciones referidas a administración financiera, servicios gerenciales, servicios legales y otros servicios generales de administración que comprendan, entre otros, informes financieros, contables, libros legales, tesorería y bancos, asesoría en tributación, seguros, aprovisionamiento, auditoría, servicios informáticos, de administración de datos y otros.

Para efectos de cumplir con el Artículo 146 de la Ley de Sociedades Anónimas, todas las operaciones de Carozzi S.A. y sus filiales, deben tener por objeto contribuir al interés social y ajustarse en precio, términos y condiciones a aquellas que prevalezcan en el mercado al tiempo de su respectiva aprobación.

Esta Política sobre operaciones habituales con personas o empresas relacionadas se pondrá a disposición de los accionistas en la página web www.carozzi.cl y en las oficinas de la Sociedad.

La Política entró en vigencia el día 29 diciembre de 2009, siendo ésta su primera actualización.

- **Con fecha 31 de marzo de 2016, Subsidiaria Empresas Carozzi S.A., informó a la Superintendencia de Valores y Seguros el siguiente hecho esencial:**

En cumplimiento de lo dispuesto en el artículo 9 y en el inciso 2° del artículo 10 de la Ley N° 18.045 sobre Mercado de Valores, las normas de información continua contenidas en la Norma de Carácter General N° 30 de esa Superintendencia, y encontrándome debidamente facultado por el Directorio, informo a Ud., como hecho esencial, que en Sesión Ordinaria de Directorio de Empresas Carozzi S.A. celebrada con fecha 30 de marzo de 2016, se actualizó la política general sobre operaciones habituales con partes relacionadas, de conformidad con lo dispuesto en el artículo 147 de la Ley N° 18.046 sobre Sociedades Anónimas.

Se adjunta el texto de la referida política el que además será puesto a disposición de los accionistas en el domicilio de la sociedad y en su sitio web www.carozzi.cl.

De conformidad a lo señalado en la letra b) del inciso final del artículo 147 de la ley de sociedades anónimas y de la letra b) del oficio circular N° 560, de fecha 22 de diciembre de 2009 de la Superintendencia de Valores y Seguros, el Directorio ha definido a través de esta política, las operaciones habituales de la compañía con sus personas o empresas relacionadas, para efectos de que estas puedan ejecutarse sin la necesidad de cumplir con los requisitos y procedimientos establecidos en los números 1) a 7) del inciso primero del referido Artículo 147 de la Ley de Sociedades Anónimas.

De acuerdo con lo anterior, tales operaciones, definidas tanto para Empresas Carozzi S.A. como para sus filiales, son las siguientes:

1. Operaciones financieras y que bajo la denominación de cuenta corriente mercantil y/o préstamos financieros u otro mecanismo, se celebren para la optimización del manejo de caja de las respectivas sociedades.
2. Operaciones de compra de energía eléctrica.
3. Operaciones referidas a compra de servicios que comprendan, entre otros, la comercialización, distribución, fletes y producción.
4. Operaciones de compra o venta de materias primas, materiales, otros insumos o productos terminados.
5. Operaciones de arriendo de bienes muebles o inmuebles.
6. Operaciones referidas a administración financiera, servicios gerenciales, servicios legales y otros servicios generales de administración que comprendan, entre otros, informes financieros, contables, libros legales, tesorería y bancos, asesoría en tributación, seguros, aprovisionamiento, auditoría, servicios informáticos, de administración de datos y otros.

Para efectos de cumplir con el Artículo 146 de la Ley de Sociedades Anónimas, todas las operaciones de Empresas Carozzi S.A. y sus filiales, deben tener por objeto contribuir al interés social y ajustarse en precio, términos y condiciones a aquellas que prevalezcan en el mercado al tiempo de su respectiva aprobación.

Esta Política sobre operaciones habituales con personas o empresas relacionadas se pondrá a disposición de los accionistas en la página web www.carozzi.cl y en las oficinas de la Sociedad.

La Política entró en vigencia el día 29 diciembre de 2009, siendo ésta su primera actualización.

• **Con fecha 31 de marzo de 2016, Carozzi S.A., informó a la Superintendencia de Valores y Seguros el siguiente hecho esencial:**

De conformidad a las disposiciones legales vigentes, nos es grato informar a ustedes que el Directorio, en sesión celebrada en el día de ayer, acordó lo siguiente:

1. Celebrar la Junta Ordinaria de Accionistas el día 27 de abril próximo, a las 10:00 horas, en las oficinas de la sociedad ubicadas en Camino Longitudinal Sur N° 5201, Nos, San Bernardo.
2. Proponer a la Junta Ordinaria antes mencionada el reparto de un dividendo definitivo de \$ 58, por acción, con cargo a la utilidad del ejercicio 2015.

• **Con fecha 31 de marzo de 2016, Subsidiaria Empresas Carozzi S.A., informó a la Superintendencia de Valores y Seguros el siguiente hecho esencial:**

De conformidad a las disposiciones legales vigentes, nos es grato informar a ustedes que el Directorio, en sesión celebrada en el día de ayer, acordó lo siguiente:

1. Celebrar la Junta Ordinaria de Accionistas el día 27 de abril próximo, a las 09:00 horas, en las oficinas de la sociedad ubicadas en Camino Longitudinal Sur N° 5201, Nos, San Bernardo.
2. Proponer a la Junta Ordinaria antes mencionada el reparto de un dividendo definitivo de \$ 56.300, por acción, con cargo a la utilidad del ejercicio 2015.

• **Con fecha 01 de febrero de 2016, Subsidiaria Empresas Carozzi S.A., informó a la Superintendencia de Valores y Seguros el siguiente hecho esencial:**

En cumplimiento de lo dispuesto en el artículo 9 y en el inciso segundo del artículo 10 de la Ley N° 18.045, sobre Mercado de Valores, se informa a esta Superintendencia, como hecho esencial, que por medio de una carta recibida con fecha 28 de enero último, el señor Peter Matlare presentó su renuncia al cargo de director suplente con efecto desde el 31 de diciembre de 2015.

- **Con fecha 26 de noviembre de 2015, Subsidiaria Empresas Carozzi S.A., informó a la Superintendencia de Valores y Seguros el siguiente hecho esencial:**

En cumplimiento de lo dispuesto en los artículo 9 y en el inciso segundo del artículo 10 de la Ley N° 18.045 y conforme a las normas de información continua contenidas en la Norma de Carácter General N° 30 de esa Superintendencia, comunicamos como hecho esencial, que con esta fecha se llevó a cabo las siguientes transacciones entre Empresas Carozzi S.A. ("Carozzi") y Compañía Cervecerías Unidas S.A. ("CCU") a través de Foods Compañía de Alimentos CCU S.A. ("FOODS") y Embotelladoras Chilenas Unidas S.A. ("ECCUSA"), consistente en los siguiente:

1. Con esta fecha FOODS vendió, cedió y transfirió a Carozzi, maquinarias, equipos y marcas correspondientes a los productos Natur y Calaf, por la suma total de \$ 14.931.000.000;
2. Adicionalmente, se dio inicio al desarrollo en conjunto del negocio de bebidas instantáneas en polvo, mediante las siguientes operaciones:
 - a) Carozzi, aportó mediante aumento de capital a su filial Bebidas Carozzi CCU SpA ("BEBIDAS"), las marcas Sprim y Fructus.
 - b) Carozzi celebró un contrato de licencia con BEBIDAS en que otorga una licencia exclusiva para el uso perpetuo e intransferible de las marcas VIVO y Caricia.
 - c) Carozzi vendió, cedió y transfirió el 50% de las acciones de BEBIDAS a ECCUSA, por la suma total de \$ 21.846.500.000.
 - d) Con esta misma fecha se celebró un Pacto de Accionistas entre Carozzi y ECCUSA para regular el desarrollo en conjunto de BEBIDAS, cuyo giro principal será la producción, comercialización y distribución de bebidas instantáneas en polvo en Chile, sin perjuicio de otros giros complementarios que puedan pactarse.
3. En virtud de estas transacciones, se celebraron, entre otros, un contrato de elaboración de producto terminado y otro de distribución para el desarrollo del negocio de BEBIDAS y, un contrato de elaboración de producto terminado y otro de distribución transitorios para la continuidad operacional del negocio de los productos Natur y Calaf.

- **Con fecha 24 de noviembre de 2015, Subsidiaria Empresas Carozzi S.A., informó a la Superintendencia de Valores y Seguros el siguiente hecho esencial:**

En cumplimiento de lo dispuesto en los artículo 9 y 10 inciso segundo de la Ley N° 18.045 y artículo 3 bis del Decreto Ley N° 3.538, y conforme a las normas de información continua contenidas en la Norma de Carácter General N° 30 de esa Superintendencia, Empresas Carozzi S.A., en adelante "Carozzi", comunica como hecho esencial que, en sesión de directorio celebrada con esta misma fecha, se acordó proceder a reestructurar su filial Alimentos Pancho Villa S.A., en adelante "Pancho Villa", en lo siguiente:

1. Dividir Alimentos Pancho Villa S.A. en dos sociedades, una que será la continuadora legal y una nueva sociedad a la que se le asignarán los activos y pasivos que la junta de accionistas determine y que girará bajo la razón social de Doroteo S.A.;
2. Posteriormente se procederá a fusionar con Carozzi la nueva sociedad que surja de la división de Alimentos Pancho Villa S.A. mediante la adquisición de la totalidad de las acciones de Doroteo S.A.;
3. Solicitar al directorio de Pancho Villa que cite, a la brevedad, a junta extraordinaria de accionistas para que acuerde la división y posterior fusión a que se refieren los puntos anteriores;
4. Esta reestructuración tiene por objeto centralizar las actividades comerciales, logísticas, financieras y administrativas que actualmente realiza Pancho Villa en Carozzi, sin alterar la independencia productiva de este negocio dadas las diferencias tecnológicas existentes en la elaboración de este tipo de productos.

- **Con fecha 01 de septiembre de 2015, Subsidiaria Empresas Carozzi S.A., informó a la Superintendencia de Valores y Seguros el siguiente hecho esencial:**

En cumplimiento de lo dispuesto en el artículo 9 y en el inciso segundo del artículo 10 de la Ley N° 18.045, y conforme a las normas de información continua contenidas en la Norma de Carácter General N° 30 de esa Superintendencia, informamos como hecho esencial la adquisición del 100% de las acciones de Alimentos Pancho Villa S.A., empresa dedicada a la fabricación, comercialización y exportación de productos de harina y maíz.

La transacción se ha materializado con esta fecha, mediante la compra de 19.999 acciones por parte de Empresas Carozzi S.A., y una acción por parte de su filial Comercial Carozzi S.A. El precio de la compraventa ascendió a \$ 7.643 millones, el cual fue pagado al contado y en dinero en efectivo.

Esta operación permitirá a Empresas Carozzi S.A., ampliar su portafolio al ingresar al mercado de tortillas y snacks, para con ello, potenciar el desarrollo de nuevos productos en estas categorías. De acuerdo a los últimos estados financieros auditados de Alimentos Pancho Villa S.A., la compañía facturó durante el año 2014 \$ 6.261 millones con una Utilidad Neta de \$ 415 millones.

• **Con fecha 29 de abril de 2015, Carozzi S.A., informó a la Superintendencia de Valores y Seguros el siguiente hecho esencial:**

En cumplimiento de lo dispuesto en el artículo 9 y en el inciso segundo del artículo 10 de la Ley N° 18.045, y conforme a las normas de información continua contenidas en la Norma de Carácter General N° 30 de esa Superintendencia, comunicamos como hecho esencial, que con esta fecha, se llevó a cabo en el domicilio sede social, ubicada en Camino Longitudinal Sur N° 5201, comuna de San Bernardo, la Junta Ordinaria de Accionistas de Carozzi S.A., en la que se trataron y acordaron, entre otras, las siguientes materias:

1. Se aprobó la Memoria, el balance y los estados financieros del ejercicio finalizado al 31 de diciembre de 2014 y se dio cuenta de la marcha de los negocios sociales;
2. Se acordó el reparto de un dividendo de \$ 43 por acción, a pagarse el día 18 de mayo de 2015;
3. Se designaron a los siguientes directores, para ejercer su cargo por el período estatutario de 3 años:

Titular
Gonzalo Bofill Velarde
Carlos Cáceres Contreras
Enrique Ide Valenzuela
Carlo Rossi Soffia
Gonzalo Bofill Schmidt
Pablo Bofill Schmidt
Roy Smither

4. Se estableció la remuneración del directorio para el ejercicio 2015;
5. Se designó, como empresa de auditoría externa para el ejercicio del año 2015, a la firma PricewaterhouseCoopers Consultores, Auditores y Compañía Limitada (PwC);
6. Se informó acerca de las operaciones con partes relacionadas;
7. Se designó al diario "La Segunda" para publicar los avisos de citación a junta.

• **Con fecha 29 de abril de 2015, Subsidiaria Empresas Carozzi S.A., informó a la Superintendencia de Valores y Seguros el siguiente hecho esencial:**

En cumplimiento de lo dispuesto en el artículo 9 y en el inciso segundo del artículo 10 de la Ley N° 18.045, y conforme a las normas de información continua contenidas en la Norma de Carácter General N° 30 de esa Superintendencia, comunicamos como hecho esencial, que con esta fecha, se llevó a cabo en el domicilio sede social, ubicada en Camino Longitudinal Sur N° 5201, comuna de San Bernardo, la Junta Ordinaria de Accionistas de Empresas Carozzi S.A., en la que se trataron y acordaron, entre otras, las siguientes materias:

1. Se aprobó la Memoria, el balance y los estados y demostraciones financieras presentadas por la administración de la sociedad respecto del ejercicio 2014;
2. Se acordó el reparto de un dividendo de \$ 40.400 por acción, a pagarse el día 18 de mayo de 2015;
3. Se designaron a los siguientes directores titulares y suplentes, para ejercer su cargo por el período estatutario de 3 años:

Titular	Suplente
Gonzalo Bofill Velarde	Pablo Bofill Schmidt
Gonzalo Bofill Schmidt	Jorge Delpiano Kraemer
Carlos Cáceres Contreras	Carlo Rossi Soffia
Enrique Ide Valenzuela	Andrés Undurraga Ossa
José Juan Llugany Rigo-Righi	Peter Pickett Pound
André Parker	Peter Matlare
Neil Brimacombe	Patrick Sithole

4. Se acordó la remuneración del directorio;
5. Se designó, como empresa de auditoría externa para el ejercicio del año 2015, a la firma PricewaterhouseCoopers Consultores, Auditores y Compañía Limitada (PwC);
6. Se designó al diario "La Segunda" para publicar los avisos de citación a junta;
7. Se dio cuenta de las operaciones con partes relacionadas.

- **Con fecha 27 de marzo de 2015, Carozzi S.A., informó a la Superintendencia de Valores y Seguros el siguiente hecho esencial:**

De conformidad a las disposiciones legales vigentes, nos es grato informar a ustedes que el Directorio, en sesión celebrada en el día de ayer, acordó lo siguiente:

1. Celebrar la Junta Ordinaria de Accionistas el día 29 de abril próximo, a las 10:00 horas, en las oficinas de la sociedad ubicadas en Camino Longitudinal Sur N° 5201, San Bernardo;
2. Proponer a la Junta Ordinaria antes mencionada el reparto de un dividendo definitivo de \$ 43 por acción, con cargo a la utilidad del ejercicio 2014.

- **Con fecha 27 de marzo de 2015, Subsidiaria Empresas Carozzi S.A., informó a la Superintendencia de Valores y Seguros el siguiente hecho esencial:**

De conformidad a las disposiciones legales vigentes, nos es grato informar a ustedes que el Directorio, en sesión celebrada en el día de ayer, acordó lo siguiente:

1. Celebrar la Junta Ordinaria de Accionistas el día 29 de abril próximo, a las 09:00 horas, en las oficinas de la sociedad ubicadas en Camino Longitudinal Sur N° 5201, San Bernardo;
2. Proponer a la Junta Ordinaria antes mencionada el reparto de un dividendo definitivo de \$ 40.400 por acción, con cargo a la utilidad del ejercicio 2014.

34.2 Otros hechos destacados del período

- Con fecha 26 de abril de 2016 en el marco del Día Mundial de la Propiedad Intelectual, el Instituto Nacional de Propiedad Intelectual (INAPI), reconoció a Empresas Carozzi S.A. como la segunda Compañía del país que más solicitudes de registro de marcas corporativas realizadas en 2015. Hoy nuestra compañía posee más de 3.100 marcas, de las cuales 1.500 están en el extranjero.

Nuestra empresa es una familia de marcas, conocida por su calidad y su prestigio, por eso las creaciones que día a día surgen van siempre protegidas por este sello, como los diseños o los cambios que se han ido desarrollando con el paso de los años. Para Empresas Carozzi S.A., este reconocimiento es muy importante, ya que refleja el cuidado y compromiso que existe con la innovación, y demuestra el trabajo que día a día realizan todos sus colaboradores para seguir creciendo y consolidándose como una compañía regional, con miras a satisfacer las necesidades de sus consumidores.

- Con fecha 08 de junio de 2016, Best Place to Innovate en conjunto con el Centro de Innovación y Tecnología CIET de la Universidad Adolfo Ibáñez UAI, la investigadora GFK Adimark y la aceleradora de negocios Imagine Business Lab by Microsoft Innovation Center, celebraron la tercera edición del Ranking de Percepción de Innovación 2016 con la entrega de reconocimientos a las empresas más innovadoras del país en las industrias automotriz, consumo masivo, medios de comunicación, retail, servicios financieros y sector de la salud. Este análisis dio lugar a 50 empresas merecedoras de un reconocimiento por su gran labor en el desarrollo de la innovación.

El Ranking diferenció la industria de consumo masivo en Durables y no Durables. Empresas Carozzi S.A. fue reconocida por segundo año, como una de las Compañías más innovadoras del país en "consumo masivo no durables". Este reconocimiento, es fruto del esfuerzo diario de todos los miembros de nuestra Familia Carozzi que hacen posible que la Innovación se encuentre dentro de nuestras tres ventajas competitivas y que nos permite acercarnos cada vez más a nuestra visión de "ser la Compañía de consumo masivo más respetada y valorada de Latinoamérica".

NOTA 35. HECHOS POSTERIORES

A la fecha de emisión de los presentes Estados Financieros Consolidados Intermedios, no han ocurrido hechos de carácter financiero o de otra índole que afecten en forma significativa las cifras en ellos contenidas.