

Estados Financieros Intermedios Consolidados

FORUS S.A. Y AFILIADAS

Santiago, Chile

*30 de septiembre de 2018 (no auditados) y 31 de diciembre
de 2017*

Estados Financieros Intermedios Consolidados

FORUS S.A. Y AFILIADAS

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

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

FORUS S.A. Y AFILIADAS

Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Indice

Estados de Situación Financiera Intermedios Consolidados	3
Estados de Resultados Integrales Intermedios por Función Consolidados	5
Estados de Cambios en el Patrimonio Neto	7
Estados de Flujos de Efectivo Intermedios Consolidados, Método Directo	8
Nota 1 - Información Corporativa	11
Nota 2 - Resumen de los Principales Criterios Contables Aplicados	11
a) Período cubierto por los estados financieros	11
b) Bases de preparación	12
c) Bases de consolidación	13
d) Método de conversión	15
e) Propiedades, plantas y equipos	16
f) Deterioro del valor de activos no corrientes	17
g) Inversiones en asociadas	17
h) Inversiones en negocios conjuntos	18
i) Intangibles y plusvalía	18
j) Impuesto a las ganancias	19
k) Activos y pasivos financieros	20
l) Inventarios	24
m) Provisiones	24
n) Dividendos mínimos	24
ñ) Beneficios a empleados	24
o) Reconocimiento de ingresos	25
p) Costo de ventas	25
q) Ganancia (pérdida) por acción	25
r) Arrendamiento	26
s) Uso de estimaciones	26
Nota 3 - Nuevos Pronunciamientos Contables (NIIF e interpretaciones del comité de interpretaciones NIIF)	28
Nota 4 - Información Financiera por Segmentos	34
Nota 5 - Efectivo y Equivalentes al Efectivo	43
Nota 6 - Otros Activos Financieros Corrientes	44
Nota 7 - Deudores Comerciales y Otras Cuentas por Cobrar, Corrientes	47
Nota 8 - Inversiones Contabilizadas Utilizando el Método de la Participación	52
Nota 9 - Activos Intangibles Distintos de la Plusvalía	54
Nota 10 - Plusvalía	57

FORUS S.A. Y AFILIADAS

Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 11 - Propiedades, Planta y Equipo	58
Nota 12 - Impuestos a las Ganancias	61
Nota 13 - Instrumentos Financieros Derivados	64
Nota 14 - Cuentas por Cobrar y Pagar a Entidades Relacionadas	65
Nota 15 - Inventarios	70
Nota 16 - Patrimonio	72
Nota 17 - Otros Pasivos Financieros Corrientes y No Corrientes	78
Nota 18 - Participaciones No Controladoras	80
Nota 19 - Cuentas por Pagar Comerciales y Otras Cuentas por Pagar	81
Nota 20 - Otras Provisiones Corrientes	82
Nota 21 - Provisiones Corrientes Por Beneficios a los Empleados	86
Nota 22 - Otros Pasivos no Financieros Corrientes	87
Nota 23 - Gastos de Administración	88
Nota 24 - Diferencias de Cambio	89
Nota 25 - Resultado por Unidades de Reajuste	90
Nota 26 - Arriendos	90
Nota 27 - Contingencias y Restricciones	92
Nota 28 - Otros activos no financieros	99
Nota 29 - Administración de Riesgo	100
Nota 30 - Cauciones Obtenidas de Terceros	105
Nota 31 - Gastos de Investigación y Desarrollo	105
Nota 32 - Hechos Posteriores	105
Nota 33 - Medio Ambiente	105
Nota 34 - Moneda Extranjera	109
Nota 35 - Cambios Contables	108
Nota 36 - Cambio de Estimaciones	108

Estados Financieros Intermedios Consolidados

FORUS S.A. Y AFILIADAS

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

FORUS S.A. Y AFILIADAS

Estados de Situación Financiera Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

ACTIVOS

Activos Corrientes	Nota	2018 M\$	2017 M\$
Efectivo y equivalentes al efectivo	(5)	10.350.738	4.365.036
Otros activos financieros corrientes	(6)	86.575.669	75.421.967
Otros activos no financieros, corriente	(28 a)	3.796.766	4.670.445
Deudores comerciales y otras cuentas por cobrar corrientes (neto)	(7 a)	27.002.293	22.917.676
Cuentas por cobrar a entidades relacionadas, corriente	(14 a)	962	728
Inventarios	(15)	71.108.470	81.107.972
Activos por impuestos corrientes	(12 b)	2.653.216	4.206.129
Total de activos corrientes		201.488.114	192.689.953
Activos No Corrientes			
Otros activos financieros no corrientes		25.975	24.082
Otros activos no financieros no corrientes	(28 b)	2.557.297	2.510.947
Derechos por cobrar no corrientes		191.331	184.291
Inversiones contabilizadas utilizando el método de la participación	(8)	1.959.102	2.119.934
Activos intangibles distintos de la plusvalía	(9)	1.901.496	2.121.096
Plusvalía	(10)	6.026.310	6.026.310
Propiedades, plantas y equipos	(11)	29.492.516	29.516.461
Activos por impuestos diferidos	(12 c)	1.727.533	1.584.262
Total de activos no corrientes		43.881.560	44.087.383
Total de Activos		245.369.674	236.777.336

Las notas adjuntas números 1 al 36 forman parte integral de estos estados financieros consolidados

FORUS S.A. Y AFILIADAS

Estados de Situación Financiera Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

PASIVOS

Pasivos Corrientes	Nota	2018 M\$	2017 M\$
Otros pasivos financieros corrientes	(17)	1.192.907	2.509.939
Cuentas por pagar comerciales y otras cuentas por pagar	(19)	10.723.324	13.758.364
Cuentas por pagar a entidades relacionadas, corrientes	(14 b)	1.005.928	1.040.954
Otras provisiones corrientes	(20)	2.064.475	6.268.537
Provisiones corrientes por beneficios a los empleados	(21)	5.368.875	5.271.454
Otros pasivos no financieros corrientes	(22)	1.479.039	1.991.597
Total de pasivos corrientes		21.834.548	30.840.845
Pasivos No Corrientes			
Otros pasivos financieros no corrientes	(17)	1.647.006	1.711.367
Pasivos por impuestos diferidos	(12 c)	-	-
Otros pasivos no financieros no corrientes	(30)	6.431	8.067
Total de pasivos no corrientes		1.653.437	1.719.434
Total Pasivos		23.487.985	32.560.279
Patrimonio			
Capital emitido	(16 b)	24.242.787	24.242.787
Ganancias acumuladas		182.248.582	164.526.777
Primas de emisión		17.386.164	17.386.164
Otras reservas	(16 f)	(2.806.854)	(2.810.404)
Patrimonio atribuible a los propietarios de la controladora		221.070.679	203.345.324
Participaciones no controladoras	(18)	811.010	871.733
Patrimonio total		221.881.689	204.217.057
Total de Patrimonio y Pasivos		245.369.674	236.777.336

Las notas adjuntas números 1 al 36 forman parte integral de estos estados financieros consolidados

FORUS S.A. Y AFILIADAS

Estados de Resultados Integrales Intermedios por Función Consolidados

Por los períodos comprendidos entre

	Nota	01.01.2018 30.09.2018 M\$	01.01.2017 30.09.2017 M\$	01.07.2018 30.09.2018 M\$	01.07.2017 30.09.2017 M\$
Estados de Resultados Integrales					
Ingresos de actividades ordinarias		185.796.733	189.329.592	56.779.390	57.403.262
Costo de ventas	(15)	<u>(82.925.232)</u>	<u>(86.791.742)</u>	<u>(26.720.709)</u>	<u>(27.709.364)</u>
Ganancia bruta		<u>102.871.501</u>	<u>102.537.850</u>	<u>30.058.681</u>	<u>29.693.898</u>
Otros ingresos, por función		335.354	1.303.613	96.591	365.876
Costos de distribución		(2.385.686)	(2.146.254)	(793.728)	(741.214)
Gasto de administración	(23)	<u>(74.045.393)</u>	<u>(73.220.526)</u>	<u>(24.328.520)</u>	<u>(24.187.840)</u>
Otros gastos, por función		(268.162)	(478.834)	(78.091)	(110.494)
Otras ganancias (pérdidas)		66.016	(119.803)	57.006	79.081
Ingresos financieros		1.295.483	763.325	580.736	59.333
Costos financieros		(316.001)	(292.021)	(111.444)	(108.291)
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	(8)	<u>(318.037)</u>	<u>(128.524)</u>	<u>(74.122)</u>	<u>(38.304)</u>
Diferencias de cambio	(24)	826.618	(496.757)	(78.853)	(546.378)
Resultados por unidades de reajuste	(25)	<u>11.894</u>	<u>(10.857)</u>	<u>14.700</u>	<u>7.993</u>
Ganancia (pérdida), antes de impuesto		<u>28.073.587</u>	<u>27.711.212</u>	<u>5.342.956</u>	<u>4.473.660</u>
Gasto por impuestos a las ganancias	(12 d)	<u>(7.682.130)</u>	<u>(7.449.767)</u>	<u>(1.405.708)</u>	<u>(1.206.001)</u>
Ganancia (pérdida) procedente de operaciones continuadas		<u>20.391.457</u>	<u>20.261.445</u>	<u>3.937.248</u>	<u>3.267.659</u>
Ganancia, atribuible a los propietarios de la controladora		20.514.846	20.563.490	3.950.117	3.373.354
Ganancia, atribuible a participaciones no controladoras	(18)	<u>(123.389)</u>	<u>(302.045)</u>	<u>(12.869)</u>	<u>(105.695)</u>
Ganancia		<u>20.391.457</u>	<u>20.261.445</u>	<u>3.937.248</u>	<u>3.267.659</u>
Ganancia por acción básica y diluida	(16 g)	\$ 78,8932	\$ 78,3902	\$ 15,2330	\$ 12,6424

Las notas adjuntas números 1 al 36 forman parte integral de estos estados financieros consolidados

FORUS S.A. Y AFILIADAS

Estados de Resultados Integrales Intermedios por Función Consolidados

Por los períodos comprendidos entre

	Nota	01.01.2018 30.09.2018 M\$	01.01.2017 30.09.2017 M\$	01.04.2018 30.09.2018 M\$	01.04.2017 30.09.2017 M\$
Otros Resultados Integrales					
Ganancia (pérdida)		20.391.457	20.261.445	3.937.248	3.267.659
Ganancias (pérdidas) por diferencia de cambio de conversión		3.550	(991.107)	(325.720)	(1.430.663)
Otro resultado integral Total		<u>3.550</u>	<u>(991.107)</u>	<u>(325.720)</u>	<u>(1.430.663)</u>
Resultado Integral Total		<u>20.395.007</u>	<u>19.270.338</u>	<u>3.611.528</u>	<u>1.836.996</u>
Resultados Atribuibles a					
Resultado integral atribuible a los propietarios de la controladora		20.518.396	19.572.383	3.624.397	1.942.691
Resultado integral atribuible a participaciones no controladoras	(18)	<u>(123.389)</u>	<u>(302.045)</u>	<u>(12.869)</u>	<u>(105.695)</u>
Resultado Integral Total		<u>20.395.007</u>	<u>19.270.338</u>	<u>3.611.528</u>	<u>1.836.996</u>

Las notas adjuntas números 1 al 36 forman parte integral de estos estados financieros consolidados

FORUS S.A. Y AFILIADAS

Estado de Cambios en el Patrimonio Neto

30 de septiembre de 2018 y 2017 (no auditados)

	Capital emitido M\$	Primas de emisión M\$	Reservas por diferencias de cambio por conversión M\$	Otras reservas varias M\$	Total Otras reservas M\$	Ganancia (pérdida) acumulada M\$	Patrimonio atribuible a los propietarios de la controladora M\$	Participaciones no controladoras M\$	Patrimonio Total M\$
Saldo inicial período actual 01.01.2018	24.242.787	17.386.164	(3.380.373)	569.969	(2.810.404)	164.526.777	203.345.324	871.733	204.217.057
Cambios en patrimonio									
Resultado Integral									
Ganancia (pérdida)	-	-	-	-	-	20.514.846	20.514.846	(123.389)	20.391.457
Otro resultado integral	-	-	3.550	-	3.550	-	3.550	-	3.550
Resultado Integral	-	-	3.550	-	3.550	20.514.846	20.518.396	(123.389)	20.395.007
Incremento (disminución) por otras distribuciones a los propietarios	-	-	-	-	-	(2.669.652)	(2.669.652)	-	(2.669.652)
Incremento (disminución) por transferencia y otros cambios	-	-	-	-	-	(123.389)	(123.389)	62.666	(60.723)
Total de cambios en patrimonio	-	-	3.550	-	3.550	17.721.805	17.725.355	(60.723)	17.664.632
Saldo final período actual 30.09.2018	24.242.787	17.386.164	(3.376.823)	569.969	(2.806.854)	182.248.582	221.070.679	811.010	221.881.689
Saldo inicial período actual 01.01.2017	24.242.787	17.386.164	(1.522.716)	569.969	(952.747)	148.478.839	189.155.043	1.242.813	190.397.856
Cambios en patrimonio									
Resultado Integral									
Ganancia (pérdida)	-	-	-	-	-	20.563.490	20.563.490	(302.045)	20.261.445
Otro resultado integral	-	-	(991.107)	-	(991.107)	-	(991.107)	-	(991.107)
Resultado Integral	-	-	(991.107)	-	(991.107)	20.563.490	19.572.383	(302.045)	19.270.338
Incremento (disminución) por otras distribuciones a los propietarios	-	-	-	-	-	(2.639.633)	(2.639.633)	-	(2.639.633)
Incremento (disminución) por transferencia y otros cambios	-	-	-	-	-	(302.045)	(302.045)	(25.702)	(327.747)
Total de cambios en patrimonio	-	-	(991.107)	-	(991.107)	17.621.812	16.630.705	(327.747)	16.302.958
Saldo final período actual 30.09.2017	24.242.787	17.386.164	(2.513.823)	569.969	(1.943.854)	166.100.651	205.785.748	915.066	206.700.814

(ver nota 16)

Las notas adjuntas números 1 al 36 forman parte integral de estos estados financieros consolidados

FORUS S.A. Y AFILIADAS

Estados de Flujo de Efectivo Intermedios Consolidados, Método Directo

Por los períodos comprendidos entre

	Nota	01.01.2018 30.09.2018 M\$	01.01.2017 30.09.2017 M\$
Flujo de efectivo procedente de (utilizado en) actividades de operación			
Clases de cobros por actividades de operación			
Cobro procedente de las ventas de bienes y prestación de servicios		211.844.630	215.759.287
Cobro procedente de primas y prestaciones, anualidades y otros beneficios de pólizas suscritas		131.328	110.001
Otros cobros por actividades de operación		80.376	8.380
Clases de pagos			
Pagos a proveedores por el suministro de bienes y servicios		(134.586.897)	(149.499.384)
Pagos a y por cuenta de los empleados		(27.854.410)	(25.936.048)
Pagos por primas y prestaciones, anualidades y otras obligaciones derivadas de las pólizas suscritas		(81.057)	(70.869)
Otros pagos por actividades de operación		(271.235)	(154.567)
Flujo de efectivo neto procedente de (utilizado en) la operación		<u>49.262.735</u>	<u>40.216.800</u>
Impuestos a las ganancias (pagados) reembolsados, clasificados como actividades de operación		(7.899.369)	(4.982.320)
Otras entradas (salidas) de efectivo, clasificados como actividades de operación		(14.310.510)	(13.475.029)
Flujo de efectivo procedente de (utilizado en) actividades de operación		<u>27.052.856</u>	<u>21.759.451</u>

FORUS S.A. Y AFILIADAS

Estados de Flujo de Efectivo Intermedios Consolidados, Método Directo

Por los períodos comprendidos entre

	Nota	01.01.2018 30.09.2018 M\$	01.01.2017 30.09.2017 M\$
Flujo de efectivo procedente de (utilizado en) actividades de inversión			
Compras de propiedades, planta y equipo, clasificados como actividades de inversión	(11)	(3.909.245)	(4.099.776)
Importes procedentes de ventas de activos intangibles, clasificados como actividades de inversión		-	269.234
Compras de activos intangibles, clasificados como actividades de inversión	(9)	(39.332)	(169.170)
Compras de otros activos a largo plazo, clasificados como actividades de inversión		(244.896)	(364.079)
Dividendos recibidos, clasificados como actividades de inversión	(8)	1.581	47.844
Intereses recibidos, clasificados como actividades de inversión		107.862	109.368
Otras entradas (salidas) de efectivo, clasificados como actividades de inversión		(9.040.718)	(8.129.809)
Flujo de efectivo procedente de (utilizado en) actividades de inversión		<u>(13.124.748)</u>	<u>(12.336.388)</u>

FORUS S.A. Y AFILIADAS

Estados de Flujo de Efectivo Intermedios Consolidados, Método Directo

Por los períodos comprendidos entre

	Nota	01.01.2018 30.09.2018 M\$	01.01.2017 30.09.2017 M\$
Flujo de efectivo procedente de (utilizado en) actividades de financiación			
Importes procedentes de préstamos de corto plazo		18.445.815	22.790.160
Reembolsos de préstamos, clasificados como actividades de financiación		(19.373.127)	(21.673.699)
Dividendos pagados, clasificados como actividades de financiación	(16 d)	(7.060.045)	(6.816.572)
Intereses pagados, clasificados como actividades de financiación		(41.335)	(16.742)
Otras entradas (salidas) de efectivo, clasificados como actividades de financiación		-	11.492
		<u>(8.028.692)</u>	<u>(5.705.361)</u>
Flujo de efectivo procedente de (utilizado en) actividades de financiación			
Incremento (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio		5.899.416	3.717.702
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo			
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo		<u>86.286</u>	<u>(50.268)</u>
Incremento (disminución) de efectivo y equivalentes al efectivo			
Efectivo y equivalentes al efectivo (Saldo Inicial)		5.985.702	3.667.434
Efectivo y equivalentes al efectivo (Saldo Inicial)		4.365.036	4.068.088
Efectivo y equivalentes al efectivo (Saldo Final)	(5)	<u>10.350.738</u>	<u>7.735.522</u>

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 1 - Información Corporativa

La Sociedad Matriz Forus S.A., R.U.T. 86.963.200-7, es una Sociedad anónima abierta, que se constituyó bajo la razón social de Comercial Hush Puppies Chile Ltda., según escritura pública de fecha 29 de agosto de 1980, en la Notaría Enrique Morgan Torres de la ciudad de Santiago. La Sociedad se encuentra inscrita en el Registro de Valores de la Comisión para el Mercado Financiero (CMF) ex Superintendencia de Valores y Seguros con fecha 30 de octubre de 1998 bajo el N° 649, en consecuencia, su fiscalización y control depende del citado organismo.

Con fecha 20 de diciembre de 1991, se realiza modificación de estatutos de la Sociedad “Comercial Hush Puppies Chile Ltda.”, en el cual se resuelve principalmente:

- a) La venta de la participación en la propiedad del socio Wolverine World Wide Inc. (30% de la propiedad de la Sociedad), quedando en este acto Costanera S.A.C.I. con un 29% y Sebastián Swett Opazo con un 1% de la parte que pertenecía a Wolverine World Wide Inc.
- b) La Sociedad creada como de responsabilidad Limitada, se convierte en una Sociedad Anónima.
- c) La razón social cambia de “Comercial Hush Puppies Limitada” a “Forus S.A.”.

La Sociedad se dedica principalmente a la fabricación, importación y comercialización de calzado, artículos de vestuario y accesorios en Chile, Perú, Colombia y Uruguay.

La Sociedad Matriz tiene sus oficinas centrales y domicilio legal en Av. Departamental #01053, Comuna de La Florida, en la ciudad de Santiago de Chile.

El accionista controlador de Forus S.A. es Inversiones Costanera Limitada (RUT N° 86.475.500-3), sociedad que es titular del 63,03% de las acciones en circulación. A su vez Inversiones Costanera Ltda., es controlada en un 96,17% por Costanera S.A.C.I. (RUT N° 95.819.000-K). En consecuencia, la Matriz final de Forus S.A. es Costanera S.A.C.I., Sociedad inscrita en el Registro de Valores de la CMF bajo el N° 1054.

Nota 2 - Resumen de los Principales Criterios Contables Aplicados

a) **Período cubierto por los estados financieros**

Los presentes estados financieros consolidados comprenden:

- Estados de situación financiera consolidados al 30 de septiembre de 2018 y 31 de diciembre de 2017.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

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

a) Período cubierto por los estados financieros (continuación)

- Estados de resultados integrales por función consolidados, por los períodos de 3 y 9 meses terminados al 30 de septiembre de 2018 y 2017.
- Estados de cambios en el patrimonio neto, por los períodos de 9 meses terminados al 30 de septiembre de 2018 y 2017.
- Estados de flujos de efectivo consolidados, método directo, por los períodos de 9 meses terminados al 30 de septiembre de 2018 y 2017.

b) Bases de preparación

Los presentes estados financieros consolidados intermedios al 30 de septiembre de 2018, han sido preparados de acuerdo a la norma internacional 34 incorporadas en las Normas Internacionales de Información Financiera (“NIIF”) y sus interpretaciones, emitidas por el International Accounting Standards Board (en adelante “IASB”), vigentes al 30 de septiembre de 2018, las cuales se han aplicado en forma íntegra y sin reservas.

Estos estados financieros consolidados reflejan fielmente la situación financiera de Forus S.A. y afiliadas al 30 de septiembre de 2018 y 31 de diciembre 2017, los resultados de las operaciones por los períodos de 9 meses terminados al 30 de septiembre de 2018 y 2017, los cambios en el patrimonio neto y los flujos de efectivo por los períodos terminados en esas fechas, los cuales fueron aprobados por el Directorio en sesión celebrada con fecha 28 de noviembre de 2018.

Los presentes estados financieros consolidados intermedios han sido preparados a partir de los registros de contabilidad mantenidos por la Sociedad Matriz y por las otras entidades que forman parte del Grupo. Cada entidad prepara sus estados financieros siguiendo los principios y criterios contables en vigor en cada país, por lo que en el proceso de consolidación se han incorporado los ajustes y reclasificaciones necesarios para homogenizar entre sí tales principios y criterios para adecuarlos a las NIIF.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

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

c) Bases de consolidación

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

Según la NIIF 10, subsidiarias son todas las entidades sobre las que Forus S.A. tiene el control. Un inversionista controla una participada, cuando el inversionista (1) tiene el poder sobre la participada, (2) está expuesto, o tiene derecho, a retornos variables procedentes de su implicación en la participada, y (3) tiene la capacidad de afectar a los retornos mediante su poder sobre la participada. Se considera que un inversionista tiene poder sobre una participada, cuando el inversionista tiene derechos existentes que le otorgan la capacidad presente de dirigir las actividades relevantes, eso es, las actividades que afectan de manera significativa retornos de la participada. En el caso de la Compañía, en general, el poder sobre sus afiliadas se deriva de la posesión de la mayoría de los derechos de voto otorgados por instrumentos de capital de las subsidiarias.

La adquisición de afiliadas se registra de acuerdo a la NIIF 3 “Combinaciones de Negocios” utilizando el método de la adquisición. Este método requiere el reconocimiento de los activos identificables (incluyendo activos intangibles anteriormente no reconocidos y la plusvalía comprada) y pasivos del negocio adquirido al valor justo en la fecha de adquisición. El interés no controlador se reconoce por la proporción que poseen los accionistas no controladores de los valores justos de los activos y pasivos reconocidos.

El exceso del costo de adquisición sobre el valor razonable de la participación de la Sociedad en los activos netos identificables adquiridos, se reconoce como “Menor Valor de Inversiones (Goodwill o Plusvalía Comprada)”. Si el costo de adquisición es menor que el valor razonable de los activos netos de la afiliada adquirida, la diferencia se reconoce directamente en el estado de resultados integral.

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

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

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

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

c) Bases de consolidación (continuación)

Los estados financieros consolidados, incluyen las siguientes empresas afiliadas:

Rut	Nombre Sociedad	Moneda Funcional	30.09.2018			2017
			Directo %	Indirecto %	Total %	Total %
Extranjera	Uruforus S.A. (*)	Peso uruguayo	100,00	-	100,00	100,00
Extranjera	Perú Forus S.A. (**)	Nuevo sol peruano	99,99	-	99,99	99,99
Extranjera	Forus Colombia S.A.S. (***)	Peso colombiano	51,00	-	51,00	51,00

(*) Sociedad constituida en Uruguay

(**) Sociedad constituida en Perú

(***) Sociedad constituida en Colombia

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

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

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

d) Método de conversión

Los estados financieros consolidados son presentados en pesos chilenos, que es la moneda funcional de la Sociedad Matriz y la moneda de presentación del grupo. Cada entidad incluida en estos estados financieros consolidados ha determinado su propia moneda funcional, de acuerdo a los requerimientos de NIC 21.

Los activos y pasivos en monedas extranjeras y U.F. (Unidades de Fomento), han sido convertidos a pesos chilenos a los tipos de cambio observados a la fecha de cierre de cada uno de los períodos, de acuerdo al siguiente detalle:

Paridad	30.09.2018	31.12.2017
	\$	\$
US\$	660,42	614,75
U.F.	27.357,45	26.798,14
Nuevo Sol peruano	200,22	189,68
Peso uruguayo	19,98	21,39
Peso colombiano	0,22	0,21

Las diferencias resultantes por variaciones de tipo de cambio en la aplicación de esta norma son reconocidas en los resultados del ejercicio a través de la cuenta “Diferencias de cambio” y “Resultado por unidades de reajuste” en el caso de la variación de la Unidad de Fomento (U.F.).

En la conversión de los estados financieros de las afiliadas en el exterior se han utilizado los tipos de cambio de cierre de cada ejercicio, a excepción de i) Capital y reservas, que se han convertido al tipo de cambio histórico y ii) Estado de resultados integral que se ha convertido al tipo de cambio promedio mensual.

La diferencia de tipo de cambio originada como consecuencia de la aplicación de estos criterios se incluye en la cuenta “Otras Reservas”, bajo el concepto reservas de conversión en el rubro “Patrimonio atribuible a los propietarios de la controladora”, deducida la parte que corresponde a los socios minoritarios, que se representa en el rubro “Participaciones no controladoras”.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

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

e) Propiedades, plantas y equipos

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

El costo de adquisición incluye los costos externos más los costos internos formados por consumos de materiales en bodega, costos de mano de obra directa empleada en la instalación y una imputación de costos indirectos necesarios para llevar a cabo la inversión si es que corresponde.

La Sociedad y sus afiliadas deprecian los activos de propiedades, plantas y equipos, excepto terrenos, desde el momento que estos bienes se encuentran en condiciones de uso, distribuyendo linealmente el costo de los mismos entre los años de vida útil económicas estimadas. Los años de vidas útiles económicas estimadas, se resumen de la siguiente manera:

Activos	Rango de años
Edificios	10-60
Planta y equipos	3-10
Instalaciones fijas y mejoras:	
Instalaciones fijas	3-20
Mejoras en bienes arrendados	3-20
Vehículos de motor	3-5
Equipos computacionales	3
Otras propiedades y planta y equipos	3-10

Los activos ubicados en propiedades arrendadas se deprecian en el plazo menor entre el contrato de arrendamiento y la vida útil económica estimada.

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

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

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

e) Propiedades, plantas y equipos (continuación)

Asimismo, en este rubro se incluyen las inversiones efectuadas en activos adquiridos bajo la modalidad de contratos de arrendamiento con opción de compra que reúnen las características de leasing financiero. Estos bienes no son jurídicamente de propiedad de la Sociedad y pasarán a serlo cuando se ejerza la opción de compra.

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

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

f) Deterioro del valor de activos no corrientes

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

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

g) Inversiones en asociadas

Las inversiones en que la Sociedad puede ejercer influencia significativa, pero sin tener el control, se registran por el método de la participación. Las inversiones son registradas inicialmente al costo y su valor libro es modificado de acuerdo a la participación en los resultados de la asociada al cierre de cada ejercicio. Si ésta registra utilidades o pérdidas directamente en su patrimonio neto, la Sociedad también reconoce la participación que le corresponde en tales resultados.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

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

h) Inversiones en negocios conjuntos

La Sociedad matriz tiene participación en Sociedad Lifestyle Brands of Colombia S.A.S., que es una entidad controlada conjuntamente con Wolverine World Wide Inc., manteniendo Forus S.A. el 49% del capital social de dicha Sociedad. Una entidad controlada conjuntamente o "joint venture" es un arreglo contractual por medio del cual dos o más partes realizan una actividad económica que está sujeta a control conjunto. La Sociedad reconoce su participación en el joint venture usando el método de la participación de acuerdo a lo establecido en NIIF 11.

i) Intangibles y Plusvalía

i) Plusvalía

La plusvalía, representa el exceso del costo de una inversión en una afiliada o una asociada sobre la participación de la compañía en el valor justo de los activos netos identificables a la fecha de adquisición. Luego del reconocimiento inicial, la plusvalía es medida al costo menos cualquier pérdida acumulada por deterioro.

El valor pagado en exceso al valor de los activos netos relacionado con adquisiciones de afiliadas se incluye en la cuenta Plusvalía y es sometido a pruebas de deterioro anuales. Para propósitos de las pruebas de deterioro, la plusvalía es asignada a las unidades generadoras de efectivo que se espera se beneficiarán de las sinergias de una combinación de negocios.

La Sociedad efectúa test anual de deterioro de plusvalía requerido por la normativa contable.

ii) Marcas comerciales

Las marcas comerciales adquiridas han sido registradas al costo, y designadas como activos intangibles con vidas útiles indefinidas, las cuales no se amortizan y se evalúa anualmente su deterioro y la existencia de indicios de deterioro. La vida útil de un activo intangible con una vida indefinida es revisada anualmente. Si fuera procedente, el cambio en la evaluación de vida útil de indefinido a definido es realizado en base prospectiva.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

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

i) Intangibles y Plusvalía (continuación)

iii) Otros intangibles

Corresponden a software, licencias y otros, los cuales han sido designados como activos intangibles de vida útil definida, en consideración a la duración de los respectivos contratos asociados, los que también han servido de base para definir el período de amortización de los mismos. El método de amortización utilizado es lineal y anualmente se efectúa una revisión del período de amortización.

Las vidas útiles estimadas para cada categoría de activo intangible son las siguientes:

Categoría	Rango
Marcas comerciales	Indefinida
Software	3 años
Licencias	3 años

j) Impuesto a las ganancias

Los gastos por impuestos a las utilidades, incluyen el impuesto a la renta y los impuestos diferidos, los cuales han sido determinados según las disposiciones tributarias vigentes y lo establecido en NIC 12.

Los activos y pasivos tributarios para el ejercicio actual y para ejercicios anteriores son medidos según el monto que se estima recuperar o pagar a las autoridades tributarias. Las tasas impositivas y regulaciones fiscales empleadas en el cálculo de dichos importes son las que están vigentes a la fecha de cierre de cada período, siendo un 27% en Chile (25,5% en 2017), 29,5% en Perú, 33% en Colombia (34% en 2017) y 25% en Uruguay.

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

Las diferencias temporales generalmente se tornan imponibles o deducibles cuando el activo relacionado es recuperado o el pasivo relacionado es liquidado. Un pasivo o activo por impuesto diferido representa el monto de impuesto pagadero o reembolsable en ejercicios futuros bajo tasas tributarias actualmente promulgadas como resultado de diferencias temporales a fines del ejercicio anual.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

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

j) Impuesto a las utilidades (continuación)

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

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

k) Activos y pasivos financieros

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

i) Inversiones financieras

Los depósitos a plazo se presentan a sus valores de inversión más los intereses devengados al cierre de cada período, los cuales han sido abonados a resultados.

Las otras inversiones financieras correspondientes a inversiones en acciones, bonos, cuotas de fondos mutuos (locales e internacionales), cuotas de fondos de inversión y letras hipotecarias, se presentan a su valor justo al cierre de cada período, ya que, la administración las ha definido como activos financieros mantenidos para negociar, dado que son adquiridos con el propósito de venderlos en el corto plazo (trading), por lo que son valorizados al valor justo con efecto en resultados.

El valor justo de instrumentos que son cotizados activamente en mercados formales está determinado por los precios de cotización en la fecha de cierre de los estados financieros. Para inversiones donde no existe un mercado activo, el valor justo es determinado utilizando técnicas de valorización, entre las que se incluyen (i) el uso de transacciones de mercado recientes, (ii) referencias al valor actual de mercado de otro instrumento financiero de características similares, (iii) descuento de flujos de efectivo y (iv) otros modelos de valuación para aquellos casos excepcionales donde no se puedan aplicar los criterios mencionados anteriormente.

Dichas inversiones son administradas y custodiadas por entidades contratadas para estos fines como son: BTG Pactual, Banchile Inversiones, Credicorp Capital, UBS Financial Services, las cuales gestionan el portfolio de inversiones bajo las definiciones y parámetros definidos por la Sociedad.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

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

k) Activos y pasivos financieros (continuación)

ii) Cuentas por cobrar

Corresponde a aquellos activos financieros con pagos fijos y determinables que no tienen cotización en el mercado activo. Las cuentas por cobrar comerciales se reconocen por el importe de la factura, registrando el correspondiente ajuste en caso de existir evidencia objetiva de riesgo de pago por parte del cliente.

El cálculo de la estimación de pérdida por deterioro se determina, teniendo en consideración factores de antigüedad, el que alcanza a un 100% en las deudas vencidas superiores a 270 días. Adicionalmente se estiman pérdidas por deterioro para deudas vencidas con antigüedad inferior a 270 días, de clientes que, atendida la información financiera de los mismos o las regularizaciones de los mercados en que actúan o cualquier otro antecedente, evidencien alguna señal de deterioro. A todos estos se efectúa un análisis individual y seguimiento especial caso a caso, generándose las respectivas pérdidas por deterioro.

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

iii) Efectivo y equivalentes al efectivo

El efectivo y efectivo equivalente indicado en los estados financieros consolidados, comprende el efectivo en caja y cuentas corrientes bancarias, más otras inversiones de gran liquidez o con vencimientos iguales o menores a 90 días. Las partidas de efectivo en caja y cuentas corrientes bancarias se registran a costo histórico que no varía significativamente del valor razonable y las inversiones de gran liquidez a costo histórico más intereses devengados a la fecha de cierre de los estados financieros.

iv) Préstamos que devengan intereses

Los pasivos financieros se valorizan al costo amortizado utilizando la tasa de interés efectiva. Las obligaciones financieras se presentan como pasivo no corriente cuando su plazo de vencimiento es superior a doce meses.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

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

k) Activos y pasivos financieros (continuación)

v) Instrumentos financieros derivados

La Sociedad y sus afiliadas usan instrumentos derivados para administrar la exposición al riesgo de tipo de cambio. El objetivo de la Sociedad respecto de la mantención de derivados es minimizar estos riesgos utilizando el método más efectivo para eliminar o reducir el impacto de estas exposiciones.

Todos los instrumentos financieros derivados son reconocidos a la fecha de suscripción del contrato y revaluados posteriormente a su valor justo a la fecha de los estados financieros. Las utilidades y pérdidas resultantes de la medición a valor justo son registradas en el Estado de Resultados Consolidado Integral como utilidades o pérdidas por valor justo de instrumentos financieros, a menos que el instrumento derivado califique, esté designado y sea efectivo como un instrumento de cobertura.

Los contratos derivados mantenidos por la Sociedad y sus afiliadas, corresponden en su totalidad a contratos forwards, los que han sido contraídos para proteger la exposición al riesgo de tipo de cambio, y para los cuales la Sociedad no cumple con los requerimientos formales de documentación para ser clasificados como instrumentos de coberturas según IFRS 9, y en consecuencia los efectos de dichos contratos son registrados directamente en cuentas de resultados.

Los instrumentos financieros derivados se clasifican como corrientes o no corrientes, en función si su vencimiento es inferior o superior a doce meses.

La cobertura de riesgo asociado a la variación de los tipos de cambio en una transacción comprometida a firme puede recibir el tratamiento de una cobertura de valor razonable o bien el de una cobertura de flujos efectivos, indistintamente.

El valor razonable de la cartera de derivados refleja estimaciones que se basan en cálculos realizados a partir de datos observables en el mercado, utilizando herramientas específicas para la valoración y gestión de riesgos de los derivados, de uso extendido entre diversas entidades financieras.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

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

k) Activos y pasivos financieros (continuación)

vi) Activos y pasivos financieros medidos a valor razonable

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

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

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

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

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

Las inversiones en instrumentos de patrimonio que no tengan un precio de mercado cotizado en un mercado activo y cuyo valor no pueda ser medido con fiabilidad, y los instrumentos derivados que estén vinculados a dichos instrumentos de patrimonio no cotizados y que deben ser liquidados mediante su entrega, son medidos al costo.

La Sociedad y sus afiliadas, y las entidades especializadas que administran la cartera de inversiones, han optado por la utilización correspondiente a Nivel 1 para la obtención de valor justo.

Los contratos de derivados han sido valorizados de acuerdo con lo detallado como método de Nivel 2.

Durante los períodos no ha habido transferencias entre el Nivel 1 y Nivel 2 o viceversa en la valorización de instrumentos financieros al valor justo.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

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

l) Inventarios

Los inventarios se valorizan al menor valor entre su costo o valor neto realizable (productos en proceso y productos terminados), que incluyen materias primas, mano de obra y gastos de fabricación. El valor neto realizable es el precio de venta estimado en el transcurso ordinario del negocio, menos los costos estimados para realizar la venta. El valor neto realizable también es medido en términos de obsolescencia, basado en las características particulares de cada ítem de inventario. La Sociedad ha constituido provisión sobre los inventarios de menor rotación.

El costo se determina utilizando el método precio medio ponderado.

m) Provisiones

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

n) Dividendo mínimo

La Ley N° 18.046 de Sociedades Anónimas establece en su artículo N° 79 que éstas deberán distribuir como dividendos a sus accionistas, al menos el 30% de las utilidades líquidas del ejercicio, a menos que la Junta de Accionistas disponga, por unanimidad de las acciones emitidas con derecho a voto, lo contrario. Por lo tanto, la Sociedad reconoce al final de cada ejercicio un pasivo por la obligación de distribución de dividendos, contra los resultados retenidos.

ñ) Beneficios a empleados

La Sociedad y sus afiliadas entregan ciertos beneficios de corto plazo a sus empleados en forma adicional a las remuneraciones, tales como bonos, vacaciones y aguinaldos.

La Sociedad y sus afiliadas no poseen otros planes de beneficios para sus empleados de acuerdo a lo señalado en NIC 19 "Beneficios a los empleados".

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

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

o) Reconocimiento de ingresos

Los ingresos son reconocidos en la medida que es probable que los beneficios económicos fluyan hacia la Sociedad y puedan ser medidos con fiabilidad. Los ingresos son medidos al valor justo de los beneficios económicos recibidos o por recibir y se presentan netos de impuestos al valor agregado, devoluciones y descuentos.

Los ingresos por ventas se reconocen después que la Sociedad y sus afiliadas han transferido al comprador los riesgos y beneficios inherentes a la propiedad de esos bienes y no mantiene el derecho de disponer de ellos, ni a mantener un control eficaz; por lo general, esto significa que las ventas se registran al momento del traspaso de riesgos y beneficios a los clientes en conformidad a los términos convenidos en los acuerdos comerciales.

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

Los ingresos por dividendos se reconocen cuando la Sociedad tiene el derecho de recibir el pago.

p) Costos de venta

Los costos de venta incluyen el costo de adquisición y costos 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 principalmente los costos de adquisición netos de descuentos obtenidos, los gastos e impuestos de internación no recuperables, los seguros y el transporte de los productos hasta los centros de distribución.

q) Ganancia (pérdida) por acción

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

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

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

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

r) Arrendamientos

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

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

s) Uso de estimaciones

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

i) Vida útil y valores residuales de intangibles y propiedad, planta y equipos

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

ii) Deterioro de plusvalía e intangibles con vida útil indefinida

La Sociedad y sus afiliadas determinan en forma anual si la plusvalía y los activos intangibles de vida útil indefinida están deteriorados o existen indicios de deterioro. Esta prueba requiere una estimación del “valor en uso” de las unidades generadoras de efectivo a las cuales la plusvalía y los activos intangibles de vida útil indefinida están asociados. La estimación del valor en uso requiere que la administración realice una estimación de los flujos de efectivo futuros esperados de la unidad generadora de efectivo y que elija una tasa de descuento apropiada para calcular el valor presente de esos flujos de efectivo.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

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

s) Uso de estimaciones (continuación)

iii) Impuestos diferidos

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

Los flujos reales de cobros y pagos por impuestos sobre beneficios podrían diferir en las estimaciones realizadas por la Sociedad y sus afiliadas, como consecuencia de cambios en la legislación fiscal, o de transacciones futuras no previstas que pudieran afectar los saldos tributarios.

iv) Valor neto de realización de inventarios

Las variables consideradas para el cálculo del valor neto de realización son principalmente los precios de venta estimados y costos adicionales de distribución.

v) Provisiones

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

vi) Valor justo de activos y pasivos

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

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 3 - Nuevos Pronunciamientos Contables (IFRS e interpretaciones del comité de interpretaciones IFRS)

Las normas e interpretaciones, así como las mejoras y modificaciones a IFRS, que han sido emitidas, con entrada en vigencia a la fecha de estos estados financieros, se encuentran detalladas a continuación. La Compañía y sus afiliadas han aplicado estas normas concluyendo que no afectarán significativamente los estados financieros

	Enmiendas y/o Modificaciones	Fecha de aplicación obligatoria
IFRS 9	Instrumentos Financieros	1 de enero de 2018
IFRS 15	Ingresos procedentes de Contratos con Clientes	1 de enero de 2018
IFRIC 22	Transacciones en moneda extranjera y contraprestaciones anticipadas	1 de enero de 2018
IFRS 1	Adopción de IFRS por primera vez	1 de enero de 2018
IFRS 2	Pagos basados en acciones	1 de enero de 2018
IFRS 4	Contratos de seguros	1 de enero de 2018
IAS 28	Inversiones en Asociadas y Negocios Conjuntos	1 de enero de 2018
IAS 40	Propiedades de inversión	1 de enero de 2018

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

	Nuevas Normas	Fecha de aplicación obligatoria
IFRS 16	Arrendamientos	1 de enero de 2019
IFRIC 23	Tratamiento de posiciones fiscales inciertas	1 de enero de 2019
IFRS 17	Contratos de seguro	1 de enero de 2021

IFRS 16 “Arrendamientos”

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

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 3 - Nuevos Pronunciamientos Contables (IFRS e interpretaciones del comité de interpretaciones IFRS) (continuación)

IFRS 16 “Arrendamientos” (continuación)

encuentra permitida si ésta es adoptada en conjunto con IFRS 15 *Ingresos procedentes de Contratos con Clientes*.

La Sociedad y sus afiliadas se encuentran evaluando el impacto que podría generar la mencionada norma.

IFRIC 23 “Tratamiento sobre posiciones fiscales inciertas”

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

La Sociedad y sus afiliadas se encuentran evaluando el impacto que podría generar la mencionada norma.

IFRS 17 “Contratos de Seguro”

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

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

La Sociedad y sus afiliadas se encuentran evaluando el impacto que podría generar la mencionada norma.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 3 - Nuevos Pronunciamientos Contables (IFRS e interpretaciones del comité de interpretaciones IFRS) (continuación)

	Mejoras y Modificaciones	Fecha de aplicación obligatoria
IFRS 3	Combinaciones de negocios	1 de enero de 2019
IFRS 9	Instrumentos financieros	1 de enero de 2019
IFRS 11	Acuerdos conjuntos	1 de enero de 2019
IAS 12	Impuestos a las ganancias	1 de enero de 2019
IAS 23	Costos sobre préstamos	1 de enero de 2019
IAS 28	Inversiones en asociadas	1 de enero de 2019
IAS 19	Beneficios a los Empleados	1 de enero de 2019
IFRS 10	Estados Financieros Consolidados	Por determinar

IFRS 3 “Combinaciones de negocios”

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

La Sociedad y sus afiliadas se encuentran evaluando el impacto que podría generar la mencionada modificación.

IFRS 9 “Instrumentos financieros – Pagos con compensación negativa”

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

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

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 3 - Nuevos Pronunciamientos Contables (IFRS e interpretaciones del comité de interpretaciones IFRS) (continuación)

IFRS 9 “Instrumentos financieros – Pagos con compensación negativa” (continuación)

La Sociedad y sus afiliadas se encuentran evaluando el impacto que podría generar la mencionada modificación.

IFRS 11 “Acuerdos Conjuntos”

La enmienda afecta a los acuerdos conjuntos sobre intereses previamente mantenidos en una operación conjunta. Una parte que participa, pero no tiene el control conjunto de una operación conjunta podría obtener control si la actividad de la operación conjunta constituye un negocio tal como lo define la IFRS 3. Las modificaciones aclaran que los intereses previamente mantenidos en esa operación conjunta no se vuelven a medir al momento de la operación. Las enmiendas deberán aplicarse a las transacciones en las que se adquiere el control conjunto realizadas posteriormente al 1 de enero de 2019. Se permite su aplicación anticipada.

La Sociedad y sus afiliadas se encuentran evaluando el impacto que podría generar la mencionada modificación.

IAS 12 “Impuestos a las Ganancias”

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

La Sociedad y sus afiliadas se encuentran evaluando el impacto que podría generar la mencionada modificación.

IAS 23 “Costo por Préstamos”

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

La Sociedad y sus afiliadas se encuentran evaluando el impacto que podría generar la mencionada modificación.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 3 - Nuevos Pronunciamientos Contables (IFRS e interpretaciones del comité de interpretaciones IFRS) (continuación)

IAS 28 “Inversiones en Asociadas”

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

La Sociedad y sus afiliadas se encuentran evaluando el impacto que podría generar la mencionada modificación.

IAS 19 “Beneficios a los Empleados – Modificación, reducción o liquidación del plan”

Las enmiendas a IAS 19 abordan la contabilización cuando se produce una modificación, reducción o liquidación del plan durante un período de reporte.

Las enmiendas especifican que cuando una modificación, reducción o liquidación de un plan se produce durante el período de reporte anual, la entidad debe:

- Determine el costo actual de servicios por el resto del período posterior a la modificación, reducción o liquidación del plan, utilizando los supuestos actuariales usados para medir nuevamente el pasivo (activo) por beneficios definidos, neto, reflejando los beneficios ofrecidos bajo el plan y los activos del plan después de ese evento.
- Determinar el interés neto por el resto del período después de la modificación, reducción o liquidación del plan utilizando: el pasivo (activo), neto por beneficios definidos que refleje los beneficios ofrecidos bajo el plan y los activos del plan después de ese evento; y la tasa de descuento utilizada para medir nuevamente el pasivo (activo) neto por beneficios definidos.

Las enmiendas aclaran que una entidad primero determina cualquier costo de servicio pasado, o una ganancia o pérdida en la liquidación, sin considerar el efecto del techo del activo (asset ceiling). Este monto se reconoce en resultados. Luego, una entidad determina el efecto del techo del activo (asset ceiling) después de la modificación, reducción o liquidación del plan. Cualquier cambio en ese efecto, excluyendo los importes incluidos en el interés neto, se reconoce en otro resultado integral.

Esta aclaración establece que las entidades podrían tener que reconocer un costo de servicio pasado, o un resultado en la liquidación que reduzca un excedente que no se reconoció antes. Los cambios en el efecto del techo del activo (asset ceiling) no se compensan con dichos montos.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 3 - Nuevos Pronunciamientos Contables (IFRS e interpretaciones del comité de interpretaciones IFRS) (continuación)

IAS 19 “Beneficios a los Empleados – Modificación, reducción o liquidación del plan” (continuación)

Las enmiendas se aplican a los cambios, reducciones o liquidaciones del plan que ocurran en o después del comienzo del primer período anual de reporte que comience el o después del 1 de enero de 2019. Se permite la aplicación anticipada.

La Sociedad y sus afiliadas se encuentran evaluando el impacto que podría generar la mencionada modificación.

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

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

La Sociedad y sus afiliadas se encuentran evaluando el impacto que podría generar la mencionada modificación.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 4 - Información Financiera por Segmentos

Forus S.A. y sus Afiliadas revelan información por segmento de acuerdo a lo indicado en NIIF 8 “Segmentos Operativos” que establece las normas para informar respecto de los segmentos operativos y revelaciones relacionadas para productos y servicios y áreas geográficas. Los segmentos operativos son definidos como componentes de una entidad para los cuales existe información financiera separada que es regularmente utilizada por el principal tomador de decisiones para decidir cómo asignar recursos y para evaluar desempeño. La Sociedad presenta información por segmento que es utilizada por la administración para propósitos de información interna de toma de decisiones.

Los factores utilizados para identificar los segmentos operativos informados, son el factor geográfico y la preparación de información que se entrega mensualmente al directorio de la Sociedad. Los ingresos de las actividades ordinarias de cada segmento corresponden a los resultantes de la producción y distribución de calzado bajo las licencias: Hush Puppies, Caterpillar, Rockford, Merrell, Nine West, Columbia, Azaleia, Pasqualini, Calpany, Norse, entre otras. Para el segmento wholesales, cuyos ingresos representan un 19%, los principales clientes en Chile son: Cencosud Retail S.A. (Paris), Falabella Retail S.A. y La Polar.

Cabe destacar que un 81% de los ingresos de la Sociedad provienen del segmento Retail, cuyas ventas se realizan en tiendas propias en sus diferentes formatos.

Forus S.A. gestiona y mide el desempeño de sus operaciones por segmentos; uno es el geográfico que está conformado por los cuatro países en los cuales mantiene operaciones (Chile, Perú, Uruguay y Colombia), y otros es el de negocio que se desglosa por el canal en el cual distribuye y comercializa sus productos (Wholesale y Retail).

La Sociedad y sus afiliadas no comercializan sus productos a clientes cuyo porcentaje de participación supere el 10% de los ingresos.

Los segmentos operativos informados internamente se detallan a continuación.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 4 - Información Financiera por Segmentos (continuación)

a.1) Resultado negocio wholesale al 30 de septiembre de 2018

	Chile M\$	Perú M\$	Colombia M\$	Uruguay M\$	Eliminaciones M\$	Total M\$
Ingresos de actividades ordinarias	32.103.442	2.538.403	137.883	613.605	(144.814)	35.248.519
Ingresos por intereses	1.284.373	7.815	13.438	-	(10.143)	1.295.483
Total Ingresos	33.387.815	2.546.218	151.321	613.605	(154.957)	36.544.002
Costo de ventas (menos)	(15.927.022)	(1.433.953)	(88.043)	(382.123)	144.814	(17.686.327)
Depreciación, amortización y deterioro	(494.005)	(188.405)	(50.220)	-	-	(732.630)
Suma de partidas significativas de otros ingresos	217.905	91.876	-	-	-	309.781
Suma de partidas significativas de gastos	(6.861.372)	(918.153)	(288.832)	(176.941)	133.532	(8.111.766)
Subtotal ganancia (pérdida) del segmento que se informa	10.323.321	97.583	(275.774)	54.541	123.389	10.323.060
Diferencias de cambio/Unidades de reajuste	1.045.378	(45.819)	(9.878)	-	-	989.681
Participación asociadas y afiliadas	156.604	-	-	-	(474.641)	(318.037)
(Gasto) Ingreso sobre impuesto a la renta	(3.025.664)	(37.366)	(13.609)	(12.581)	-	(3.089.220)
Total	8.499.639	14.398	(299.261)	41.960	(351.252)	7.905.484

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 4 - Información Financiera por Segmentos (continuación)

a.2) Resultado negocio retail al 30 de septiembre de 2018

	Chile M\$	Perú M\$	Colombia M\$	Uruguay M\$	Eliminaciones M\$	Total M\$
Ingresos de actividades ordinarias	122.214.712	10.894.928	3.196.120	14.242.454	-	150.548.214
Ingresos por intereses	-	-	-	-	-	-
Total Ingresos	122.214.712	10.894.928	3.196.120	14.242.454	-	150.548.214
Costo de ventas (menos)	(52.749.951)	(4.750.712)	(1.702.948)	(6.035.294)	-	(65.238.905)
Depreciación, amortización y deterioro	(2.605.870)	(423.742)	(68.862)	(330.166)	-	(3.428.640)
Suma de partidas significativas de otros ingresos	25.129	-	-	444	-	25.573
Suma de partidas significativas de gastos	(50.648.915)	(5.594.029)	(1.373.066)	(7.060.180)	-	(64.676.190)
Subtotal ganancia (pérdida) del segmento que se informa	16.235.105	126.445	51.244	817.258	-	17.230.052
Diferencias de cambio/Unidades de reajuste	3.973	-	-	(155.142)	-	(151.169)
(Gasto) Ingreso sobre impuesto a la renta	(4.347.260)	(54.363)	(3.807)	(187.480)	-	(4.592.910)
Total	11.891.818	72.082	47.437	474.636	-	12.485.973

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 4 - Información Financiera por Segmentos (continuación)

a.3) Resultado negocio wholesale al 30 de septiembre de 2017

	Chile M\$	Perú M\$	Colombia M\$	Uruguay M\$	Eliminaciones M\$	Total M\$
Ingresos de actividades ordinarias	33.842.018	2.840.712	167.245	853.624	(212.127)	37.491.472
Ingresos por intereses	750.147	2.793	15.809	-	(5.424)	763.325
Total Ingresos	34.592.165	2.843.505	183.054	853.624	(217.551)	38.254.797
Costo de ventas (menos)	(17.450.046)	(1.679.258)	(109.762)	(579.967)	212.127	(19.606.906)
Depreciación y amortización y deterioro	(912.186)	(307.415)	(64.401)	-	-	(1.284.002)
Suma de partidas significativas de otros ingresos	853.554	124.549	-	-	-	978.103
Suma de partidas significativas de gastos	(7.763.787)	(913.970)	(375.537)	(206.896)	307.469	(8.952.721)
Subtotal ganancia (pérdida) del segmento que se informa	9.319.700	67.411	(366.646)	66.761	302.045	9.389.271
Diferencias de cambio/Unidades de reajuste	(529.788)	9.669	5.407	-	-	(514.712)
Participación asociadas y filiales	(479.489)	-	-	-	350.965	(128.524)
(Gasto) Ingreso sobre impuesto a la renta	(2.278.896)	4.101	(3.596)	(18.688)	-	(2.297.079)
Total	6.031.527	81.181	(364.835)	48.073	653.010	6.448.956

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 4 - Información Financiera por Segmentos (continuación)

a.4) Resultado negocio retail al 30 de septiembre de 2017

	Chile M\$	Perú M\$	Colombia M\$	Uruguay M\$	Eliminaciones M\$	Total M\$
Ingresos de actividades ordinarias	123.138.182	10.490.777	3.453.083	14.756.078	-	151.838.120
Ingresos por intereses	-	-	-	-	-	-
Total Ingresos	123.138.182	10.490.777	3.453.083	14.756.078	-	151.838.120
Costo de ventas (menos)	(54.049.550)	(4.892.110)	(1.956.006)	(6.287.170)	-	(67.184.836)
Depreciación y amortización y deterioro	(2.182.705)	(500.236)	(113.334)	(416.077)	-	(3.212.352)
Suma de partidas significativas de otros ingresos	559	-	-	324.951	-	325.510
Suma de partidas significativas de gastos	(47.857.814)	(6.134.632)	(1.616.501)	(7.199.416)	-	(62.808.363)
Subtotal ganancia (pérdida) del segmento que se informa	19.048.672	(1.036.201)	(232.758)	1.178.366	-	18.958.079
Diferencias de cambio/Unidades de reajuste	1.973	-	-	5.125	-	7.098
(Gasto) Ingreso sobre impuesto a la renta	(4.820.727)	18.036	(18.714)	(331.283)	-	(5.152.688)
Total	14.229.918	(1.018.165)	(251.472)	852.208	-	13.812.489

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 4 - Información Financiera por Segmentos (continuación)

b.1) Activos y pasivos por áreas geográficas al 30 de septiembre de 2018

	Chile M\$	Perú M\$	Colombia M\$	Uruguay M\$	Eliminaciones M\$	Total M\$
Activos corrientes	179.010.384	9.396.044	2.342.879	11.013.683	(274.876)	201.488.114
Inversiones contabilizadas utilizando el método de participación	28.159.099	-	-	-	(26.199.997)	1.959.102
Activos por impuestos diferidos	87.942	963.697	419.393	256.501	-	1.727.533
Activos no corrientes	32.160.143	3.298.623	463.450	4.272.709	-	40.194.925
Total Activos	239.417.568	13.658.364	3.225.722	15.542.893	(26.474.873)	245.369.674
Pasivos corrientes	16.693.452	1.522.298	1.572.044	2.321.630	(274.876)	21.834.548
Pasivos por impuestos diferidos	-	-	-	-	-	-
Pasivos no corrientes	1.653.437	-	-	-	-	1.653.437
Total Pasivos	18.346.889	1.522.298	1.572.044	2.321.630	(274.876)	23.487.985
Detalle de Eliminaciones	Chile M\$	Perú M\$	Colombia M\$	Uruguay M\$		Total M\$
Cuentas por cobrar a empresas relacionadas	(274.876)	-	-	-	-	(274.876)
Activos corrientes	(274.876)	-	-	-	-	(274.876)
Inversión en empresas relacionadas	(26.199.997)	-	-	-	-	(26.199.997)
Activos no corrientes	(26.199.997)	-	-	-	-	(26.199.997)
Cuentas por pagar a empresas relacionadas	-	(3.293)	(185.159)	(86.426)	-	(274.878)
Provisiones	-	1	-	1	-	2
Pasivos corrientes	-	(3.292)	(185.159)	(86.425)	-	(274.876)

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 4 - Información Financiera por Segmentos (continuación)

b.2) Activos y pasivos por áreas geográficas al 31 de diciembre de 2017

	Chile M\$	Perú M\$	Colombia M\$	Uruguay M\$	Eliminaciones M\$	Total M\$
Activos corrientes	169.684.157	9.829.384	2.509.617	12.115.594	(1.448.799)	192.689.953
Inversiones contabilizadas utilizando el método de participación	27.306.244	-	-	-	(25.186.310)	2.119.934
Activos por impuestos diferidos	48.459	894.711	388.844	252.248	-	1.584.262
Activos no corrientes	32.038.911	3.632.913	537.058	4.174.305	-	40.383.187
Total Activos	229.077.771	14.357.008	3.435.519	16.542.147	(26.635.109)	236.777.336
Pasivos corrientes	24.013.013	3.570.260	1.657.756	3.048.615	(1.448.799)	30.840.845
Pasivos por impuestos diferidos	-	-	-	-	-	-
Pasivos no corrientes	1.719.434	-	-	-	-	1.719.434
Total Pasivos	25.732.447	3.570.260	1.657.756	3.048.615	(1.448.799)	32.560.279
Detalle de Eliminaciones	Chile M\$	Perú M\$	Colombia M\$	Uruguay M\$		Total M\$
Cuentas por cobrar a empresas relacionadas	(1.448.799)	-	-	-	-	(1.448.799)
Activos corrientes	(1.448.799)	-	-	-	-	(1.448.799)
Inversión en empresas relacionadas	(25.186.310)	-	-	-	-	(25.186.310)
Activos no corrientes	(25.186.310)	-	-	-	-	(25.186.310)
Cuentas por pagar a empresas relacionadas	-	(1.262.652)	(115.631)	(71.880)	-	(1.450.163)
Provisiones	-	1.362	-	2	-	1.364
Pasivos corrientes	-	(1.261.290)	(115.631)	(71.878)	-	(1.448.799)

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 4 - Información Financiera por Segmentos (continuación)

c.1) Flujo de efectivo por áreas geográficas al 30 de septiembre de 2018

	Chile M\$	Perú M\$	Colombia M\$	Uruguay M\$	Eliminaciones M\$	Total M\$
Flujo de efectivo provenientes de actividades de la operación	24.659.785	(103.128)	689.943	248.245	1.558.011	27.052.856
Flujo de efectivo provenientes de actividades de inversión	(10.117.457)	(3.787)	(266.066)	(674.947)	(2.062.491)	(13.124.748)
Flujo de efectivo provenientes de actividades de financiamiento	(8.009.854)	-	(504.480)	(18.838)	504.480	(8.028.692)
Incremento (disminución) en el efectivo y equivalentes al efectivo, ante cambios en la tasa de cambio	6.532.474	(106.915)	(80.603)	(445.540)	-	5.899.416
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	16.237	52.996	71.527	(54.474)	-	86.286
Incremento (disminución) de efectivo y equivalentes al efectivo	6.548.711	(53.919)	(9.076)	(500.014)	-	5.985.702
Efectivo y equivalentes al efectivo al principio del período	1.597.632	674.586	1.294.691	798.127	-	4.365.036
Efectivo y equivalentes al efectivo al final del período	8.146.343	620.667	1.285.615	298.113	-	10.350.738

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 4 - Información Financiera por Segmentos (continuación)

c.2) Flujo de efectivo por áreas geográficas al 30 de septiembre de 2017

	Chile M\$	Perú M\$	Colombia M\$	Uruguay M\$	Eliminaciones M\$	Total M\$
Flujo de efectivo provenientes de actividades de la operación	612.750	(550.475)	(137.511)	1.434.253	20.400.434	21.759.451
Flujo de efectivo provenientes de actividades de inversión	8.344.883	(595.529)	(34.805)	(791.311)	(19.259.626)	(12.336.388)
Flujo de efectivo provenientes de actividades de financiamiento	(5.696.924)	1.140.808	-	(8.437)	(1.140.808)	(5.705.361)
Incremento (disminución) en el efectivo y equivalentes al efectivo, ante cambios en la tasa de cambio	3.260.709	(5.196)	(172.316)	634.505	-	3.717.702
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	(1.805)	(21.435)	(8.396)	(18.632)	-	(50.268)
Incremento (disminución) de efectivo y equivalentes al efectivo	3.258.904	(26.631)	(180.712)	615.873	-	3.667.434
Efectivo y equivalentes al efectivo al principio del período	2.179.351	1.042.915	317.713	528.109	-	4.068.088
Efectivo y equivalentes al efectivo al final del período	5.438.255	1.016.284	137.001	1.143.982	-	7.735.522

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 5 - Efectivo y Equivalentes al Efectivo

La composición del efectivo y equivalente de efectivo al 30 de septiembre de 2018 y 31 de diciembre de 2017 es la siguiente:

Conceptos	30.09.2018 M\$	31.12.2017 M\$
Disponible y bancos	9.986.752	4.020.888
Depósitos a plazo	<u>363.986</u>	<u>344.148</u>
Total	<u><u>10.350.738</u></u>	<u><u>4.365.036</u></u>

a) Efectivo y bancos

El disponible corresponde a los dineros mantenidos en caja y las cuentas bancarias, y el valor registrado es igual a su valor razonable.

El efectivo y equivalentes al efectivo no tienen restricciones asociadas.

b) Depósitos a plazo

Los depósitos a plazo, con vencimientos originales menores de tres meses, se encuentran registrados al valor de la inversión más los intereses devengados al cierre.

Tipos de depósitos	30.09.2018 M\$	31.12.2017 M\$
Depósitos en pesos chilenos	<u>363.986</u>	<u>344.148</u>
Total	<u><u>363.986</u></u>	<u><u>344.148</u></u>

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 6 - Otros Activos Financieros Corrientes

Los otros activos financieros corrientes corresponden a diversas inversiones en bonos, fondos mutuos locales e internacionales, letras hipotecarias, etc., las cuales son gestionadas por un grupo de administradores especializados, como son:

- BTG Pactual
- Credicorp Capital
- Banchile Inversiones
- UBS Financial Services Inc.

Cada uno de estos administradores gestiona las diferentes inversiones bajo los parámetros definidos por el Comité de Inversiones de la Sociedad.

Dentro de los parámetros definidos por la administración y que permiten acotar los riesgos de valorización de dichos activos financieros están:

- Cero exposición en mercados o instrumentos de alta volatilidad, y
- Inversión en instrumentos de renta fija mayoritariamente.

Se ha definido como política revisar periódicamente con cada operador la evolución del riesgo de mercado y de exposición de la cartera, como consecuencia de ello se ajustan los instrumentos en que se invierte y se mantienen bajos los riesgos de volatilidad de valor.

Los otros activos financieros son valorizados según lo indicado en nota 2 k) i).

Los resultados registrados en los períodos terminados al 30 de septiembre de 2018 y 31 de diciembre de 2017, ascendieron a M\$1.148.424 y M\$965.071, respectivamente y se presentan dentro del rubro "Ingresos Financieros" del Estados de Resultados Integrales Consolidados.

La Sociedad y sus afiliadas, y las entidades especializadas que administran la cartera de inversiones, han optado por la utilización correspondiente a Nivel 1 para la obtención de valor justo de los instrumentos financieros en los cuales se mantienen inversiones al 30 de septiembre de 2018 y 31 de diciembre de 2017.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 6 - Otros Activos Financieros Corrientes (continuación)

El detalle de los activos financieros a valor razonable según los criterios descritos en Nota 2 k), se detallan a continuación:

Instrumentos	30.09.2018	31.12.2017
	M\$	M\$
Fondos mutuos locales (a)	58.868.940	75.421.967
Cuotas de fondos de inversión (b)	27.706.729	-
Total	86.575.669	75.421.967

a) Detalle de fondos mutuos locales

Al 30 de septiembre de 2018:

Fondo	Nº Cuotas	Valor contable	Moneda
		M\$	
Fm Money Market	464.288,66	890.127	CLP
Fm Renta Activa	2.575.848,79	3.698.818	CLP
Capital Empresa	40.958,60	48.314	CLP
Crecimiento A	109.591,48	4.260.395	CLP
Utilidades A	3.609.739,45	9.603.771	CLP
Corporate A	811,71	660.633	USD
Fondo Mutuo Credicorp Capital Macro	1.128.004,32	1.215.765	CLP
Fondo Mutuo Credicorp Capital Renta	6.979.462,08	11.151.713	CLP
Fondo Money Market	1.600.431,80	2.014.497	CLP
Fondo Money Market	4.473.207,08	5.630.519	CLP
Fondo Money Market	1.486.080,49	1.870.561	CLP
Fondo Money Market	1.283.297,24	1.615.313	CLP
Fondo Money Market	2.710.752,65	3.412.081	CLP
Fm Money Market	19.376.204,33	12.796.433	USD
Total		58.868.940	

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 6 - Otros Activos Financieros Corrientes (continuación)

Al 31 de diciembre de 2017:

Fondo	Nº Cuotas	Valor contable M\$	Moneda
Fm Money Market	91.845,06	160.903	CLP
Fm Renta a Plazo	84.207,54	107.423	CLP
Fm Renta a Plazo	83.865,06	111.315	CLP
Fm Renta Activa	1.984.135,64	2.740.098	CLP
Fm Renta Chilena	22.711,19	48.382	CLP
Fm Renta Chilena	262.440,65	657.560	CLP
Fm Renta Local	33.462,43	43.827	CLP
Fm Renta Local	347.267,70	493.843	CLP
Fm Renta Nominal	37.629,41	68.441	CLP
Corporate Dollar	0,03	20	USD
Crecimiento A	394.855,94	15.078.599	CLP
Utilidades A	2.518.105,18	6.544.895	CLP
Rendimiento A	2.659.952,91	2.900.473	CLP
Capital Empresa	16.077.428,42	18.621.908	CLP
Fondo Mutuo Credicorp Capital Macro	1.881.218,82	1.988.207	CLP
Fondo Mutuo Credicorp Capital Renta	5.196.621,86	7.976.923	CLP
FM Deuda menor a 90 días	1.615.800,07	2.000.379	CLP
FM Deuda menor a 90 días	677.855,94	839.193	CLP
FM Deuda menor a 90 días	2.140.278,27	2.649.688	CLP
FM Money Market	19.825.026,37	12.389.890	USD
Total		75.421.967	

b) Detalle de cuotas de fondos de inversión

Al 30 de septiembre de 2018:

Instrumento	Nº Cuotas	Precio mercado M\$	Valor contable M\$	Moneda
CFIBCHDALT	16.725.070	1.040,5657	17.403.534	CLP
CFICHDECH	8.915.250	1.155,6821	10.303.195	CLP
Total			27.706.729	

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 7 - Deudores Comerciales y Otras Cuentas por Cobrar, Corrientes

a) El detalle de los deudores corrientes es el siguiente:

Rubro	30.09.2018	31.12.2017
	Corriente	Corriente
	M\$	M\$
Deudores comerciales (neto)	12.175.441	7.738.665
Documentos por cobrar (neto)	13.538.108	14.363.811
Deudores varios	1.288.744	815.200
Total	27.002.293	22.917.676

Al 30 de septiembre 2018

Rubro	Wholesale	Retail	Total
	Corriente	Corriente	Corriente
	M\$	M\$	M\$
Deudores comerciales (neto)	11.583.161	592.280	12.175.441
Documentos por cobrar (neto)	1.318.294	12.219.814	13.538.108
Deudores varios	1.213.293	75.451	1.288.744
Total	14.114.748	12.887.545	27.002.293

Al 31 de diciembre de 2017

Rubro	Wholesale	Retail	Total
	Corriente	Corriente	Corriente
	M\$	M\$	M\$
Deudores comerciales (neto)	7.106.080	632.585	7.738.665
Documentos por cobrar (neto)	696.074	13.667.737	14.363.811
Deudores varios	749.556	65.644	815.200
Total	8.551.710	14.365.966	22.917.676

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 7 - Deudores Comerciales y Otras Cuentas por Cobrar, Corrientes (continuación)

Al 30 de septiembre de 2018 y 31 de diciembre de 2017 el detalle de los deudores comerciales y otras cuentas por cobrar correspondientes al segmento Wholesale es el siguiente:

	30.09.2018	31.12.2017
	M\$	M\$
Facturas por cobrar	11.583.161	7.106.080
Total Deudores comerciales (neto)	11.583.161	7.106.080
Cheques en cartera	844.780	598.166
Letras en cartera	51.463	13.283
Letras en cobranza	422.051	84.625
Total Documentos por cobrar (neto)	1.318.294	696.074
Anticipos proveedores y agencias de aduanas	933.327	326.311
Cuentas por cobrar personal y otros	279.966	423.245
Total Deudores varios	1.213.293	749.556
Total Deudores Comerciales y Otras Cuentas por Cobrar Wholesale	14.114.748	8.551.710

Los principales clientes del negocio Wholesale son: Falabella Retail S.A., Cencosud Retail S.A., La Polar S.A. e Hites, entre otros, los cuales presentan una deuda vigente de M\$7.768.577 al 30 de septiembre de 2018 (M\$5.121.756 al 31 de diciembre de 2017).

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 7 - Deudores Comerciales y Otras Cuentas por Cobrar, Corrientes (continuación)

- b) Al 30 de septiembre de 2018 y 31 de diciembre de 2017, la Sociedad y sus afiliadas mantenían provisiones sobre deudores comerciales y documentos por cobrar ascendentes a M\$780.502 y M\$682.025 respectivamente, equivalentes al 2,81% y 2,89% respecto del total de la cartera bruta, cuyo detalle es el siguiente:

Provisiones sobre	30.09.2018	31.12.2017
	Corriente	Corriente
	M\$	M\$
Deudores comerciales	468.470	379.096
Documentos por cobrar	312.032	302.929
Total	780.502	682.025

Al 30 de septiembre de 2018

Provisiones sobre	Wholesale	Retail
	Corriente	Corriente
	M\$	M\$
Deudores comerciales	468.470	-
Documentos por cobrar	-	312.032
Total	468.470	312.032

Al 31 de diciembre de 2017

Provisiones sobre	Wholesale	Retail
	Corriente	Corriente
	M\$	M\$
Deudores comerciales	379.096	-
Documentos por cobrar	-	302.929
Total	379.096	302.929

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

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 7 - Deudores Comerciales y Otras Cuentas por Cobrar, Corrientes (continuación)

- c) Los movimientos de la provisión incobrable al 30 de septiembre de 2018 y 31 de diciembre de 2017, son los siguientes:

Provisiones sobre	30.09.2018	31.12.2017
	Corriente	Corriente
	M\$	M\$
Saldo inicial al 1 de enero	682.025	857.656
Incrementos en provisiones existentes	204.779	244.566
Provisiones utilizadas	(106.302)	(420.197)
Total	780.502	682.025

- d) Al 30 de septiembre de 2018 y 31 de diciembre de 2017, el análisis por antigüedad de los deudores comerciales y documentos por cobrar es el siguiente:

Año	Total	Ni vencidos		Vencidos							
		Ni Deteriorados	< 30 días	30 – 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\$
2018	27.782.795	26.160.558	998.001	78.891	30.503	24.349	5.678	36.166	17.836	24.248	406.565
2017	23.599.701	22.051.323	1.045.855	63.846	40.887	15.087	11.813	1.452	726	63	368.649

Al 30 de septiembre de 2018, la Sociedad y sus afiliadas mantienen un 94,16% del total de su cartera, en categoría de “Ni vencidos ni deteriorados” (93,44% a diciembre 2017).

Como se describe en nota 2k) ii), la Sociedad y sus afiliadas tienen como política provisionar el 100% de la deuda vencida cuyo plazo de vencimiento es superior a los 270 días, no obstante, periódicamente se efectúa una revisión individual de los otros clientes que estando en mora o no, puedan presentar problemas de incobrabilidad, para ello se analiza la información financiera disponible en el mercado, el comportamiento histórico de los créditos otorgados con anterioridad, morosidad interna vigente, comportamiento externo y su antigüedad como cliente. Si producto de este análisis se concluye que la probabilidad de recuperabilidad de la deuda de este cliente es baja se procede a constituir provisión incobrable por su deuda.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 7 - Deudores Comerciales y Otras Cuentas por Cobrar, Corrientes (continuación)

e) Al 30 de septiembre de 2018 y 31 de diciembre de 2017 el vencimiento de los activos que no se encuentran vencidos ni deteriorados es el siguiente:

Año	Ni vencidos ni Deteriorados M\$	Días para el vencimiento				
		< 30 días	31 – 60 días	61 – 90 días	91 – 120 días	> 120 días
		M\$	M\$	M\$	M\$	M\$
2018	26.160.558	10.966.961	7.059.254	5.286.958	1.435.277	1.412.108
2017	22.051.323	11.722.718	5.412.333	3.044.434	928.157	943.681

f) El detalle de la provisión incobrable por vencimientos es el siguiente:

Al 30 de septiembre de 2018

Año	Total M\$	Ni vencidos Ni Deteriorados M\$	Vencidos								
			< 30 días	30 – 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\$
Total Deuda	27.782.795	26.160.558	998.001	78.891	30.503	24.349	5.678	36.166	17.836	24.248	406.565
Monto Provisionado	(780.502)	(235.157)	-	-	(30.503)	(24.349)	(5.678)	(36.166)	(17.836)	(24.248)	(406.565)
Porcentaje	2,81%	0,90%	-	-	100,00%	100,00%	100,00%	100,00%	100,00%	100,00%	100,00%

Al 31 de diciembre de 2017

Año	Total M\$	Ni vencidos Ni Deteriorados M\$	Vencidos								
			< 30 días	30 – 60 días	60 – 90 días	90 – 120 días	121 – 150 días	150 – 180 días	180 – 210 días	211 – 250 días	>250 días
			M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Total Deuda	23.599.701	22.051.323	1.045.855	63.846	40.887	15.087	11.813	1.452	726	63	368.649
Monto Provisionado	(682.025)	(243.348)	-	-	(40.887)	(15.087)	(11.813)	(1.452)	(726)	(63)	(368.649)
Porcentaje	2,89%	1,10%	-	-	100,00%	100,00%	100,00%	100,00%	100,00%	100,00%	100,00%

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 8 - Inversiones Contabilizadas Utilizando el Método de la Participación

El movimiento de las participaciones en inversiones asociadas y negocios conjuntos al 30 de septiembre de 2018 y 31 de diciembre de 2017 es el siguiente:

Al 30 de septiembre de 2018

Rut	Sociedad	País de origen	Moneda Funcional	Participación	Saldo al 01.01.2018	Adiciones	Participación Ganancia (Pérdida)	Dividendos Recibidos	Desapropiación	Deterioro de Valor	Diferencia de conversión	Otros incrementos /decremento	Saldo al 30.09.2018
				%	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
0-E	Lifestyle Brands of Colombia S.A.S. (1)	Colombia	Peso Colombiano	49,00000	2.119.934	-	(318.037)	-	-	-	157.205	-	1.959.102
	Total				2.119.934	-	(318.037)	-	-	-	157.205	-	1.959.102

Al 31 de diciembre de 2017

Rut	Sociedad	País de origen	Moneda Funcional	Participación	Saldo al 01.01.2017	Adiciones	Participación Ganancia (Pérdida)	Dividendos Recibidos	Desapropiación	Deterioro de Valor	Diferencia de conversión	Otros incrementos /decremento	Saldo al 31.12.2017
				%	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
90.320.000-6	Elecmetal S.A. (2) y (3)	Chile	Peso	0,00000	1.238.073	-	336.284	(60.486)	(1.321.594)	-	(192.277)	-	-
0-E	Lifestyle Brands of Colombia S.A.S. (1)	Colombia	Peso Colombiano	49,00000	2.810.353	-	(508.107)	-	-	-	(182.312)	-	2.119.934
	Total				4.048.426	-	(171.823)	(60.486)	(1.321.594)	-	(374.589)	-	2.119.934

(1) Corresponde a inversión mediante Joint Venture realizada el año 2012, según lo indicado en nota 2(h).

(2) Esta inversión considera VP al 30 de septiembre de 2017, ya que, ha sido vendida al cierre de los estados financieros de 2017.

(3) Estas inversiones han sido registradas al método de la participación, en consideración a que la matriz final, Costanera S.A.C.I., mantiene en ellas Directores, por lo que a nivel de consolidación final se ha estimado que se tiene la capacidad de ejercer influencia significativa.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 8 - Inversiones Contabilizadas Utilizadas el Método de la Participación (continuación)

La información financiera resumida de asociadas y negocios conjuntos al 30 de septiembre de 2018 y 31 de diciembre de 2017 es la siguiente:

Al 30 de septiembre de 2018

Rut	Sociedad	País de origen	Activos corrientes M\$	Activos no corrientes M\$	Pasivos corrientes M\$	Pasivos no corrientes M\$	Ingresos Ordinarios M\$	Gastos Ordinarios M\$	Resultado M\$
	Lifestyle Brands of Colombia								
0-E	S.A.S.	Colombia	3.892.090	587.202	481.125	-	3.927.634	4.503.848	(649.055)
			3.892.090	587.202	481.125	-	3.927.634	4.503.848	(649.055)

Al 31 de diciembre de 2017

Rut	Sociedad	País de origen	Activos corrientes M\$	Activos no corrientes M\$	Pasivos corrientes M\$	Pasivos no corrientes M\$	Ingresos Ordinarios M\$	Gastos Ordinarios M\$	Resultado M\$
	Lifestyle Brands of Colombia								
0-E	S.A.S.	Colombia	5.158.433	677.528	1.509.565	-	6.125.390	7.167.219	(1.036.954)
			5.158.433	677.528	1.509.565	-	6.125.390	7.167.219	(1.036.954)

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 9 - Activos Intangibles Distintos de la Plusvalía

Dentro de este rubro, se clasifican los siguientes conceptos:

Concepto	30.09.2018	31.12.2017
	M\$	M\$
Marcas comerciales	1.051.778	1.051.778
Licencias	475.506	550.046
Software	374.212	519.272
Total	1.901.496	2.121.096

a) Marcas comerciales

Al 30 de septiembre de 2018

Marca comercial	01.01.2018	Adiciones	Deterioro	30.09.2018
	M\$	M\$	M\$	M\$
Pasqualini	706.568	-	-	706.568
Norseg	172.500	-	-	172.500
Calpany	72.710	-	-	72.710
7Veinte	100.000	-	-	100.000
Total	1.051.778	-	-	1.051.778

Al 31 de diciembre de 2017

Marca comercial	01.01.2017	Adiciones	Deterioro	31.12.2017
	M\$	M\$	M\$	M\$
Pasqualini	706.568	-	-	706.568
Norseg	172.500	-	-	172.500
Calpany	72.710	-	-	72.710
7Veinte	100.000	-	-	100.000
Total	1.051.778	-	-	1.051.778

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 9 - Activos Intangibles Distintos de la Plusvalía (continuación)

b) Licencias y Software

Los otros intangibles se valorizan según lo descrito en Nota 2i) iii), y su detalle es el siguiente:

Concepto	Al 30 de septiembre de 2018			
	Intangible Bruto M\$	Amortización Acumulada M\$	Diferencia de conversión M\$	Intangible Neto M\$
Licencias	2.870.538	(2.397.678)	2.646	475.506
Software	4.939.000	(4.455.956)	(108.832)	374.212
Total	7.809.538	(6.853.634)	(106.186)	849.718

Concepto	Al 31 de diciembre de 2017			
	Intangible Bruto M\$	Amortización Acumulada M\$	Diferencia de conversión M\$	Intangible Neto M\$
Licencias	2.870.538	(2.322.809)	2.317	550.046
Software	4.900.939	(4.253.818)	(127.849)	519.272
Total	7.771.477	(6.576.627)	(125.532)	1.069.318

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 9 - Activos Intangibles Distintos de la Plusvalía (continuación)

Los movimientos de activos intangibles al 30 de septiembre de 2018 y 31 de diciembre de 2017, son los siguientes:

Al 30 de septiembre de 2018

Activo	Saldo Inicial 01.01.2018	Adiciones	Amortización	Deterioro	Bajas	Otros incrementos (decrementos)	Subtotal Movimientos	Saldo final 30.09.2018
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Marcas Comerciales	1.051.778	-	-	-	-	-	-	1.051.778
Licencias	550.046	-	(74.906)	-	-	366	(74.540)	475.506
Software	519.272	39.332	(203.410)	-	-	19.018	(145.060)	374.212
	2.121.096	39.332	(278.316)	-	-	19.384	(219.600)	1.901.496

Al 31 de diciembre de 2017

Activo	Saldo Inicial 01.01.2017	Adiciones	Amortización	Deterioro	Bajas	Otros incrementos (decrementos)	Subtotal Movimientos	Saldo final 31.12.2017
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Marcas Comerciales	1.051.778	-	-	-	-	-	-	1.051.778
Licencias	774.608	-	(233.408)	-	-	8.846	(224.562)	550.046
Software	887.673	188.356	(504.647)	(92.078)	-	39.968	(368.401)	519.272
	2.714.059	188.356	(738.055)	(92.078)	-	48.814	(592.963)	2.121.096

- La amortización del ejercicio de estos ítems, se presenta en el rubro "Gastos de administración" en el Estado de resultados integrales por función consolidados.
- La columna otros incrementos (decrementos) incluye las variaciones por conversión de las partidas de las afiliadas del exterior.
- La Sociedad y sus afiliadas al 30 de septiembre de 2018, no ha registrado pérdidas por deterioro; el deterioro registrado al 31 de diciembre de 2017 corresponde a renovación de software.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 10 - Plusvalía

La Plusvalía, determinada de acuerdo a los criterios descritos en Nota 2i) i), fue generada principalmente por las adquisiciones del 100% de las operaciones de: Azaleia Chile S.A., durante enero del año 2007, Sieteveinte S.A., realizada en el mes de septiembre de 2013, y de BBG Chile S.A. en el mes de noviembre de 2013.

El movimiento de las plusvalías al 30 de septiembre de 2018 y 31 de diciembre de 2017, es el siguiente:

Al 30 de septiembre de 2018

Rut	Sociedad	01.01.2018 M\$	Adiciones M\$	Deterioro M\$	Otros M\$	30.09.2018 M\$
76.772.630-9	Azacalzados S.A.	1.034.939	-	-	-	1.034.939
Extranjero	Uruforus S.A.	28.809	-	-	-	28.809
76.317.822-6	Sieteveinte S.A.	2.755.758	-	-	-	2.755.758
76.337.499-8	BBG Chile S.A.	2.206.804	-	-	-	2.206.804
Total		6.026.310	-	-	-	6.026.310

Al 31 de diciembre de 2017

Rut	Sociedad	01.01.2017 M\$	Adiciones M\$	Deterioro M\$	Otros M\$	31.12.2017 M\$
76.772.630-9	Azacalzados S.A.	1.034.939	-	-	-	1.034.939
Extranjero	Uruforus S.A.	28.809	-	-	-	28.809
76.317.822-6	Sieteveinte S.A.	2.755.758	-	-	-	2.755.758
76.337.499-8	BBG Chile S.A.	2.206.804	-	-	-	2.206.804
Total		6.026.310	-	-	-	6.026.310

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 11 - Propiedades, Planta y Equipos

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

Concepto	30.09.2018			31.12.2017		
	Activo fijo bruto	Depreciación acumulada	Activo fijo neto	Activo fijo bruto	Depreciación acumulada	Activo fijo neto
	M\$	M\$	M\$	M\$	M\$	M\$
Construcción en curso	47.094	-	47.094	128.636	-	128.636
Terrenos	4.070.426	-	4.070.426	4.070.426	-	4.070.426
Edificios	10.781.097	(3.280.964)	7.500.133	10.675.671	(2.959.055)	7.716.616
Plantas y equipos	2.698.875	(2.698.875)	-	2.701.674	(2.701.674)	-
Equipamiento de tecnología de la información	3.039.153	(2.554.279)	484.874	2.876.740	(2.361.800)	514.940
Instalaciones fijas y accesorios	5.138.725	(3.513.310)	1.625.415	4.399.460	(3.321.486)	1.077.974
Vehículos de motor	90.405	(59.113)	31.292	93.578	(64.682)	28.896
Mejoras de bienes arrendados	43.321.635	(28.022.781)	15.298.854	42.120.761	(26.587.933)	15.532.828
Otros	2.785.199	(2.350.771)	434.428	2.711.769	(2.265.624)	446.145
Total	71.972.609	(42.480.093)	29.492.516	69.778.715	(40.262.254)	29.516.461

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 11 - Propiedades, Planta y Equipos (continuación)

Los movimientos al 30 de septiembre de 2018 y 31 de diciembre de 2017 de las partidas que integran el rubro son los siguientes:

Movimientos año 2018	Construcciones en curso	Terrenos	Edificios	Planta y equipos	Equipamientos de TI	Instalaciones fijas y accesorios	Vehículos de motor	Mejoras de bienes arrendados	Otros
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo al 01.01.2018	128.636	4.070.426	7.716.616	-	514.940	1.077.974	28.896	15.532.828	446.145
Adiciones	47.094	-	-	-	188.013	751.830	10.030	2.775.031	137.247
Retiros	-	-	-	-	(1.972)	-	-	(299.473)	(753)
Gastos por depreciación	-	-	(308.730)	-	(216.498)	(212.579)	(8.399)	(2.966.471)	(170.277)
Pérdida por deterioro reconocida en el estado de resultados	-	-	-	-	-	-	-	-	-
Otros incrementos (decrementos) por cambios de moneda extranjera	1.521	-	92.247	-	180	(18.234)	765	(61.441)	11.058
Otros incrementos (decrementos)	(130.157)	-	-	-	211	26.424	-	318.380	11.008
Cambios totales	(81.542)	-	(216.483)	-	(30.066)	547.441	2.396	(233.974)	(11.717)
Saldos al 30.09.2018	47.094	4.070.426	7.500.133	-	484.874	1.625.415	31.292	15.298.854	434.428

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 11 - Propiedades, Planta y Equipos (continuación)

Movimientos año 2017	Construcciones en curso	Terrenos	Edificios	Planta y equipos	Equipamientos de TI	Instalaciones fijas y accesorios	Vehículos de motor	Mejoras de bienes arrendados	Otros
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo al 01.01.2017	373.977	4.070.426	8.217.299	-	506.333	730.843	16.106	14.777.920	500.545
Adiciones	83.881	-	-	-	311.504	413.024	20.533	5.346.718	152.875
Retiros	-	-	-	-	(15.367)	(15.548)	-	(379.254)	(13.650)
Gastos por depreciación	-	-	(406.435)	-	(281.637)	(233.740)	(7.571)	(3.656.815)	(184.652)
Pérdida por deterioro reconocida en el estado de resultados	(184.236)	-	(2.712)	-	-	(20.088)	-	(140.274)	-
Otros incrementos (decrementos) por cambios de moneda extranjera	(11.023)	-	(91.536)	-	(5.893)	(2.165)	(172)	(209.819)	(8.973)
Otros incrementos (decrementos)	(133.963)	-	-	-	-	205.648	-	(205.648)	-
Cambios totales	(245.341)	-	(500.683)	-	8.607	347.131	12.790	754.908	(54.400)
Saldos al 31.12.2017	128.636	4.070.426	7.716.616	-	514.940	1.077.974	28.896	15.532.828	446.145

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 12 - Impuestos a las Ganancias

a) Provisión impuesto renta

La Sociedad Matriz y sus afiliadas han constituido provisión de impuesto a la renta según se detalla a continuación:

	30.09.2018	31.12.2017
	M\$	M\$
Sociedad Matriz	7.839.896	7.838.799
Afiliadas	786.791	643.162
Total	<u><u>7.861.255</u></u>	<u><u>8.481.961</u></u>

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

Impuestos por recuperar	30.09.2018	31.12.2017
	M\$	M\$
Provisión impuesto Matriz	(7.839.896)	(7.838.799)
Provisión impuesto Afiliadas	(786.791)	(643.162)
Menos:		
Pagos provisionales mensuales (P.P.M.)	11.087.118	12.202.847
Gastos de capacitación	128.486	212.047
Crédito activo fijo	9.099	12.052
Otros créditos (débitos)	55.200	261.144
Impuesto por recuperar	<u><u>2.653.216</u></u>	<u><u>4.206.129</u></u>

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 12 - Impuestos a las Ganancias (continuación)

c) Impuestos diferidos

El detalle de los saldos de impuestos diferidos, es el siguiente:

Concepto	30.09.2018		31.12.2017	
	Activo diferido	Pasivo diferido	Activo diferido	Pasivo diferido
Diferencias temporarias	M\$	M\$	M\$	M\$
Vacaciones	649.241	-	670.378	-
Provisión finiquitos	52.760	-	76.475	-
Provisión incobrable	189.886	-	168.199	-
Provisión obsolescencia	322.928	-	304.139	-
Valorización de acciones	-	-	-	-
Gratificaciones	67.966	-	6.451	-
Activos fijos	68.626	-	14.529	-
Obligaciones por leasing	480.452	-	495.386	-
Provisión gastos generales y otras provisiones	325.890	-	320.529	-
Activos en leasing	-	634.629	-	638.359
Derechos de marcas	-	63.387	-	63.387
Diferencia valor existencias	-	124.320	-	124.320
Diferencia valorización software	48.877	-	36.001	-
Pérdida tributaria de arrastre filial	343.243	-	318.241	-
Total	2.549.869	822.336	2.410.328	826.066
Activo neto por Impuesto Diferido	1.727.533		1.584.262	

d) Gasto por impuesto

El detalle del gasto por impuesto renta se detalla a continuación:

	30.09.2018	30.09.2017
	M\$	M\$
Provisión impuesto renta	7.768.938	7.799.700
Impuestos diferidos	(86.808)	(349.933)
Total	7.682.130	7.449.767

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 12 - Impuestos a las Ganancias (continuación)

e) Conciliación impuesto renta

Al 30 de septiembre de 2018 y 2017, la conciliación del gasto por impuestos a partir del resultado financiero antes de impuestos es la siguiente:

	30.09.2018		30.09.2017	
	Monto	Tasa de impuesto	Monto	Tasa de impuesto
	M\$	%	M\$	%
Chile:				
Resultado antes de impuesto por la tasa impositiva legal de Chile	7.504.821	27,00 %	6.934.087	25,50 %
Revalorización capital propio	(753.660)	(2,71)%	(346.181)	(1,27)%
Utilidad neta en inversión en asociadas	36.698	0,13 %	(165.255)	(0,61)%
Otras diferencias permanentes	624.548	2,25 %	971.715	3,57 %
Otros incrementos (decrementos)	(39.483)	(0,14)%	(294.743)	(1,08)%
Total ajuste a la tasa impositiva legal	(131.897)	(0,47)%	165.536	0,61 %
Afiliadas Extranjeras	309.206	1,11 %	350.144	1,29 %
Total gasto por impuesto corrientes	7.682.130	27,64 %	7.449.767	27,40 %
Tasa efectiva	27,64 %		27,40 %	

f) Reforma tributaria

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

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

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 13 - Instrumentos Financieros Derivados

Al 30 de septiembre de 2018, la Sociedad no mantiene ningún contrato vigente para cobertura de riesgos financieros por tipo de cambio.

Al 31 de diciembre de 2017 la Sociedad Forus Colombia S.A.S., suscribió contratos de cobertura de riesgo financiero por tipo de cambio, para cubrir su exposición a las variaciones de tipo de cambio dólar (US\$), originadas en sus operaciones de importación de mercaderías.

Estos contratos registrados según lo descrito en Nota 2 k) v), se detallan a continuación:

Descripción de los contratos								
Tipo de derivado	Tipo de contrato	Valor del Contrato US\$	Plazo de vencimiento	Item específico	Posición compra/ venta	Partida o transacción protegida Nombre	Monto M\$	Efecto en resultado Realizado (cargo) /abono M\$
FR	Delivery	160.000	26-01-2018	Dólar	C	Órdenes de Compra	98.360	1.604
FR	Delivery	34.300	26-01-2018	Dólar	C	Órdenes de Compra	21.086	(155)
FR	Delivery	160.000	23-02-2018	Dólar	C	Órdenes de Compra	98.360	(416)

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 14 - Cuentas por Cobrar y Pagar a Entidades Relacionadas

Los saldos por cobrar y pagar con entidades relacionadas al 30 de septiembre de 2018 y 31 de diciembre de 2017, se resumen a continuación:

a) Documentos y cuentas por cobrar

Rut	Sociedad	País	Moneda	Naturaleza de la relación	Corrientes	
					30.09.2018 M\$	31.12.2017 M\$
99.573.760-4	Olivos del Sur S.A.	Chile	Peso	Directores Comunes	962	728
	Total				962	728

b) Documentos y cuentas por pagar

Rut	Sociedad	País	Moneda	Naturaleza de la relación	Corrientes	
					30.09.2018 M\$	31.12.2017 M\$
0-E	Lifestyle Brands of Colombia S.A.S	Colombia	Peso Colombiano	Control conjunto	1.005.928	1.040.954
	Total				1.005.928	1.040.954

Todos los documentos y cuentas por cobrar y por pagar, son controlados en pesos, y corresponden a transacciones con entidades chilenas excepto por la deuda con Lifestyle Brands que corresponde a la Sociedad en la cual tiene control conjunto en Colombia.

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

El número de ejecutivos considerados como personal clave es de 31 personas, y se componen de la siguiente forma:

Cargo	N° de ejecutivos	
	30.09.2018	31.12.2017
Directores Sociedad Matriz	7	7
Directores afiliadas	13	13
Alta administración	11	12
Total	31	32

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 14 - Cuentas por Cobrar y Pagar a Entidades Relacionadas (continuación)

c) Remuneraciones y beneficios recibidos por el personal clave de la Sociedad (continuación)

La información está referida al número de cargos existentes en la Sociedad Matriz y sus afiliadas.

A continuación, se presenta la compensación percibida por personal definido como clave al 30 de septiembre de 2018 y 2017. Estos gastos se encuentran registrados como resultado del ejercicio.

	30.09.2018	30.09.2017
	M\$	M\$
Directorio	312.298	281.060
Ejecutivos	<u>1.855.674</u>	<u>1.831.919</u>
Total	<u><u>2.167.972</u></u>	<u><u>2.112.979</u></u>

Estas compensaciones corresponden a remuneraciones y bonos, no existiendo gastos por beneficios post empleo, terminación de contrato ni pagos basados en acciones.

i) Remuneraciones del Directorio de las afiliadas

Los directores de las afiliadas no son remunerados.

ii) Gastos del Directorio

El Directorio de Forus S.A. no incurrió en gastos en asesorías de ningún tipo durante el período de 9 meses terminados al 30 de septiembre de 2018 y 2017.

iii) Comité de Directores

El Comité de Directores tiene sesiones ordinarias para tratar las materias que le encomienda el artículo N°50 bis de la Ley 18.046. Es responsabilidad de este comité el examen de los informes de auditores externos, balances y demás estados financieros; la proposición de los auditores externos y clasificadoras de riesgo; el examen de los antecedentes de operaciones relacionadas; y el análisis de los sistemas de remuneraciones y planes de compensación a ejecutivos principales.

Para el ejercicio 2018, la Junta General Ordinaria de Accionistas celebrada el 25 de abril de 2018, fijó como remuneraciones para los miembros del comité, un tercio de la remuneración que ellos perciban en su calidad de directores de la compañía.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 14 - Cuentas por Cobrar y Pagar a Entidades Relacionadas (continuación)

c) Remuneraciones y beneficios recibidos por el personal clave de la Sociedad (continuación)

iv) Comité de Directores (continuación)

Asimismo, se fijó un presupuesto de gastos por el equivalente a la suma de las remuneraciones anuales de los miembros del comité.

v) Plan de incentivo para gerentes y principales ejecutivos

Forus S.A. tiene para sus gerentes y principales ejecutivos un plan de bonos anuales, que se estructura por cumplimiento de objetivos generales de acuerdo a los resultados de la Sociedad y aprobación individual por aporte a estos mismos. Los montos de los bonos se definen en un determinado número de salarios líquidos mensuales y son aprobados por el directorio.

Para las afiliadas en el extranjero, se contemplan bonos para los Country Managers, los cuales tienen un plan de bonos anual, que se estructura igual que los anteriores, con la salvedad de considerar sólo los resultados de la afiliada respectiva.

vi) Indemnización por años de servicio

Durante el período terminado al 30 de septiembre de 2018 se cancelaron M\$204.096.- por indemnización a ejecutivos.

Por el ejercicio terminado al 31 de diciembre de 2017, no han existido desembolsos por indemnización por años de servicio a ejecutivos.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 14 - Cuentas por Cobrar y Pagar a Entidades Relacionadas (continuación)

d) Transacciones

Las principales transacciones con partes relacionadas efectuadas durante el período terminado al 30 de septiembre de 2018 y el ejercicio terminado al 31 de diciembre de 2017 son las siguientes:

Sociedad	RUT	Naturaleza de la relación	País	Moneda	Descripción de la transacción	30.09.2018		31.12.2017	
						Monto M\$	Efecto en Resultados	Monto M\$	Efecto en Resultados
Alfonso Swett Opazo	7016281-4	Director	Chile	Pesos	Participación y Dieta por Asistencia	43.089	-	46.789	-
Alfonso Swett Saavedra	4431932-2	Director	Chile	Pesos	Participación y Dieta por Asistencia	79.699	-	79.784	-
Alfonso Swett Saavedra	4431932-2	Director	Chile	Pesos	Distribución de dividendos	11.213	-	16.770	-
Asesorías e Inversiones Sta. Francisca Ltda.	78627460-5	Directores comunes	Chile	Pesos	Distribución de dividendos	127.462	-	190.624	-
Comercial Spac Ltda.	79924450-0	Accionista	Chile	Pesos	Distribución de dividendos	23.652	-	35.372	-
Comercial Trends Ltda.	96642000-6	Accionista	Chile	Pesos	Distribución de dividendos	153.023	-	228.851	-
Costanera S.A.C.I.	95819000-K	Directores comunes	Chile	Pesos	Gasto arriendo oficinas Sta. María Of #401	(19.470)	(19.470)	25.092	(25.092)
Costanera S.A.C.I.	95819000-K	Directores comunes	Chile	Pesos	Pago arriendo of. Sta. María y otros gastos.	16.870	-	34.958	-
Costanera S.A.C.I.	95819000-K	Directores comunes	Chile	Pesos	Pago arriendo Tienda DH Huechuraba	73.720	-	79.672	-
Costanera S.A.C.I.	95819000-K	Directores comunes	Chile	Pesos	Gasto arriendo Tienda DH Huechuraba	(60.836)	(60.836)	79.729	(79.729)
Costanera S.A.C.I.	95819000-K	Directores comunes	Chile	Pesos	Gasto Electricidad Tienda DH Huechuraba	(10.286)	(10.286)	9.867	(9.867)
Costanera S.A.C.I.	95819000-K	Directores comunes	Chile	Pesos	Reajustes	-	-	65	65
Empresa Constructora Tecsa S.A.	91300000-5	Directores Comunes	Chile	Pesos	Compra de gastos y servicios	-	-	5.367	(5.367)
Empresa Constructora Tecsa S.A.	91300000-5	Directores Comunes	Chile	Pesos	Pago Cuenta Corriente	-	-	5.367	-
Francisco Gutiérrez	7031728-1	Director	Chile	Pesos	Participación y Dieta por Asistencia	47.408	-	46.789	-
Heriberto Urzúa Sánchez	6666825-8	Director	Chile	Pesos	Comité Directores	15.803	-	15.596	-
Heriberto Urzúa Sánchez	6666825-8	Director	Chile	Pesos	Participación y Dieta por Asistencia	47.408	-	46.789	-
Inmobiliaria Costanera S.A.	96684830-8	Directores comunes	Chile	Pesos	Gasto arriendo oficinas Sta. María Of #201	(18.253)	(18.253)	23.904	(23.904)
Inmobiliaria Costanera S.A.	96684830-8	Directores comunes	Chile	Pesos	Pago arriendo oficinas Sta. María	18.254	-	23.915	-
Inversiones Costanera Ltda.	86475500-3	Matriz	Chile	Pesos	Gasto contrato asesoría	(168.172)	(168.172)	220.235	(220.235)

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 14 - Cuentas por Cobrar y Pagar a Entidades Relacionadas (continuación)

d) Transacciones (continuación)

Sociedad	RUT	Naturaleza de la relación	País	Moneda	Descripción de la transacción	30.09.2018		31.12.2017	
						Monto	Efecto en	Monto	Efecto en
						M\$	Resultados	M\$	Resultados
Inversiones Costanera Ltda.	86475500-3	Matriz	Chile	Pesos	Pago contrato asesoría	168.172	-	220.235	-
Inversiones Costanera Ltda.	86475500-3	Matriz	Chile	Pesos	Distribución de dividendos	4.449.831	-	6.654.868	-
John Stevenson	0-E	Director	Chile	Pesos	Asesorías	73.920	(73.920)	89.755	(89.755)
John Stevenson	0-E	Director	Chile	Pesos	Participación y Dieta por Asistencia	40.857	-	38.234	-
Lifestyle Brands of Colombia S.A.S.	0-E	Control Conjunto	Colombia	Pesos	Refacturación de gastos y servicios	(569.128)	-	578.356	-
Lifestyle Brands of Colombia S.A.S.	0-E	Control Conjunto	Colombia	Pesos	Compra de mercadería	534.102	-	642.552	-
Marbella Country Club	75072700-k	Directores comunes	Chile	Pesos	Compra de servicios publicitarios	(1.500)	(1.500)	-	-
Marbella Country Club	75072700-k	Directores comunes	Chile	Pesos	Pago de servicios publicitarios	1.500	-	-	-
Matko Koljatic Maroevic	5165005-0	Director	Chile	Pesos	Comité directores	15.803	-	15.243	-
Matko Koljatic Maroevic	5165005-0	Director	Chile	Pesos	Participación y Dieta por Asistencia	47.408	-	45.728	-
Olivos del Sur S.A.	99573760-4	Directores comunes	Chile	Pesos	Compra de gastos y servicios	(18)	(18)	-	-
Olivos del Sur S.A.	99573760-4	Directores comunes	Chile	Pesos	Pago de productos	18	-	-	-
Olivos del Sur S.A.	99573760-4	Directores comunes	Chile	Pesos	Recepción de Fondos	(6.390)	-	4.826	-
Olivos del Sur S.A.	99573760-4	Directores comunes	Chile	pesos	Venta de Mercadería	6.625	6.625	5.452	5.452
Ricardo Swett Saavedra	4336224-0	Director	Chile	Pesos	Comité directores	15.443	-	15.596	-
Ricardo Swett Saavedra	4336224-0	Director	Chile	Pesos	Participación y Dieta por Asistencia	46.329	-	46.789	-
Sebastián Swett Opazo	7016199-0	Accionista	Chile	Pesos	Distribución de dividendos	60	-	90	-
Turismo Cocha S.A.	81821100-7	Persona Clave Gcia.	Chile	Pesos	Compra de gastos y servicios	(63.796)	(63.796)	54.524	(54.524)
Turismo Cocha S.A.	81821100-7	Persona Clave Gcia.	Chile	Pesos	Pago cuenta corriente	67.163	-	71.081	-
Unión Soc. de Empres. Cristianos	70053000-0	Directores comunes	Chile	Pesos	Compra de servicios – aporte social	-	-	3.200	(3.200)
Unión Soc. de Empres. Cristianos	70053000-0	Directores comunes	Chile	Pesos	Pago de servicios – aporte social	-	-	3.200	-

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 14 - Cuentas por Cobrar y Pagar a Entidades Relacionadas (continuación)

e) Términos y condiciones de transacciones con partes relacionadas

- Las transacciones con entidades relacionadas se encuentran efectuadas en condiciones normales de negocio.
- Al 30 de septiembre de 2018 y 31 de diciembre de 2017, la Sociedad y sus afiliadas no han registrado deterioros de cuentas por cobrar con partes relacionadas. Esta evaluación es efectuada al cierre de cada ejercicio, a través de la revisión de la posición financiera de las partes relacionadas, y del mercado en el cual opera ésta. Al 30 de septiembre de 2018 y 31 de diciembre de 2017, la Sociedad y sus afiliadas no tienen garantías entregadas o recibidas con partes relacionadas.

Nota 15 - Inventarios

Los inventarios netos, valorizados según lo descrito en Nota 2 I), son los siguientes:

Conceptos	30.09.2018 M\$	31.12.2017 M\$
Materias primas	467.909	462.302
Mercaderías en tránsito	4.622.905	20.745.498
Productos en proceso	28.209	68.151
Productos terminados	67.997.935	61.323.973
Provisión obsolescencia	(2.008.488)	(1.491.952)
Saldo final	<u>71.108.470</u>	<u>81.107.972</u>

Los movimientos de inventarios son los siguientes:

Movimientos de inventarios	30.09.2018 M\$	31.12.2017 M\$
Saldo inicial al 1° de enero	81.107.972	73.989.175
Compras	74.739.561	124.480.199
Ventas	(81.842.882)	(113.030.171)
Castigos	(1.082.350)	(1.506.165)
Otros incrementos (decrementos)	(1.813.831)	(2.825.066)
Saldo final	<u>71.108.470</u>	<u>81.107.972</u>

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 15 - Inventarios (continuación)

El detalle de los otros incrementos (decrementos) del movimiento de inventarios es el siguiente:

	30.09.2018	31.12.2017
Otros incrementos (decrementos)	M\$	M\$
Diferencias de conversión	(437.863)	(299.355)
Consumos de producción	(1.375.968)	(2.525.711)
Saldo final	<u>(1.813.831)</u>	<u>(2.825.066)</u>

Los movimientos de las provisiones sobre inventarios son las siguientes:

	30.09.2018	31.12.2017
Movimientos de provisión	M\$	M\$
Saldo inicial al 1° de enero	1.491.952	1.455.096
Incremento (decremento) en:		
Provisiones existentes (*)	768.141	776.684
Provisiones utilizadas (**)	(317.198)	(714.337)
Otros incrementos (decrementos)(***)	65.593	(25.491)
Saldo final	<u>2.008.488</u>	<u>1.491.952</u>

(*) Los incrementos constituyen cargos al resultado para hacer frente a diferencias sobre los stocks finales así como obsolescencia de productos y mermas en los procesos productivos.

(**) La utilización corresponde fundamentalmente a la absorción de diferencias de stock y obsolescencia de mercaderías.

(***) En el ítem otros incrementos/decrementos se muestran diferencias de conversión de saldos producidos en las afiliadas extranjeras al transformar sus estados financieros a moneda de presentación según lo establecido en NIC 21.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 15 - Inventarios (continuación)

La distribución del saldo de la provisión de obsolescencia para cada cuenta del rubro de inventarios es la siguiente:

	30.09.2018	31.12.2017
	M\$	M\$
Materias primas	50.769	101.925
Productos en proceso	16.208	74.759
Productos terminados	1.941.511	1.315.268
Saldo final	<u>2.008.488</u>	<u>1.491.952</u>

Nota 16 - Patrimonio

Las variaciones experimentadas por el Patrimonio durante el período terminado al 30 de septiembre de 2018 y 2017, se detallan en el Estado de Cambios en el Patrimonio Neto.

Al 30 de septiembre de 2018, el capital pagado de la Sociedad se compone de la siguiente manera:

a) Número de acciones

Serie	N° acciones suscritas	N° acciones pagadas	N° acciones con derecho a voto
Unica (*)	258.469.000	258.469.000	258.469.000
Total	<u>258.469.000</u>	<u>258.469.000</u>	<u>258.469.000</u>

(*) Acciones sin valor nominal.

b) Capital

Serie	Capital suscrito M\$	Capital pagado M\$
Unica	24.242.787	24.242.787
Total	<u>24.242.787</u>	<u>24.242.787</u>

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 16 - Patrimonio (continuación)

b) Capital (continuación)

Al 30 de septiembre de 2018 y 31 de diciembre de 2017, no se han producido variaciones en el número de acciones emitidas.

c) Distribución accionistas

La distribución de los accionistas de la Sociedad Matriz al cierre de los estados financieros consolidados, de acuerdo con lo establecido en la Circular N° 792 de la Comisión para el Mercado Financiero, ex Superintendencia de Valores y Seguros, es la siguiente:

Tipo de accionista	Porcentaje de Participación (%)	Número de Accionistas
	30.09.2018	30.09.2018
-10% o más de participación	63,03%	1
-Menos de 10% de participación con inversión igual o superior a U.F.200	36,95%	103
-Menos de 10% de participación con inversión inferior a U.F. 200	0,02%	50
Total	100%	154
Controlador de la Sociedad	63,03%	1

Al 30 de septiembre de 2018 y 31 de diciembre de 2017, la propiedad de la Sociedad se distribuye como sigue:

	Porcentaje de participación total		Número de Acciones	
	30.09.2018	31.12.2017	30.09.2018	31.12.2017
	%	%		
Inversiones Costanera Limitada	63,0284	63,0284	162.908.800	162.908.800
Moneda Sa Afi Para Pionero Fondo De Inversión	4,4634	3,1474	11.536.600	8.135.000
Comercial Trends Limitada	2,9446	2,9446	7.610.997	7.610.997
Afp Habitat S A Para Fdo Pensión C	2,3515	2,0429	6.078.031	5.280.367
Banco De Chile Por Cuenta De Terceros No Residentes	2,3211	3,0752	5.999.243	7.948.337
Asesorías E Inversiones Santa Francisca Limitada	1,8054	1,8054	4.666.400	4.666.400
Compass Small Cap Chile Fondo De Inversión	1,6801	1,3125	4.342.522	3.392.507
Banco Santander Por Cuenta De Inv Extranjeros	1,5098	1,3455	3.902.266	3.477.620
Afp Habitat S A Fondo Tipo A	1,3535	1,4022	3.498.315	3.624.280
Afp Habitat S A Fondo Tipo B	1,2752	1,2264	3.296.016	3.169.962
Banco Itau Corpbanca Por Cta De Inversionistas Extranjeros	1,1842	2,1860	3.060.903	5.650.046
Afp Habitat S A Fondo Tipo E	1,0866	1,0712	2.808.509	2.768.603
Otros	14,9962	15,4123	38.760.398	39.836.081
Total	100,0000	100,0000	258.469.000	258.469.000

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 16 - Patrimonio (continuación)

d) Dividendos

i) Política de dividendos

De acuerdo con lo establecido en la ley N° 18.046, salvo acuerdo diferente adoptado en la Junta General 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.

La política de dividendos establecida por Forus S.A. es distribuir anualmente a los accionistas, un 40% de la utilidad líquida que arroje cada balance anual, descontados de la liquidación de ellos, los pagos de dividendos provisorios.

A continuación, se detallan los dividendos por acción que la Junta de Accionistas acordó distribuir por los resultados de los ejercicios 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016 y 2017, los cuales se presentan en pesos a la fecha de pago:

Dividendo	Año de cargo	Mes de Pago	Dividendo por acción
N° 20	2009	Mayo de 2010	9,41615
N° 21	2010	Noviembre de 2010	11,60000
N° 23	2010	Mayo de 2011	18,41282
N° 25	2011	Noviembre de 2011	13,62000
N° 26	2011	Mayo de 2012	30,36899
N° 27	2012	Noviembre de 2012	16,00000
N° 28	2012	Mayo de 2013	32,54064
N° 29	2013	Noviembre de 2013	18,00000
N° 30	2013	Mayo de 2014	40,63389
N° 31	2014	Noviembre de 2014	18,00000
N° 32	2014	Mayo de 2015	38,90595
N° 33	2015	Noviembre de 2015	16,00000
N° 34	2015	Mayo de 2016	35,07117
N° 35	2016	Noviembre de 2016	14,00000
N° 36	2016	Mayo de 2017	26,85027
N° 37	2017	Noviembre de 2017	14,00000
N° 38	2018	Mayo de 2018	27,31486

ii) Dividendos distribuidos

En Junta Ordinaria de Accionistas celebrada con fecha 25 de abril de 2018 y considerando la situación de caja, los niveles de inversión proyectados y los sólidos indicadores financieros, se acordó distribuir el 40% de las utilidades generadas durante el año 2017, porcentaje que ha sido consistente con las distribuciones de dividendos efectuadas los últimos 10 años por la Sociedad, los cuales son acordadas en las respectivas Junta Ordinarias de Accionistas.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 16 - Patrimonio (continuación)

d) Dividendos (continuación)

ii) Dividendos distribuidos (continuación)

Dividendos pagados durante el periodo de 9 meses terminado al 30 de septiembre de 2018:

	Cargo a utilidades ejercicio 2018 M\$	Cargo a utilidades ejercicio 2017 M\$	Cargo a utilidades acumuladas M\$	Total M\$
Total dividendos pagados	-	7.060.045	-	7.060.045

La Vigésimo Séptima Junta General Ordinaria de Accionistas, de fecha 25 de abril de 2018, acuerda la distribución de un dividendo definitivo ascendente a \$ 27,31486 por acción, adicional al dividendo provisorio ya pagado, con cargo a utilidades del año 2017, lo que equivale a repartir en dividendos un 40% de la utilidad total del período. El pago se realizó a contar del 18 de mayo de 2018.

Dividendos pagados durante el año 2017:

	Cargo a utilidades ejercicio 2017 M\$	Cargo a utilidades ejercicio 2016 M\$	Cargo a utilidades acumuladas M\$	Total M\$
Total dividendos pagados	3.618.566	6.939.962	-	10.558.528

La Vigésimo Sexta Junta General Ordinaria de Accionistas, de fecha 20 de abril de 2017, acuerda la distribución de un dividendo definitivo ascendente a \$ 26,85027 por acción, adicional al dividendo provisorio ya pagado, con cargo a utilidades del año 2016, lo que equivale a repartir en dividendos un 40% de la utilidad total del período. El pago se realizó a contar del 19 de mayo de 2017.

Con fecha 25 de octubre de 2017, el Directorio acordó pagar un dividendo provisorio con cargo a las utilidades del ejercicio 2017, por la suma de \$3.618.566.000, a razón de \$14 por acción, el pago de este dividendo se realizó a contar del 24 de noviembre de 2017, y se encuentra totalmente pagado.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 16 - Patrimonio (continuación)

e) Utilidad líquida distribuible

Conforme a lo dispuesto por la CMF, en Circular N° 1945 de fecha 29 de septiembre de 2009, el Directorio de la Sociedad, con fecha 27 de octubre de 2010 decidió, para efectos de calcular su utilidad líquida a distribuir, referida en el artículo 78 de la ley N° 18.046, establecer como política no realizar ajustes al ítem "Ganancia (Pérdida) atribuible a los propietarios de la Controladora" del Estado de Resultados Integrales de Forus S.A.

f) Otras reservas

La composición de las Otras reservas al 30 de septiembre de 2018 y 31 de diciembre de 2017, es la siguiente:

Al 30 de septiembre de 2018

	Saldo al 01.01.2018	Movimiento Neto	Saldo al 30.09.2018
	M\$	M\$	M\$
Reserva de Conversión	(3.380.373)	3.550	(3.376.823)
Otras Reservas	569.969	-	569.969
Total	(2.810.404)	3.550	(2.806.854)

Al 31 de diciembre de 2017

	Saldo al 01.01.2017	Movimiento Neto	Saldo al 31.12.2017
	M\$	M\$	M\$
Reserva de Conversión	(1.522.716)	(1.857.657)	(3.380.373)
Otras Reservas	569.969	-	569.969
Total	(952.747)	(1.857.657)	(2.810.404)

El saldo presentado como reserva de conversión refleja los resultados acumulados por fluctuaciones de cambio, al convertir los estados financieros de las afiliadas en el exterior desde su moneda funcional a la moneda de presentación (pesos chilenos). Estos montos serán traspasados a resultados cuando la afiliada se venda o se disponga de ella de otro modo.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 16 - Patrimonio (continuación)

g) Ganancia (pérdida) por acción

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

La ganancia por acción es de \$78,7464 al 30 de septiembre de 2018 (\$65,7479 al 30 de junio de 2017).

	30.09.2018	30.09.2017
Ganancia / (Pérdida) M\$	20.391.457	20.261.445
N° promedio ponderado de acciones	258.469.000	258.469.000
Ganancia básica por acción \$	78,8932	78,3902

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

h) Gestión de Capital

Forus S.A. mantiene adecuados índices de capital, de manera de apoyar y dar continuidad y estabilidad a su negocio. Adicionalmente, la Sociedad monitorea continuamente su estructura de capital y las de sus afiliadas, con el objetivo de mantener una estructura óptima que permita reducir el costo de capital.

La Sociedad mantiene clasificación crediticia con Feller-Rate y Fitch Ratings, las que le han otorgado la siguiente Clasificación:

h.1) Feller- Rate:

Acciones: 1° Clase Nivel 2
Solvencia: A +
Perspectivas: Estable
Informe de Clasificación: octubre de 2018

h.2) Fitch Ratings:

Acciones: A + Nivel 2
Informe de Clasificación: septiembre de 2018

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 17- Otros Pasivos Financieros Corrientes y no Corrientes

La composición de los pasivos financieros corrientes y no corrientes es la siguiente:

Al 30 de septiembre de 2018

Rut Empresa Deudora	Empresa Deudora	País	Rut Empresa Acreedora	Banco o Institución financiera	Moneda	Hasta 90 días	De 91 días hasta 1 año	Más de 1 año hasta 3 años	Más de 3 años a 5 años	Más de 5 años	Total	Tasa de Interés Efectiva	Tasa de Interés Nominal
						M\$	M\$	M\$	M\$	M\$		M\$	%
86.963.200-7	Forus S.A.	Chile	97.004.000-5	Banco de Chile	Dólar	528.188	-	-	-	-	528.188	(*)	(*)
86.963.200-7	Forus S.A.	Chile	97.036.000-k	Banco Santander-Santiago	Dólar	234.132	-	-	-	-	234.132	(*)	(*)
86.963.200-7	Forus S.A.	Chile	99.512.160-3	Metlife Chile Seguros de Vida S.A.	UF.	32.362	100.080	292.627	334.744	1.019.635	1.779.448	6,90%	6,90%
0-E	Uruforus S.A.	Uruguay	0-E	Banco Itaú	Dólar	298.145	-	-	-	-	298.145	4,59%	4,59%
Total						1.092.827	100.080	292.627	334.744	1.019.635	2.839.913		

Al 31 de diciembre de 2017

Rut Empresa Deudora	Empresa Deudora	País	Rut Empresa Acreedora	Banco o Institución financiera	Moneda	Hasta 90 días	De 91 días hasta 1 año	Más de 1 año hasta 3 años	Más de 3 años a 5 años	Más de 5 años	Total	Tasa de Interés Efectiva	Tasa de Interés Nominal
						M\$	M\$	M\$	M\$	M\$		M\$	%
86.963.200-7	Forus S.A.	Chile	97.004.000-5	Banco de Chile	Dólar	914.349	-	-	-	-	914.349	(*)	(*)
86.963.200-7	Forus S.A.	Chile	97.018.000-1	Banco Scotiabank	Dólar	342.397	-	-	-	-	342.397	(*)	(*)
86.963.200-7	Forus S.A.	Chile	97.036.000-k	Banco Santander-Santiago	Dólar	89.956	-	-	-	-	89.956	(*)	(*)
86.963.200-7	Forus S.A.	Chile	97.053.000-2	Banco Security	Dólar	290.871	-	-	-	-	290.871	(*)	(*)
86.963.200-7	Forus S.A.	Chile	97.032.000-8	Banco BBVA	Dólar	747.940	-	-	-	-	747.940	(*)	(*)
86.963.200-7	Forus S.A.	Chile	99.512.160-3	Metlife Chile S. de Vida S.A	U.F.	30.484	92.909	272.633	311.873	1.126.861	1.834.760	6,90%	6,90%
0-E	Forus Colombia S.A.S	Colombia	0-E	Bancolombia	Dólar	1.033	-	-	-	-	1.033	(**)	(**)
Total						2.417.030	92.909	272.633	311.873	1.126.861	4.221.306		

(*) Estas obligaciones corresponden en su totalidad a operaciones relacionadas con contratos de crédito para la realización de sus importaciones de mercaderías (cartas de crédito). No obstante contar con una tasa de interés explícito, el pago real de las obligaciones se está realizando con anterioridad a las fechas de vencimiento, el cual no supera los 90 días, de modo que los flujos, en general, no presentan una variación significativa de los saldos contables registrados al cierre de cada período, por lo cual éstos son registrados a su valor contable

(**) Estas obligaciones corresponden a operaciones de forward contraídos por Forus Colombia.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 17 - Otros Pasivos Financieros Corrientes y no Corrientes (continuación)

La composición de los pasivos financieros corrientes y no corrientes en base a flujos no descontados es la siguiente:

Al 30 de septiembre de 2018

Rut Empresa Deudora	Empresa Deudora	País	Rut Empresa Acreedora	Banco o Institución financiera	Moneda	Hasta 90 días	De 91 días hasta 1 año	Más de 1 año hasta 3 años	Más de 3 años a 5 años	Más de 5 años	Total	Tasa de Interés Efectiva	Tasa de Interés Nominal
						M\$	M\$	M\$	M\$	M\$		M\$	%
86.963.200-7	Forus S.A.	Chile	97.004.000-5	Banco de Chile	Dólar	528.188	-	-	-	-	528.188	(*)	(*)
86.963.200-7	Forus S.A.	Chile	97.036.000-k	Banco Santander-Santiago	Dólar	234.060	-	-	-	-	234.060	(*)	(*)
86.963.200-7	Forus S.A.	Chile	99.512.160-3	Metlife Chile Seguros de Vida S.A.	UF.	61.539	184.618	492.316	492.316	1.189.763	2.420.552	6,90%	6,90%
0-E	Uruforus S.A.	Uruguay	0-E	Banco Itaú	Dólar	298.145	-	-	-	-	298.145	4,60%	4,60%
Total						1.121.932	184.618	492.316	492.316	1.189.763	3.480.945		

Al 31 de diciembre de 2017

Rut Empresa Deudora	Empresa Deudora	País	Rut Empresa Acreedora	Banco o Institución financiera	Moneda	Hasta 90 días	De 91 días hasta 1 año	Más de 1 año hasta 3 años	Más de 3 años a 5 años	Más de 5 años	Total	Tasa de Interés Efectiva	Tasa de Interés Nominal
						M\$	M\$	M\$	M\$	M\$		M\$	%
86.963.200-7	Forus S.A.	Chile	97.004.000-5	Banco de Chile	Dólar	914.349	-	-	-	-	914.349	(*)	(*)
86.963.200-7	Forus S.A.	Chile	97.018.000-1	Banco Scotiabank	Dólar	342.397	-	-	-	-	342.397	(*)	(*)
86.963.200-7	Forus S.A.	Chile	97.036.000-k	Banco Santander-Santiago	Dólar	89.956	-	-	-	-	89.956	(*)	(*)
86.963.200-7	Forus S.A.	Chile	97.053.000-2	Banco Security	Dólar	290.871	-	-	-	-	290.871	(*)	(*)
86.963.200-7	Forus S.A.	Chile	97.032.000-8	Banco BBVA	Dólar	747.940	-	-	-	-	747.940	(*)	(*)
86.963.200-7	Forus S.A.	Chile	99.512.160-3	Metlife Chile S. de Vida S.A (***)	U.F.	60.281	180.844	482.251	482.251	1.346.283	2.551.910	6,90%	6,90%
0-E	Forus Colombia S.A.S	Colombia	0-E	Bancolombia	Dólar	1.033	-	-	-	-	1.033	(**)	(**)
Total						2.446.827	180.844	482.251	482.251	1.346.283	4.938.456		

(*) Estas obligaciones corresponden en su totalidad a operaciones relacionadas con contratos de crédito para la realización de sus importaciones de mercaderías (cartas de crédito). No obstante contar con una tasa de interés explícito, el pago real de las obligaciones se está realizando con anterioridad a las fechas de vencimiento, el cual no supera los 90 días, de modo que los flujos, en general, no presentan una variación significativa de los saldos contables registrados al cierre de cada período, por lo cual éstos son registrados a su valor contable.

(**) Estas obligaciones corresponden a operaciones de forward contraídos por Forus Colombia.

(***) Esta obligación corresponde a una operación de leaseback sobre terrenos donde se encuentra nuestro centro de distribución en Maipú.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 18 - Participaciones no Controladoras

El detalle del efecto de las participaciones no controladoras sobre el patrimonio y resultados es el siguiente:

Al 30 de septiembre de 2018

Rut	Sociedad	País donde opera	Participación No Controladora %	Patrimonio Sociedad M\$	Resultado del ejercicio M\$	Participación No Controladora M\$	Participación no controladora Resultado M\$
Extranjera	Perú Forus S.A.	Perú	0,01	12.136.066	86.480	707	5
Extranjera	Forus Colombia S.A.S.	Colombia	49,00	1.653.678	(251.824)	810.303	(123.394)
Total				13.789.744	(165.344)	811.010	(123.389)

Al 31 de diciembre de 2017

Rut	Sociedad	País donde opera	Participación No Controladora %	Patrimonio Sociedad M\$	Resultado del ejercicio M\$	Participación No Controladora M\$	Participación no controladora Resultado M\$
Extranjera	Perú Forus S.A.	Perú	0,01	10.786.748	(758.918)	629	(44)
Extranjera	Forus Colombia S.A.S.	Colombia	49,00	1.777.763	(607.638)	871.104	(297.743)
Total				12.564.511	(1.366.556)	871.733	(297.787)

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 19 - Cuentas por Pagar Comerciales y Otras Cuentas por Pagar

El detalle de este rubro al 30 de septiembre de 2018 y 31 de diciembre de 2017, es el siguiente:

Conceptos	30.09.2018	31.12.2017
	M\$	M\$
Cuentas por pagar	4.199.853	4.786.823
Retenciones	811.690	1.995.280
Royalties por pagar	690.669	553.273
Arriendo de tiendas	651.009	1.021.463
Gastos de publicidad	442.947	229.540
Proveedores extranjeros	1.698.722	2.786.847
Fondo garantía jefes de tiendas	863.980	1.246.961
Participación Directores	280.997	373.044
Comisiones tarjetas de crédito	56.445	66.116
Fletes	523.009	207.399
Otros	504.003	491.618
Total	10.723.324	13.758.364

El vencimiento de estas obligaciones se presenta a continuación:

Al 30 de septiembre de 2018

Clase de Pasivo	Hasta 1 mes	1 a 3 meses	Más de 3 meses a 12 meses	Total corriente
	M\$	M\$	M\$	M\$
Cuentas por pagar	2.791.653	892.569	515.631	4.199.853
Retenciones	722.486	89.204	-	811.690
Royalties por pagar	690.669	-	-	690.669
Arriendo de tiendas	651.009	-	-	651.009
Gastos de publicidad	359.303	83.644	-	442.947
Proveedores extranjeros	648.877	1.049.845	-	1.698.722
Fondo garantía jefes de tiendas	-	-	863.980	863.980
Participación Directores	-	-	280.997	280.997
Comisiones tarjetas de crédito	56.445	-	-	56.445
Fletes	138.882	198.952	185.175	523.009
Otros	79.166	143.750	281.087	504.003
Total Acreedores y otras cuentas por pagar	6.138.490	2.457.964	2.126.870	10.723.324

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 19 - Cuentas por Pagar Comerciales y Otras Cuentas por Pagar (continuación)

Al 31 de diciembre de 2017

Clase de Pasivo	Hasta 1 mes	1 a 3 meses	Más de 3 meses a 12 meses	Total corriente
	M\$	M\$	M\$	M\$
Cuentas por pagar	3.997.516	391.351	397.956	4.786.823
Retenciones	1.745.939	249.341	-	1.995.280
Royalties por pagar	553.273	-	-	553.273
Arriendo de tiendas	1.021.463	-	-	1.021.463
Gastos de publicidad	178.137	51.403	-	229.540
Proveedores extranjeros	545.314	2.241.533	-	2.786.847
Fondo garantía jefes de tiendas	-	-	1.246.961	1.246.961
Participación Directores	-	-	373.044	373.044
Comisiones tarjetas de crédito	66.116	-	-	66.116
Fletes	40.223	113.544	53.632	207.399
Otros	354.824	69.550	67.244	491.618
Total Acreedores y otras cuentas por pagar	8.502.805	3.116.722	2.138.837	13.758.364

Nota 20 - Otras Provisiones Corrientes

El detalle de provisiones corrientes al 30 de septiembre de 2018 y 31 de diciembre de 2017 es el siguiente:

Concepto	30.09.2018	31.12.2017
	M\$	M\$
Provisión para eventos, regalías y otros	353.416	85.612
Provisión gastos generales	671.753	500.945
Provisión servicios profesionales	5.472	25.765
Provisión gastos por importaciones	435.192	529.884
Provisión gastos de muestras	-	26.837
Provisión gastos de publicidad	101.287	118.052
Provisión gastos no operacionales	322.303	250.000
Provisión dividendos por pagar	-	4.390.393
Provisión Fletes	108.037	-
Otros	67.015	341.049
	<u>2.064.475</u>	<u>6.268.537</u>

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 20 - Otras Provisiones Corrientes (continuación)

Los movimientos de las provisiones corrientes durante el período terminado al 30 de septiembre de 2018 y el ejercicio terminado al 31 de diciembre de 2017 son los siguientes:

a) Movimientos provisiones eventos, regalías y otros

	30.09.2018	31.12.2017
	M\$	M\$
Saldo inicial 1° de enero	85.612	-
Incremento en provisiones existentes	328.797	294.006
Provisiones utilizadas	<u>(60.993)</u>	<u>(208.394)</u>
Saldo final	<u><u>353.416</u></u>	<u><u>85.612</u></u>

Esta provisión corresponde a la estimación de gastos por beneficios para funcionarios o relacionados, tales como: regalías, uniformes, capacitación, casino y colaciones, comisiones a mayoristas, etc.

Plazo de pago: menos de un año

b) Movimientos provisiones gastos generales

	30.09.2018	31.12.2017
	M\$	M\$
Saldo inicial 1° de enero	500.945	320.416
Incremento en provisiones existentes	672.668	914.425
Provisiones utilizadas	<u>(501.809)</u>	<u>(732.499)</u>
Otro incremento (decremento)	<u>(51)</u>	<u>(1.397)</u>
Saldo final	<u><u>671.753</u></u>	<u><u>500.945</u></u>

Corresponde a la estimación de gastos de la operación, tales como: arriendos, distribución, viajes, muestras, embalajes, vigilancia y seguridad, servicios básicos, comunicaciones, etc.

Plazo de pago: menos de 6 meses.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 20 - Otras Provisiones Corrientes (continuación)

c) Movimientos provisión servicios profesionales

	30.09.2018	31.12.2017
	M\$	M\$
Saldo inicial 1° de enero	25.765	12.723
Incremento en provisiones existentes	97.994	198.485
Provisiones utilizadas	(118.109)	(185.278)
Otro incremento (decremento)	(178)	(165)
Saldo final	<u>5.472</u>	<u>25.765</u>

Corresponde a la estimación de servicios profesionales contratados, tales como: asesores, auditores externos, abogados, depósito central de valores, clasificadores de riesgo, etc.

Plazo de pago: menos de 6 meses.

d) Movimientos provisión por importaciones

	30.09.2018	31.12.2017
	M\$	M\$
Saldo inicial 1° de enero	529.884	731.740
Incremento en provisiones existentes	625.266	638.290
Provisiones utilizadas	(719.958)	(840.146)
Saldo final	<u>435.192</u>	<u>529.884</u>

Corresponde a la estimación de gastos asociados a las mercaderías importadas ingresadas, tales como: fletes, seguros, bodegaje, demurrage, intermediación, agente de aduana, etc.

Plazo de pago: menos de 3 meses:

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 20 - Otras Provisiones Corrientes (continuación)

e) Movimientos provisión por gastos de muestras

	30.09.2018	31.12.2017
	M\$	M\$
Saldo inicial 1° de enero	26.837	20.217
Incremento en provisiones existentes	81.521	189.507
Provisiones utilizadas	<u>(108.358)</u>	<u>(182.887)</u>
Saldo final	<u><u>-</u></u>	<u><u>26.837</u></u>

Corresponde a la estimación de gastos asociados a la solicitud de muestras a los distintos proveedores extranjeros, considerando principalmente el gasto por concepto de flete y seguros.

Plazo de pago: menos de 6 meses

f) Movimientos provisión por gastos de publicidad

	30.09.2018	31.12.2017
	M\$	M\$
Saldo inicial 1° de enero	118.052	106.855
Incremento en provisiones existentes	201.232	434.079
Provisiones utilizadas	<u>(217.997)</u>	<u>(422.882)</u>
Saldo final	<u><u>101.287</u></u>	<u><u>118.052</u></u>

Corresponde a la estimación de gastos asociados a campañas publicitarias, auspicios a instituciones y deportistas.

Plazo de pago: menos de 1 año

g) Movimientos provisión por gastos no operacionales

	30.09.2018	31.12.2017
	M\$	M\$
Saldo inicial 1° de enero	250.000	250.000
Incremento en provisiones existentes	72.303	100.000
Provisiones utilizadas	<u>-</u>	<u>(100.000)</u>
Saldo final	<u><u>322.303</u></u>	<u><u>250.000</u></u>

Corresponde a la estimación relacionada a otros gastos de tiendas al cierre del período.

Plazo de pago: menos de 1 año.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 20 - Otras Provisiones Corrientes (continuación)

Al 30 de septiembre de 2018 y 31 de diciembre de 2017, la Sociedad y sus afiliadas no registraron provisiones no corrientes.

Nota 21 - Provisiones Corrientes por Beneficios a los Empleados

El detalle de este rubro al 30 de septiembre de 2018 y 31 de diciembre de 2017, es el siguiente:

Conceptos	30.09.2018	31.12.2017
	M\$	M\$
Provisión remuneraciones y bonos	2.126.042	2.006.631
Provisión vacaciones	2.655.412	2.765.133
Provisión finiquitos	195.408	283.242
Provisión otros beneficios	392.013	216.448
Total	5.368.875	5.271.454

Los movimientos de las provisiones por beneficios a los empleados durante el período terminado al 30 de septiembre de 2018 y el ejercicio terminado al 31 de diciembre de 2017 son los siguientes:

a) Movimientos provisión remuneraciones y bonos	30.09.2018	31.12.2017
	M\$	M\$
Saldo inicial 1° de enero	2.006.631	1.669.855
Incremento en provisiones existentes	3.505.455	4.033.276
Provisiones utilizadas	(3.386.044)	(3.696.500)
Saldo final	2.126.042	2.006.631

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 21 - Provisiones Corrientes por Beneficios a los Empleados (continuación)

b) Movimientos provisión vacaciones	30.09.2018	31.12.2017
	M\$	M\$
Saldo inicial 1° de enero	2.765.133	2.267.183
Incremento en provisiones existentes	1.825.216	2.514.951
Provisiones utilizadas	(1.916.163)	(2.000.719)
Otro incremento (decremento)	(18.774)	(16.282)
Saldo final	<u>2.655.412</u>	<u>2.765.133</u>

c) Movimientos provisión finiquitos	30.09.2018	31.12.2017
	M\$	M\$
Saldo inicial 1° de enero	283.242	230.141
Incremento en provisiones existentes	1.233.533	989.758
Provisiones utilizadas	(1.321.367)	(936.657)
Saldo final	<u>195.408</u>	<u>283.242</u>

Nota 22 - Otros Pasivos no Financieros Corrientes

El detalle de este rubro al 30 de septiembre de 2018 y 31 de diciembre de 2017, es el siguiente:

Conceptos	30.09.2018	31.12.2017
	M\$	M\$
IVA por pagar	1.454.122	1.969.656
Otros	24.917	21.941
Total	<u>1.479.039</u>	<u>1.991.597</u>

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 23 - Gastos de Administración

Los Gastos de administración al 30 de septiembre de 2018 y 2017, son los siguientes:

	30.09.2018	30.09.2017
	M\$	M\$
Remuneraciones	29.240.816	28.095.305
Arriendos y gastos comunes	17.530.377	17.295.540
Depreciaciones, amortizaciones y deterioros	4.161.270	4.496.354
Asesorías y servicios profesionales	1.559.957	1.520.921
Servicios básicos	1.086.635	1.084.454
Gastos computacionales	1.357.975	1.385.582
Materiales e insumos	1.220.822	1.127.684
Comisión por venta con tarjetas	2.441.920	2.434.714
Publicidad	5.464.727	6.107.727
Royalty	5.162.696	5.217.544
Otros	4.818.198	4.454.701
Total	<u>74.045.393</u>	<u>73.220.526</u>

a) El gasto por depreciación y amortización es el siguiente:

	30.09.2018	30.09.2017
	M\$	M\$
Depreciación	3.882.954	3.590.236
Amortización	278.316	596.118
Deterioro Activo Fijo	-	310.000
Total	<u>4.161.270</u>	<u>4.496.354</u>

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 24 - Diferencias de Cambio

Las diferencias de cambio al 30 de septiembre de 2018 y 2017, son las siguientes:

Activos (cargos) / abonos	Moneda	2018 M\$	2017 M\$
Disponible	Dólar	2.458	(21.636)
Otros activos financieros	Dólar	951.567	(567.169)
Deudores por venta (neto)	Dólar	(10.296)	7.476
Deudores varios (neto)	Dólar	550.503	(652.679)
Cuenta por cobrar empresas relacionadas	Dólar	46.134	(34.616)
Existencias (neto)	Dólar	5.850	(4.239)
Gastos pagados por anticipado	Dólar	6.736	514
Otros activos corrientes	Dólar	2.773	2.889
Total (cargos) abonos		1.555.725	(1.269.460)

Pasivos (cargos) / abonos	Moneda	2018 M\$	2017 M\$
Obligaciones con bancos e instituciones financieras corto plazo	Dólar	19.785	(12.470)
Cuentas por pagar	Dólar	(752.832)	796.409
Cuentas por pagar empresas relacionadas	Dólar	(7.127)	(11.397)
Otros pasivos corrientes	Dólar	11.067	161
Total (cargos) / abonos		(729.107)	772.703
Utilidad (Pérdida), por diferencias de cambio		826.618	(496.757)

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 25 - Resultado por Unidades de Reajuste

El resultado por unidades de reajuste al 30 de septiembre de 2018 y 2017, es el siguiente:

Concepto	Indice de reajustabilidad	2018 M\$	2017 M\$
Activos no monetarios	UTM	44.842	8.195
Activos no monetarios	U.F.	5.260	3.886
Pasivos no monetarios	U.F.	(38.208)	(22.938)
Total cargos		11.894	(10.857)

Nota 26 - Arriendos

a) Arriendos financieros

La Sociedad Matriz mantiene un contrato de arrendamiento financiero de fecha 29 de septiembre de 2009, por un total de UF 95.942,55, con Metlife Chile Seguros de Vida S.A., referido a la propiedad ubicada en Camino a Melipilla N° 9400, en la comuna de Cerrillos, de la ciudad de Santiago, cuyo valor contable al 30 de septiembre de 2018 es de M\$2.350.478 (M\$2.364.291 al 31 de diciembre de 2017).

El detalle de esta obligación al 30 de septiembre de 2018 y 31 de diciembre de 2017, es el siguiente:

	30.09.2018			31.12.2017		
	Cuotas pendientes	Corto plazo M\$	Largo plazo M\$	Cuotas pendientes	Corto plazo M\$	Largo plazo M\$
Obligación	12	246.158	2.174.395	12	241.125	2.310.785
Interés diferido	106	(113.716)	(527.389)	115	(117.732)	(599.418)
Total	118	132.442	1.647.006	127	123.393	1.711.367

Detalle del pasivo financiero en la nota 17.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 26 - Arriendos (continuación)

a) Arriendos financieros (continuación)

El detalle del vencimiento de los arriendos financieros al 30 de septiembre de 2018 y 31 de diciembre de 2017, es el siguiente:

	Total deuda vigente	Porción de corto plazo	Al 30 de septiembre de 2018							Monto original de capital prestado	Tasa de interés	Vencimiento		
			Porción de largo plazo											
			Largo Plazo	2019	2020	2021	2022	2023	2024				2025 y más	
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	UF	%			
Obligaciones de arriendo	2.420.553	246.158	2.174.395	246.158	246.158	246.158	246.158	246.158	246.158	246.158	697.447	95.942,55	6,90%	jul-28

	Total deuda vigente	Porción de corto plazo	Al 31 de diciembre de 2017							Monto original de capital prestado	Tasa de interés	Vencimiento		
			Porción de largo plazo											
			Largo Plazo	2019	2020	2021	2022	2023	2024				2025 y más	
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	UF	%			
Obligaciones de arriendo	2.551.910	241.125	2.310.785	241.125	241.125	241.125	241.125	241.125	241.125	241.125	864.035	95.942,55	6,90%	jul-28

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 26 - Arriendos (continuación)

b) Arriendos operativos

La Sociedad y sus afiliadas mantienen contratos vigentes por los arriendos de locales comerciales para el desarrollo de sus actividades de negocio. El detalle de las obligaciones vigentes bajo el concepto de pagos mínimos correspondiente a los contratos de arriendos vigentes a la fecha es el siguiente:

Conceptos	30.09.2018 M\$	31.12.2017 M\$
Hasta un año	10.051.432	10.256.222
Desde un año hasta cinco años	29.206.901	30.288.042
Más de cinco años	14.611.912	17.277.681
Total	<u>53.870.245</u>	<u>57.821.945</u>

La Sociedad y sus afiliadas no poseen contratos de arrendamientos individualmente significativos que impongan restricciones a la distribución de dividendos, incurrir en otros contratos de arrendamiento o incurrir en deuda.

Los pagos variables incluidos en los arriendos de tiendas y locales se relacionan generalmente con volumen de ventas que éstas tengan.

Cabe señalar que la política de la Sociedad y sus afiliadas implica la renovación automática de sus contratos de arrendamiento.

Nota 27 - Contingencias y Restricciones

Al 30 de septiembre de 2018 y 31 de diciembre de 2017, no existen gravámenes y garantías en la Sociedad y sus afiliadas, ni se mantienen hipotecas y/o se han establecido garantías por sus activos.

a) Compromisos directos

La Sociedad y sus afiliadas al 30 de septiembre de 2018 y 31 de diciembre de 2017, mantienen garantías con distintas entidades por conceptos de:

- Garantías de arriendo, correspondientes principalmente a boletas de garantía.
- Cartas de crédito Stand By, a favor de proveedores extranjeros y garantías bancarias por operaciones de sus afiliadas extranjeras, las cuales han sido tomadas con diferentes instituciones bancarias.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 27 - Contingencias y Restricciones (continuación)

a) Compromisos directos (continuación)

El detalle de las garantías se presenta a continuación:

Acreeedor de la garantía	Nombre deudor	Tipo de garantía	30.09.2018 M\$	31.12.2017 M\$
Adm. Plaza Vespucio S.A.	Forus S.A.	Bol.de Garantía Arriendo	9.624	9.427
Adm. Plaza Vespucio S.A.	Forus S.A.	Bol.de Garantía Arriendo	7.894	7.733
Adm. Plaza Vespucio S.A.	Forus S.A.	Bol.de Garantía Arriendo	10.834	10.612
Adm. Plaza Vespucio S.A.	Forus S.A.	Bol.de Garantía Arriendo	7.058	6.914
Adm. Plaza Vespucio S.A.	Forus S.A.	Bol.de Garantía Arriendo	9.570	9.374
Arauco San Antonio	Forus S.A.	Bol.de Garantía Arriendo	2.009	1.968
Arauco San Antonio	Forus S.A.	Bol.de Garantía Arriendo	1.842	1.804
Arbol de Color Marketing Ltda.	Forus S.A.	Bol.de Garantía Arriendo	1.000	1.000
Balthus Vitacura S.A.	Forus S.A.	Bol.de Garantía Arriendo	800	800
Banco BBVA	Forus S.A.	C. Crédito Stand By	647.212	602.455
Banco BBVA	Forus S.A.	C. Crédito Stand By	924.588	-
Banco de Chile	Forus S.A.	Bol.de Garantía Arriendo	34.470	33.766
Banco de Chile	Forus S.A.	Bol.de Garantía Arriendo	21.749	21.305
Banco de Chile	Forus S.A.	Bol.de Garantía Arriendo	20.928	20.501
Banco Itaú	Forus S.A.	C. Crédito Stand By	990.630	922.125
Banco Itaú	Forus S.A.	C. Crédito Stand By	1.717.092	1.598.350
Banco Itaú	Forus S.A.	C. Crédito Stand By	1.382.254	1.286.667
Big foot Chile SPA	Forus S.A.	Bol.de Garantía Arriendo	100.000	-
Bodegas Pudahuel S.A.	Forus S.A.	Bol.de Garantía Arriendo	5.671	5.555
C. Com. Plaza América SPA	Forus S.A.	Bol.de Garantía Arriendo	2.823	2.766
Const. Y Adm. Uno S.A.	Forus S.A.	Bol.de Garantía Arriendo	10.960	10.736
Const. Y Adm. Uno S.A.	Forus S.A.	Bol.de Garantía Arriendo	10.387	10.174
Const. Y Adm. Uno S.A.	Forus S.A.	Bol.de Garantía Arriendo	20.120	19.709
Const. Y Adm. Uno S.A.	Forus S.A.	Bol.de Garantía Arriendo	14.777	14.475
Const. Y Adm. Uno S.A.	Forus S.A.	Bol.de Garantía Arriendo	10.639	10.422
Const. Y Adm. Uno S.A.	Forus S.A.	Bol.de Garantía Arriendo	15.294	14.982
Const. Y Adm. Uno S.A.	Forus S.A.	Bol.de Garantía Arriendo	4.065	3.982
Const. Y Adm. Uno S.A.	Forus S.A.	Bol.de Garantía Arriendo	50.970	49.928
Const. Y Adm. Uno S.A.	Forus S.A.	Bol.de Garantía Arriendo	12.634	12.376
Const. Y Adm. Uno S.A.	Forus S.A.	Bol.de Garantía Arriendo	9.166	8.979
Const. Y Adm. Uno S.A.	Forus S.A.	Bol.de Garantía Arriendo	6.128	6.003
E.U. Linares	Forus S.A.	Bol.de Garantía Arriendo	6.102	5.977
E.U. Los Andes	Forus S.A.	Bol.de Garantía Arriendo	4.894	4.794
E.U. Viña Centro	Forus S.A.	Bol.de Garantía Arriendo	8.647	8.470
E.U. Viña Centro	Forus S.A.	Bol.de Garantía Arriendo	8.736	8.557
Fisco de Chile - Servicio Nacional de Aduanas	Forus S.A.	Boleta de Garantía Fisco	19.813	-
Fisco de Chile - Servicio Nacional de Aduanas	Forus S.A.	Boleta de Garantía Fisco	18.822	-
Fisco de Chile - Servicio Nacional de Aduanas	Forus S.A.	Boleta de Garantía Fisco	18.162	-
Fisco de Chile - Servicio Nacional de Aduanas	Forus S.A.	Boleta de Garantía Fisco	19.813	-
Fisco de Chile - Servicio Nacional de Aduanas	Forus S.A.	Boleta de Garantía Fisco	3.302	-
Fisco de Chile - Servicio Nacional de Aduanas	Forus S.A.	Boleta de Garantía Fisco	5.283	-
Fisco de Chile - Servicio Nacional de Aduanas	Forus S.A.	Boleta de Garantía Fisco	13.869	-
Fisco de Chile - Servicio Nacional de Aduanas	Forus S.A.	Boleta de Garantía Fisco	16.511	-
Fisco de Chile - Servicio Nacional de Aduanas	Forus S.A.	Boleta de Garantía Fisco	2.311	-
Fisco de Chile - Servicio Nacional de Aduanas	Forus S.A.	Boleta de Garantía Fisco	7.265	-
Fisco de Chile - Servicio Nacional de Aduanas	Forus S.A.	Boleta de Garantía Fisco	863	-

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 27 - Contingencias y Restricciones (continuación)

a) Compromisos directos (continuación)

Acreeedor de la garantía	Nombre deudor	Tipo de garantía	30.09.2018 M\$	31.12.2017 M\$
Fisco de Chile - Servicio Nacional de Aduanas	Forus S.A.	Boleta de Garantía Fisco	726	-
Fisco de Chile - Servicio Nacional de Aduanas	Forus S.A.	Boleta de Garantía Fisco	3.963	-
Fisco de Chile - Servicio Nacional de Aduanas	Forus S.A.	Boleta de Garantía Fisco	14.859	-
Fisco de Chile - Servicio Nacional de Aduanas	Forus S.A.	Boleta de Garantía Fisco	15.850	-
Fisco de Chile - Servicio Nacional de Aduanas	Forus S.A.	Boleta de Garantía Fisco	21.464	-
Fisco de Chile - Servicio Nacional de Aduanas	Forus S.A.	Boleta de Garantía Fisco	4.953	-
Inmobiliaria Calama S.A.	Forus S.A.	Bol.de Garantía Arriendo	8.498	8.325
Inmobiliaria Calama S.A.	Forus S.A.	Bol.de Garantía Arriendo	5.738	5.621
Inmobiliaria Calama S.A.	Forus S.A.	Bol.de Garantía Arriendo	5.608	5.494
Inmobiliaria Calama S.A.	Forus S.A.	Bol.de Garantía Arriendo	6.123	5.997
Inmobiliaria Mall Las Americas	Forus S.A.	Bol.de Garantía Arriendo	1.782	1.745
Inmobiliaria Mall Las Americas	Forus S.A.	Bol.de Garantía Arriendo	6.949	6.807
Inv. Parque Aaruco Dos S.A.	Forus S.A.	Bol.de Garantía Arriendo	50.521	49.488
Mall del Centro Concepción	Forus S.A.	Bol.de Garantía Arriendo	1.394	1.365
Mall del Centro Concepción	Forus S.A.	Bol.de Garantía Arriendo	2.529	2.477
Mall del Centro Concepción	Forus S.A.	Bol.de Garantía Arriendo	1.762	1.726
Mall Pionero	Forus S.A.	Bol.de Garantía Arriendo	9.192	9.004
Mall Pionero	Forus S.A.	Bol.de Garantía Arriendo	12.210	11.960
Mall Pionero	Forus S.A.	Bol.de Garantía Arriendo	9.767	9.567
Mall Plaza	Forus S.A.	Bol.de Garantía Arriendo	229.803	225.104
Mall San Fernando	Forus S.A.	Bol.de Garantía Arriendo	4.256	4.169
Mall San Fernando	Forus S.A.	Bol.de Garantía Arriendo	3.663	3.589
Mall San Fernando	Forus S.A.	Bol.de Garantía Arriendo	1.607	1.574
Mall Sport	Forus S.A.	Bol.de Garantía Arriendo	13.132	12.863
Mall Sport	Forus S.A.	Bol.de Garantía Arriendo	13.733	13.453
Mall Sport	Forus S.A.	Bol.de Garantía Arriendo	17.728	17.365
Mall Sport	Forus S.A.	Bol.de Garantía Arriendo	26.591	26.048
Mall Sport	Forus S.A.	Bol.de Garantía Arriendo	21.065	20.635
Mall Sport	Forus S.A.	Bol.de Garantía Arriendo	20.291	19.876
Metro S.A.	Forus S.A.	Bol.de Garantía Arriendo	7.362	-
Nuevos Desarrollos S.A.	Forus S.A.	Bol.de Garantía Arriendo	4.405	4.315
Nuevos Desarrollos S.A.	Forus S.A.	Bol.de Garantía Arriendo	4.061	3.978
Nuevos Desarrollos S.A.	Forus S.A.	Bol.de Garantía Arriendo	15.149	14.840
Nuevos Desarrollos S.A.	Forus S.A.	Bol.de Garantía Arriendo	61.992	60.725
Nuevos Desarrollos S.A.	Forus S.A.	Bol.de Garantía Arriendo	10.505	10.290
Nuevos Desarrollos S.A.	Forus S.A.	Bol.de Garantía Arriendo	5.307	5.199
Nuevos Desarrollos S.A.	Forus S.A.	Bol.de Garantía Arriendo	12.530	12.274
Nuevos Desarrollos S.A.	Forus S.A.	Bol.de Garantía Arriendo	11.517	11.282
Nuevos Desarrollos S.A.	Forus S.A.	Bol.de Garantía Arriendo	9.657	9.460
Nuevos Desarrollos S.A.	Forus S.A.	Bol.de Garantía Arriendo	1.797	1.761
Nuevos Desarrollos S.A.	Forus S.A.	Bol.de Garantía Arriendo	5.663	5.547
Nuevos Desarrollos S.A.	Forus S.A.	Bol.de Garantía Arriendo	10.615	10.398
Nuevos Desarrollos S.A.	Forus S.A.	Bol.de Garantía Arriendo	3.830	3.752
Nuevos Desarrollos S.A.	Forus S.A.	Bol.de Garantía Arriendo	10.497	10.282
Nuevos Desarrollos S.A.	Forus S.A.	Bol.de Garantía Arriendo	10.466	10.252
Nuevos Desarrollos S.A.	Forus S.A.	Bol.de Garantía Arriendo	4.377	4.288

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 27 - Contingencias y Restricciones (continuación)

a) Compromisos directos (continuación)

Acreeedor de la garantía	Nombre deudor	Tipo de garantía	30.09.2018 M\$	31.12.2017 M\$
Nuevos Desarrollos S.A.	Forus S.A.	Bol.de Garantía Arriendo	4.569	4.475
Nuevos Desarrollos S.A.	Forus S.A.	Bol.de Garantía Arriendo	5.116	5.011
Nuevos Desarrollos S.A.	Forus S.A.	Bol.de Garantía Arriendo	7.804	7.645
Nuevos Desarrollos S.A.	Forus S.A.	Bol.de Garantía Arriendo	6.132	6.007
Parque Arauco S.A.	Forus S.A.	Bol.de Garantía Arriendo	32.570	31.904
Parque Arauco S.A.	Forus S.A.	Bol.de Garantía Arriendo	15.912	15.587
Parque Arauco S.A.	Forus S.A.	Bol.de Garantía Arriendo	61.746	60.483
Parque Arauco S.A.	Forus S.A.	Bol.de Garantía Arriendo	87.325	85.540
Parque Arauco S.A.	Forus S.A.	Bol.de Garantía Arriendo	69.440	68.020
Parque Arauco S.A.	Forus S.A.	Bol.de Garantía Arriendo	45.961	45.021
Parque Arauco S.A.	Forus S.A.	Bol.de Garantía Arriendo	15.792	15.469
Parque Arauco S.A.	Forus S.A.	Bol.de Garantía Arriendo	21.068	20.637
Plaza Antofagasta S.A.	Forus S.A.	Bol.de Garantía Arriendo	5.532	5.419
Plaza Antofagasta S.A.	Forus S.A.	Bol.de Garantía Arriendo	57.505	56.330
Plaza Antofagasta S.A.	Forus S.A.	Bol.de Garantía Arriendo	6.785	6.646
Plaza Antofagasta S.A.	Forus S.A.	Bol.de Garantía Arriendo	4.923	4.822
Plaza Antofagasta S.A.	Forus S.A.	Bol.de Garantía Arriendo	7.770	7.611
Plaza Copiapo	Forus S.A.	Bol.de Garantía Arriendo	8.466	8.293
Plaza Copiapo	Forus S.A.	Bol.de Garantía Arriendo	6.321	6.192
Plaza Copiapo	Forus S.A.	Bol.de Garantía Arriendo	6.321	6.192
Plaza Copiapo	Forus S.A.	Bol.de Garantía Arriendo	8.548	8.374
Plaza Copiapo	Forus S.A.	Bol.de Garantía Arriendo	9.009	8.825
Plaza Copiapo	Forus S.A.	Bol.de Garantía Arriendo	9.412	9.220
Plaza del Trébol S.A.	Forus S.A.	Bol.de Garantía Arriendo	40.907	40.070
Plaza del Trébol S.A.	Forus S.A.	Bol.de Garantía Arriendo	10.177	9.969
Plaza del Trébol S.A.	Forus S.A.	Bol.de Garantía Arriendo	7.660	7.503
Plaza del Trébol S.A.	Forus S.A.	Bol.de Garantía Arriendo	9.874	9.672
Plaza del Trébol S.A.	Forus S.A.	Bol.de Garantía Arriendo	10.700	10.482
Plaza del Trébol S.A.	Forus S.A.	Bol.de Garantía Arriendo	23.472	22.993
Plaza El Roble S.A.	Forus S.A.	Bol.de Garantía Arriendo	14.619	14.320
Plaza El Roble S.A.	Forus S.A.	Bol.de Garantía Arriendo	8.071	7.906
Plaza El Roble S.A.	Forus S.A.	Bol.de Garantía Arriendo	11.172	10.944
Plaza El Roble S.A.	Forus S.A.	Bol.de Garantía Arriendo	11.286	11.055
Plaza El Roble S.A.	Forus S.A.	Bol.de Garantía Arriendo	13.794	13.512
Plaza El Roble S.A.	Forus S.A.	Bol.de Garantía Arriendo	11.514	11.279
Plaza El Roble S.A.	Forus S.A.	Bol.de Garantía Arriendo	1.766	1.730
Plaza El Roble S.A.	Forus S.A.	Bol.de Garantía Arriendo	14.025	13.738
Plaza El Roble S.A.	Forus S.A.	Bol.de Garantía Arriendo	13.140	12.871
Plaza El Roble S.A.	Forus S.A.	Bol.de Garantía Arriendo	8.000	7.837
Plaza Estación S.A.	Forus S.A.	Bol.de Garantía Arriendo	11.779	11.538
Plaza Estación S.A.	Forus S.A.	Bol.de Garantía Arriendo	17.859	17.494
Plaza La Serena S.A.	Forus S.A.	Bol.de Garantía Arriendo	9.985	9.781
Plaza La Serena S.A.	Forus S.A.	Bol.de Garantía Arriendo	4.438	4.348
Plaza La Serena S.A.	Forus S.A.	Bol.de Garantía Arriendo	7.578	7.423
Plaza La Serena S.A.	Forus S.A.	Bol.de Garantía Arriendo	6.976	6.834
Plaza Los Angeles	Forus S.A.	Bol.de Garantía Arriendo	7.414	7.262

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 27 - Contingencias y Restricciones (continuación)

a) Compromisos directos (continuación)

Acreeedor de la garantía	Nombre deudor	Tipo de garantía	30.09.2018 M\$	31.12.2017 M\$
Plaza Los Angeles	Forus S.A.	Bol.de Garantía Arriendo	2.768	2.711
Plaza Los Angeles	Forus S.A.	Bol.de Garantía Arriendo	4.707	4.611
Plaza Oeste S.A.	Forus S.A.	Bol.de Garantía Arriendo	6.507	6.374
Plaza Oeste S.A.	Forus S.A.	Bol.de Garantía Arriendo	7.134	6.988
Plaza Oeste S.A.	Forus S.A.	Bol.de Garantía Arriendo	5.810	5.691
Plaza Oeste S.A.	Forus S.A.	Bol.de Garantía Arriendo	16.633	16.293
Plaza Oeste S.A.	Forus S.A.	Bol.de Garantía Arriendo	7.728	7.570
Plaza Oeste S.A.	Forus S.A.	Bol.de Garantía Arriendo	6.784	6.645
Plaza Oeste S.A.	Forus S.A.	Bol.de Garantía Arriendo	9.329	9.138
Plaza Oeste S.A.	Forus S.A.	Bol.de Garantía Arriendo	6.921	6.780
Plaza Oeste S.A.	Forus S.A.	Bol.de Garantía Arriendo	13.925	13.640
Plaza Tobalaba S.A.	Forus S.A.	Bol.de Garantía Arriendo	31.270	30.630
Plaza Tobalaba S.A.	Forus S.A.	Bol.de Garantía Arriendo	4.714	4.617
Plaza Tobalaba S.A.	Forus S.A.	Bol.de Garantía Arriendo	3.558	3.485
Plaza Tobalaba S.A.	Forus S.A.	Bol.de Garantía Arriendo	6.480	6.347
Plaza Tobalaba S.A.	Forus S.A.	Bol.de Garantía Arriendo	6.995	6.852
Plaza Tobalaba S.A.	Forus S.A.	Bol.de Garantía Arriendo	6.621	6.485
Plaza Vespuccio	Forus S.A.	Bol.de Garantía Arriendo	5.204	5.098
Plaza Vespuccio	Forus S.A.	Bol.de Garantía Arriendo	13.499	13.223
Portal Centro Talca	Forus S.A.	Bol.de Garantía Arriendo	2.462	2.412
Portal Centro Talca	Forus S.A.	Bol.de Garantía Arriendo	3.930	3.849
Portal Centro Talca	Forus S.A.	Bol.de Garantía Arriendo	1.247	1.222
Portal La Reina	Forus S.A.	Bol.de Garantía Arriendo	42.185	41.323
Puente Alto Shopping	Forus S.A.	Bol.de Garantía Arriendo	7.463	7.311
Rentas Outlet Viña del Mar S.A.	Forus S.A.	Bol.de Garantía Arriendo	5.554	5.440
Todo Arauco S.A.	Forus S.A.	Bol.de Garantía Arriendo	37.278	36.516
Todo Arauco S.A.	Forus S.A.	Bol.de Garantía Arriendo	9.767	9.567
Todo Arauco S.A.	Forus S.A.	Bol.de Garantía Arriendo	9.767	9.567
Todo Arauco S.A.	Forus S.A.	Bol.de Garantía Arriendo	5.313	5.204
Todo Arauco S.A.	Forus S.A.	Bol.de Garantía Arriendo	12.311	12.059
VivoCorp S.p.A.	Forus S.A.	Bol.de Garantía Arriendo	4.268	4.181
VivoCorp S.p.A.	Forus S.A.	Bol.de Garantía Arriendo	9.224	9.036
VivoCorp S.p.A.	Forus S.A.	Bol.de Garantía Arriendo	9.224	9.036
VivoCorp S.p.A.	Forus S.A.	Bol.de Garantía Arriendo	7.165	7.018
VivoCorp S.p.A.	Forus S.A.	Bol.de Garantía Arriendo	1.537	1.505
VivoCorp S.p.A.	Forus S.A.	Bol.de Garantía Arriendo	3.816	3.738
VivoCorp S.p.A.	Forus S.A.	Bol.de Garantía Arriendo	4.557	4.464
VivoCorp S.p.A.	Forus S.A.	Bol.de Garantía Arriendo	4.557	4.464
Investigaciones y Cobranzas el Libertador	Forus Colombia S.A.S.	CDT - Country	22.531	20.890
Investigaciones y Cobranzas el Libertador	Forus Colombia S.A.S.	CDT - Andino	3.444	3.193
Aventura Plaza S.A.	Perú Forus S.A.	C. Crédito Stand By	5.109	4.842
Hipermercados metro S.A.	Perú Forus S.A.	C. Crédito Stand By	3.124	2.960
Aventura Plaza S.A.	Perú Forus S.A.	C. Crédito Stand By	4.784	4.534
Aventura Plaza S.A.	Perú Forus S.A.	C. Crédito Stand By	3.402	3.224
Patrimonio en fideicomiso-interproperties Perú	Perú Forus S.A.	C. Crédito Stand By	2.506	2.375
Inmobiliaria alquife S.A.C.	Perú Forus S.A.	C. Crédito Stand By	6.848	6.490

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 27 - Contingencias y Restricciones (continuación)

b) Compromisos directos (continuación)

Acreeedor de la garantía	Nombre deudor	Tipo de garantía	30.09.2018 M\$	31.12.2017 M\$
Daniel Arturo Candia Gutierrez	Perú Forus S.A.	C. Crédito Stand By	180	171
Plaza lima sur	Perú Forus S.A.	C. Crédito Stand By	3.902	3.698
Plaza lima norte S.A.C.	Perú Forus S.A.	C. Crédito Stand By	-	6.759
Inmobiliaria alquife S.A.C.	Perú Forus S.A.	C. Crédito Stand By	6.664	6.315
Jacinto Poblete E.I.R.L.	Perú Forus S.A.	C. Crédito Stand By	3.362	3.186
Tres Palmeras S.A.	Perú Forus S.A.	C. Crédito Stand By	1.921	1.821
Cencosud retail Perú S.A.	Perú Forus S.A.	C. Crédito Stand By	3.002	2.845
Cencosud retail Perú S.A.	Perú Forus S.A.	C. Crédito Stand By	3.002	2.845
Cencosud retail Perú S.A.	Perú Forus S.A.	C. Crédito Stand By	6.940	6.577
San Pedrito inversiones S.A.C.	Perú Forus S.A.	C. Crédito Stand By	1.949	1.847
Plaza lima norte S.A.C.	Perú Forus S.A.	C. Crédito Stand By	10.713	10.152
Navarro Pastor Javier	Perú Forus S.A.	C. Crédito Stand By	2.376	2.211
Jacinto Poblete E.I.R.L.	Perú Forus S.A.	C. Crédito Stand By	5.807	5.403
Jacinto Poblete E.I.R.L.	Perú Forus S.A.	C. Crédito Stand By	10.851	10.095
Tdas intern S.A. global retili	Perú Forus S.A.	C. Crédito Stand By	1.320	1.228
Tdas intern S.A. global retili	Perú Forus S.A.	C. Crédito Stand By	1.320	1.228
Compañía de Seguros S.A.	Perú Forus S.A.	C. Crédito Stand By	3.998	3.719
SBP cuzco	Perú Forus S.A.	C. Crédito Stand By	7.656	7.123
Aida Bruceño de Roque	Perú Forus S.A.	C. Crédito Stand By	1.980	1.842
Los Portales S.A.	Perú Forus S.A.	Bol.de Garantía Arriendo	2.534	2.358
La fiduciaria fid interpro rec	Perú Forus S.A.	Bol.de Garantía Arriendo	3.470	3.229
El quinde shopping plaza S.A.	Perú Forus S.A.	Bol.de Garantía Arriendo	3.904	3.633
Inversiones Castelar S.A.C.	Perú Forus S.A.	Bol.de Garantía Arriendo	2.797	2.602
Domingo Orue Surquillo Inversiones Rotari S.A.C.	Perú Forus S.A.	Bol.de Garantía Arriendo	4.950	4.606
Len Alvarez Alfredo	Perú Forus S.A.	Bol.de Garantía Arriendo	4.620	4.299
Sociedad de beneficencia publica del cusco	Perú Forus S.A.	Bol.de Garantía Arriendo	2.858	2.659
Sociedad de beneficencia publica del cusco	Perú Forus S.A.	Bol.de Garantía Arriendo	26.401	24.563
Sociedad de beneficencia publica del cusco	Perú Forus S.A.	Bol.de Garantía Arriendo	11.999	11.164
Sociedad de beneficencia publica del cusco	Perú Forus S.A.	Bol.de Garantía Arriendo	9.597	8.929
Sociedad de beneficencia publica del cusco	Perú Forus S.A.	Bol.de Garantía Arriendo	4.224	3.930
Claudia Regina Sara Ferrari de las Casas	Perú Forus S.A.	Bol.de Garantía Arriendo	2.640	-
Centro Comercial plaza norte S.A.C.	Perú Forus S.A.	Bol.de Garantía Arriendo	9.869	-
Centro Comercial plaza norte S.A.C.	Perú Forus S.A.	Bol.de Garantía Arriendo	6.674	-
Tres Palmeras S.A.	Perú Forus S.A.	Bol.de Garantía Arriendo	346	-
Banco Itaú pesos uruguayos	Uruforus S.A.	Vale	9.942	10.670
Banco Itaú pesos uruguayos	Uruforus S.A.	Vale	10.141	10.884
Banco Itaú pesos uruguayos	Uruforus S.A.	Vale	7.377	7.917
Banco Itaú pesos uruguayos	Uruforus S.A.	Vale	68.325	73.330
Banco Itaú pesos uruguayos	Uruforus S.A.	Vale	14.316	15.365
Banco Itaú pesos uruguayos	Uruforus S.A.	Vale	20.878	22.407
Banco Itaú pesos uruguayos	Uruforus S.A.	Vale	23.662	25.395
Banco Itaú pesos uruguayos	Uruforus S.A.	Vale	8.598	9.228
Banco Itaú pesos uruguayos	Uruforus S.A.	Vale	6.959	-
Banco Itaú dólares	Uruforus S.A.	Vale	33.021	30.738

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 27 - Contingencias y Restricciones (continuación)

b) Compromisos indirectos

Al 30 de septiembre de 2018 y 31 de diciembre de 2017, la Sociedad Matriz y sus afiliadas no mantienen compromisos indirectos.

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

Con fecha 29 de marzo de 2017 la Sociedad presentó, ante el Cuarto Tribunal Tributario y Aduanero, reclamo solicitando dejar sin efecto la Liquidación de la Dirección Grandes Contribuyentes del Servicio de Impuestos Internos N° 208/2016 por el reintegro de impuestos según el art. 97 de la Ley de Renta solicitado para el AT-2015 por la suma de M\$199.422, más intereses y multas; y la Resolución N° 232/2016 de la misma unidad, donde se disminuye la devolución solicitada por el AT-2016 por M\$211.218.

En relación a los mismos hechos descritos precedentemente, con fecha 7 de mayo del presente, el SII efectuó denuncia de acuerdo al artículo 97 N° 4 del Código Tributaria, según consta en causa RIT N° GS-16-00034-2018 RUC N° 18-9-00003110-9 seguida ante el Tribunal Tributario y Aduanero, denuncia la cual fue desestimada en todas sus partes por el mismo tribunal con fecha 6 de agosto de 2018. La resolución anterior se notificó con fecha 8 de agosto del presente.

Al 30 de septiembre de 2018, no existen otros juicios o acciones legales contra la Sociedad Matriz y sus afiliadas, que pudieran afectar en forma significativa los presentes estados financieros consolidados.

d) Restricciones

La Sociedad Matriz Forus S.A. y sus afiliadas, no están sujetas a limitaciones ni prohibiciones asociadas a ningún tipo de operación crediticia por cuanto no tiene obligaciones bancarias diferentes de operaciones de compra de mercaderías. Las únicas restricciones y/o prohibiciones vigentes corresponden a las de no subarrendar los locales comerciales en que se ubican las tiendas de la Sociedad, y en opinión de la administración esta situación se mantendrá en los próximos ejercicios.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 28 - Otros Activos no financieros

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

	30.09.2018	31.12.2017
	M\$	M\$
Publicidad anticipada	177.806	20.660
Seguros anticipados	93.977	312.339
Royalties anticipados	2.386.131	3.491.200
Crédito IVA	316.240	114.825
Otros cargos diferidos	772.775	685.133
Otros	49.837	46.288
Total	<u><u>3.796.766</u></u>	<u><u>4.670.445</u></u>

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

	30.09.2018	31.12.2017
	M\$	M\$
Derechos de llave	2.329.030	2.275.781
Garantías de arriendo	218.832	175.461
Otros	9.435	59.705
Total	<u><u>2.557.297</u></u>	<u><u>2.510.947</u></u>

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 29 - Administración de Riesgo**Objetivos y políticas de gestión del riesgo financiero**

Los principales pasivos de Forus S.A., incluyen obligaciones bancarias por cartas de crédito para comercio exterior, cuentas por pagar, deudas con proveedores y acreedores. Estos pasivos forman parte habitual del financiamiento para el desarrollo de sus operaciones y negocios, las cuales son en general de corto plazo y canceladas con los flujos de caja que generan sus negocios.

La Sociedad Matriz y sus afiliadas, mantienen adecuados niveles de efectivo y efectivo equivalente proveniente directamente desde sus operaciones, lo que le permite hacer frente a sus obligaciones de corto plazo sin problemas.

Además, la Sociedad mantiene como parte de sus políticas de inversión y optimización de los excedentes de caja, diversas inversiones financieras las cuales son administradas por entidades especializadas.

Forus S.A. está expuesto al riesgo de mercado, al riesgo crediticio y al riesgo de liquidez. La alta administración supervisa la gestión de estos riesgos controlando el cumplimiento del marco regulatorio respecto al riesgo financiero.

La gerencia corporativa de finanzas de la Sociedad se asegura que las actividades con riesgo financiero en las que se involucra estén controladas por políticas y procedimientos adecuados, y que los riesgos financieros estén identificados, medidos y controlados de acuerdo con las políticas internas. Las actividades y operaciones con contratos de derivados para propósitos de gestionar el riesgo de variaciones en el tipo de cambio (US\$), son llevadas a cabo por equipos que tienen las habilidades, la experiencia y la supervisión apropiada; en el caso de las filiales, éstas se cifien a políticas específicas al respecto.

El Directorio revisa y acuerda las políticas para la gestión de cada uno de los riesgos que se resumen a continuación:

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 29 - Administración de Riesgo (continuación)

a) Riesgo de mercado

El riesgo de mercado es el riesgo de que el valor justo de los flujos de efectivo futuros de un instrumento financiero fluctúe debido a cambios en los precios de mercado. Los precios de mercado comprenden tres tipos de riesgo: Riesgo de tasa de interés, riesgo de moneda y riesgo de precio de commodities.

- El 37,34% de los préstamos que devengan intereses, corresponden a cartas de crédito con vencimiento menor de 30 días, los cuales no generarían un impacto negativo significativo en los resultados de la compañía. La Sociedad cuenta con la liquidez y caja para hacer frente a la totalidad de estas obligaciones sin inconvenientes.
- El 62,66% corresponde a una obligación por leasing con una tasa fija del 6,9%.
- Riesgos asociados al tipo de cambio en moneda extranjera: Al 30 de septiembre de 2018, aproximadamente el 37,34% (unos MUS\$1.606) de la deuda financiera total de la Sociedad, está expresada en dólares de los Estados Unidos de Norteamérica.
- La apreciación de la divisa norteamericana, podría impactar positivamente los resultados de la Sociedad, dada la posición neta activa en dólares que mantiene al cierre de los estados financieros.
- Riesgos de precio de "commodities": Dada las características de los negocios de la Sociedad y sus Afiliadas, éstas no presentan riesgos significativos relacionados con la variación en el precio de commodities.

a.1) Análisis de sensibilidad al tipo de cambio

El efecto por diferencias de cambio reconocido en el estado de resultados integral consolidado al 30 de septiembre de 2018 y 31 de diciembre de 2017, relacionado con los activos y pasivos denominados en monedas extranjeras asciende a una ganancia de M\$826.618 (pérdida de M\$1.387.816 a diciembre de 2017).

Considerando los negocios de la Sociedad, la exposición a variaciones del tipo de cambio radica principalmente en sus inversiones y obligaciones relacionadas con las importaciones que realiza y las cartas de crédito asociadas a éstas. Al 30 de septiembre del 2018, y asumiendo un aumento o disminución de un 5% en los tipos de cambio y manteniendo todas las otras variables constantes, tales como tasas de interés, se estima que el efecto sobre los resultados de la Sociedad sería una pérdida o utilidad antes de impuesto de M\$653.212.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 29 - Administración de Riesgo (continuación)

a) Riesgo de mercado (continuación)

a.2) Riesgo de tasa de interés

En general la Sociedad presenta una baja exposición al riesgo de tasa de interés, según se explica a continuación:

i) Riesgo de tasa de interés de los flujos de efectivo

El riesgo de tasa de interés de la Sociedad surge de las deudas que se mantienen con terceros, las cuales corresponden principalmente a una obligación por leasing y a cartas de crédito asociadas al proceso de importación de mercaderías. Dada las características de las obligaciones indicadas, la exposición a riesgos de tasa no es significativa.

ii) Riesgo de tasa de interés de valor razonable.

La Sociedad posee una baja exposición al riesgo asociado a las fluctuaciones de las tasas de interés en el mercado, ya que, del saldo mantenido en Otros activos financieros corrientes, el 69,25% corresponde a cuotas de fondos mutuos locales las cuales son valorizadas a valor justo. El riesgo de tasa radica principalmente en las inversiones en bonos que pertenecen a un portafolio de inversiones, y que son rápidamente liquidados en caso de mostrar evidencias de pérdida de valor.

a.3) Riesgo de inflación

Debido a la indexación que tiene el mercado de capitales chileno a la inflación, una parte de los activos y pasivos de Forus S.A. está denominada en Unidades de Fomento (U.F), por lo tanto, existe un riesgo para la Sociedad en el caso que la inflación sea mayor a la pronosticada. Al 30 de septiembre de 2018, un 62,66% de la deuda financiera de la Sociedad está expresada en UF.

Considerando una variación de la inflación de un 3,0% por sobre lo esperado para el año y manteniendo todas las demás variables constantes, aplicando esto sobre la posición neta en UF de la Sociedad (incluye contratos de arriendo indexados a la UF, así como activos en UF) el resultado tendría una variación de M\$(47.653).

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 29 - Administración de Riesgo (continuación)

b) Riesgo de crédito

El riesgo crediticio es el riesgo de que una contraparte no cumpla con sus obligaciones bajo un instrumento financiero o un contrato con un cliente, lo que conlleva una pérdida financiera. Forus S.A. está expuesta al riesgo crediticio proveniente de sus actividades operativas principalmente por deudores por venta y de sus actividades de inversión, incluyendo depósitos, bonos, fondos mutuos, transacciones en moneda extranjera y otros instrumentos financieros como derivados.

El riesgo crediticio relacionado con sus ventas, es controlado por la gerencia de finanzas local y por los encargados de crédito y cobranzas, sujeto a la política establecida por la Sociedad, a los procedimientos y a los controles relacionados con la gestión del riesgo crediticio del cliente. Los límites crediticios están establecidos para todos los clientes basados en criterios internos de clasificación. Las cuentas por cobrar comerciales pendientes de pago son monitoreadas regularmente.

La política de crédito para un nuevo cliente del segmento Wholesale en Chile se basa en la evaluación y el correspondiente otorgamiento de cobertura por parte de la Compañía de Seguro de Crédito. Respecto a los 5 principales clientes del segmento Wholesale los límites de crédito vigentes son revisados periódicamente por el Directorio.

Respecto al segmento Retail, la política de crédito va en concordancia con las condiciones que ofrecen los emisores de tarjetas de crédito en cada país (1,3, 6 o más cuotas con o sin intereses).

La Sociedad disminuye el riesgo crediticio, preparando, sobre las cuentas por cobrar vencidas, un informe mensual, en donde se analizan los principales clientes con riesgo de crédito, el cual sirve para determinar las acciones a seguir y toma de decisiones por parte de la gerencia de finanzas.

Dada las características del negocio de la Sociedad, el riesgo crediticio es controlado y monitoreado separando sus segmentos en Retail y Wholesale.

La Sociedad matriz cuenta con un seguro de crédito que disminuye aún más los riesgos asociados a la incobrabilidad de las cuentas por cobrar. Este opera para el canal de ventas mayoristas excepto para las cuentas consideradas "Grandes Tiendas por Departamento" dado su excelente historial de cobranza.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 29 - Administración de Riesgo (continuación)

b) Riesgo de crédito (continuación)

Al 30 de septiembre de 2018, el negocio Retail representa el 52,30% del total de cuentas por cobrar (62,70% al 31 de diciembre de 2017), de éstas, un 45,48% corresponde a deudas por ventas con tarjeta de crédito principalmente bancaria (58,89% al 31 de diciembre de 2017) y un 2,22% de ventas canceladas con cheques y convenios (3,81% al 31 de diciembre de 2017). De este total la tarjeta de crédito presenta riesgo muy bajo, dado que el banco cancela las deudas de sus clientes y la incobrabilidad histórica de cheques y convenios ha sido inferior al 0,20%.

El negocio Wholesale representa el 47,70% del total de cuentas por cobrar (37,30% al 31 de diciembre de 2017), de ellas un 43,23% son por ventas a las principales tiendas por departamento (31,30% al 31 de diciembre de 2017), las cuales han tenido un muy buen historial de cobranza; el resto, 9,07%, corresponde a una variedad de distribuidores mayoristas (6,00% a diciembre de 2017) con un historial de incobrabilidad también inferior al 0,20%.

Estas cuentas por cobrar no se encuentran cubiertas por garantías.

El riesgo crediticio relacionado con saldos con bancos e instituciones financieras es controlado por el directorio o la gerencia de finanzas corporativa, dependiendo de los montos involucrados, de acuerdo con la política interna. Las inversiones de los excedentes son realizadas sólo con contrapartes apropiadas y que califiquen de acuerdo con lo establecido en la política de la Sociedad.

c) Riesgo de liquidez

Forus S.A. mantiene una política de liquidez consistente con una adecuada gestión de los activos y pasivos, buscando el cumplimiento puntual de los compromisos de cobro a nuestros clientes y optimización de los excedentes diarios. A su vez mantiene como política general, el pago entre 30 y 90 días a sus proveedores y acreedores.

La Sociedad administra la liquidez para realizar una gestión que anticipa las obligaciones de pago para asegurar su cumplimiento dentro de las fechas de vencimiento. Forus S.A. utiliza instrumentos financieros, como depósitos a plazo, bonos, acciones, fondos mutuos, y otros para invertir sus excedentes de caja.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 29 - Administración de Riesgo (continuación)

d) Administración de capital

Forus S.A. administra sus excedentes de caja tomando inversiones de alta calidad y de fácil liquidación, por ejemplo: depósitos a plazo, fondos mutuos e instrumentos financieros. Dichas inversiones son administradas por entidades especializadas como son, BTG Pactual, Banchile, Credicorp Capital, UBS Financial Services Inc.

Nota 30 - Caucciones Obtenidas de Terceros

La Sociedad mantiene al 30 de septiembre de 2018, garantías por arriendos de locales comerciales por un monto de M\$6.431 (M\$8.067 al 31 de diciembre de 2017).

Nota 31 - Gastos de Investigación y Desarrollo

La Sociedad Matriz y sus Afiliadas no han efectuado desembolsos por conceptos de gastos de investigación y desarrollo definidos en la Circular N°1819 de la CMF.

Nota 32 - Hechos Posteriores

Al cierre de octubre de 2018 la Sociedad ha concretado la adquisición de 7 pisos, de la torre C del edificio San Damián, ubicado en Av. Las Condes 11281, en la suma total de MM\$12.540, hasta donde trasladará sus oficinas administrativas dentro del año 2019.

No han ocurridos otros hechos posteriores, excepto por lo descrito en el párrafo anterior, entre el 30 de septiembre y la fecha de autorización de estos estados financieros, que pudieran afectar significativamente la posición económica financiera y/o la interpretación de los mismos.

Nota 33 - Medio Ambiente

La Sociedad Matriz y sus afiliadas en el período terminado al 30 de septiembre de 2018 y el ejercicio terminado al 31 de diciembre de 2017, no han realizado desembolsos relacionados con el mejoramiento a la protección del medio ambiente, ya que su principal actividad no afecta a éste.

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 34 - Moneda extranjera

Los saldos en moneda extranjera se presentan a continuación:

ACTIVOS	30.09.2018						31.12.2017					
	Pesos reajustables	Pesos No reajustables	Nuevo Sol	Peso uruguayo	Peso Colombiano	USD	Pesos reajustables	Pesos No reajustables	Nuevo Sol	Peso uruguayo	Peso Colombiano	USD
Activos Corrientes												
Efectivo y equivalentes al efectivo	-	8.007.208	1.240.051	186.549	620.667	296.263	-	1.449.251	1.077.137	607.857	513.983	716.808
Otros activos financieros corrientes	-	59.236.265	-	-	-	27.339.404	-	57.542.817	-	-	-	17.879.150
Otros activos no financieros corrientes	-	3.029.234	65.483	452.815	57.606	191.628	-	3.996.907	142.690	307.447	65.794	157.607
Deudores comerciales y otras cuentas por cobrar, corrientes	-	22.197.271	1.498.377	2.584.038	80.951	641.656	-	17.504.783	1.620.857	3.492.336	106.088	193.612
Cuentas por cobrar a entidades relacionadas corrientes	-	962	-	-	-	-	-	728	-	-	-	-
Inventarios	-	53.394.495	6.279.050	6.756.449	1.325.076	3.353.400	-	48.890.185	6.426.853	7.135.144	1.164.955	17.490.835
Activos por impuestos corrientes	-	1.847.081	267.519	230.037	258.579	-	-	3.474.782	344.293	172.727	214.327	-
Activos corrientes Totales	-	147.712.516	9.350.480	10.209.888	2.342.879	31.822.351	-	132.859.453	9.611.830	11.715.511	2.065.147	36.438.012
Activos No Corrientes												
Otros activos financieros no corrientes	-	-	-	-	25.975	-	-	-	-	-	24.082	-
Otros activos no financieros no corrientes	19.233	150.683	212.230	1.770.737	2.142	402.271	-	359.481	153.547	1.802.438	2.456	193.025
Derechos por cobrar no corrientes	191.331	-	-	-	-	-	184.291	-	-	-	-	-
Inversiones contabilizadas utilizando el método de la participación	-	1.959.102	-	-	-	-	-	2.119.934	-	-	-	-
Activos intangibles distintos de la plusvalía	-	1.814.177	16.763	38.239	32.317	-	-	1.966.612	42.508	63.154	48.822	-
Plusvalía	-	6.026.310	-	-	-	-	-	6.026.310	-	-	-	-
Propiedades, plantas y equipos	-	23.977.642	2.870.031	2.241.827	403.016	-	-	23.724.234	3.261.397	2.069.132	461.698	-
Activos por impuestos diferidos	-	87.942	963.697	256.501	419.393	-	-	-	943.170	252.248	388.844	-
Total de activos no corrientes	210.564	34.015.856	4.062.721	4.307.304	882.843	402.271	184.291	34.196.571	4.400.622	4.186.972	925.902	193.025
Total de Activos	210.564	181.728.372	13.413.201	14.517.192	3.225.722	32.463.486	184.291	167.056.024	14.012.452	15.902.483	2.991.049	36.631.037

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 34 - Moneda extranjera (continuación)

PASIVOS	30.09.2018						31.12.2017					
	Pesos reajustables	Pesos No reajustables	Nuevo Sol	Peso uruguayo	Peso Colombiano	USD	Pesos reajustables	Pesos No reajustables	Nuevo Sol	Peso uruguayo	Peso Colombiano	USD
Pasivos Corrientes												
Otros pasivos financieros corrientes	132.442	-	-	-	-	1.060.465	123.392	-	-	-	-	2.386.547
Cuentas por pagar a entidades relacionadas corrientes	-	-	-	-	800.340	205.588	-	-	-	-	-	1.040.954
Cuentas comerciales y otras cuentas por pagar corrientes	-	6.759.922	737.933	593.941	232.158	2.399.370	22.832	8.426.722	733.964	919.271	237.755	3.417.820
Otras provisiones corrientes	-	1.825.684	223.090	15.701	-	-	-	5.763.312	501.858	3.368	-	-
Pasivos por impuestos corrientes	-	-	-	-	-	-	-	-	-	-	-	-
Provisiones por beneficios a los empleados, corrientes	-	4.515.469	272.711	483.002	97.693	-	-	4.541.460	142.387	468.897	118.710	-
Otros pasivos no financieros corrientes	-	1.437.744	-	-	41.295	-	-	1.907.361	-	-	84.236	-
Pasivos corrientes Totales	132.442	14.538.819	1.233.734	1.092.644	1.171.486	3.665.423	146.224	20.638.855	1.378.209	1.391.536	440.701	6.845.321
Pasivos No Corrientes												
Otros pasivos financieros no corrientes	1.647.006	-	-	-	-	-	1.711.367	-	-	-	-	-
Otras cuentas por pagar no corrientes	-	-	-	-	-	-	-	-	-	-	-	-
Pasivo por impuestos diferidos	-	-	-	-	-	-	-	-	-	-	-	-
Otros pasivos no financieros no corrientes	-	6.431	-	-	-	-	-	8.067	-	-	-	-
Total de pasivos no corrientes	1.647.006	6.431	-	-	-	-	1.711.367	8.067	-	-	-	-
Total de pasivos	1.779.448	14.545.250	1.233.734	1.092.644	1.171.486	3.665.423	1.857.591	20.646.922	1.378.209	1.391.536	440.701	6.845.321

FORUS S.A. Y AFILIADAS

Notas a los Estados Financieros Intermedios Consolidados

30 de septiembre de 2018 (no auditados) y 31 de diciembre de 2017

Nota 35 - Cambios Contables

Durante el período cubierto por los presentes estados financieros las instrucciones sobre preparación y presentación de la información financiera han sido aplicadas consistentemente.

Nota 36 - Cambio de Estimaciones

Al 30 de septiembre de 2018 y 31 de diciembre de 2017 la Sociedad no ha efectuado cambios en estimaciones que pudiesen afectar significativamente los estados financieros.