

Estados Financieros Consolidados Intermedios

COCA-COLA EMBONOR S.A. Y FILIALES

Santiago, Chile

30 de septiembre de 2015 y 31 de diciembre de 2014

Estados Financieros Consolidados Intermedios

COCA-COLA EMBONOR S.A. Y FILIALES

30 de septiembre de 2015 y 31 de diciembre de 2014

Índice

Estados Financieros Intermedios

Estados de Situación Financiera Consolidados.....	1
Estados de Resultados Integrales Consolidados.....	3
Estados de Cambios en el Patrimonio Neto	7
Estados de Flujos de Efectivo Consolidados.....	9
Notas a los Estados Financieros Consolidados	10

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

COCA-COLA EMBONOR S.A. Y FILIALES

Estados de Situación Financiera Consolidados Intermedios
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014
(En miles de pesos chilenos)

ACTIVOS	Nota	30.09.2015	31.12.2014
		M\$	M\$
Activos corrientes			
Efectivo y efectivo equivalente	(6)	33.611.535	57.967.669
Otros activos financieros corrientes	(7)	1.822.498	1.217.494
Otros activos no financieros corrientes	(14)	3.140.173	2.004.860
Cuentas comerciales por cobrar y otras cuentas por cobrar corrientes, neto	(8)	40.113.516	53.655.073
Cuentas por cobrar entidades relacionadas, neto	(15)	305.123	276.696
Inventarios, neto	(16)	50.995.725	43.547.238
Activos por impuestos corrientes	(13)	6.935.891	5.067.813
Total activos corrientes		<u>136.924.461</u>	<u>163.736.843</u>
Activos no Corrientes			
Otros activos financieros, no corrientes		580.578	-
Otros activos no financieros, no corrientes		362.896	293.003
Cuentas comerciales por cobrar y otras cuentas por cobrar no corrientes, neto	(8)	7.507	11.196
Inversiones en asociadas	(9)	35.901.680	36.564.172
Plusvalía	(10)	144.477.536	144.477.536
Activos intangibles distintos a la plusvalía	(11)	590.464	393.064
Propiedades, plantas y equipos	(12)	250.134.352	221.262.826
Activos por impuestos diferidos, neto	(13)	49.146.286	51.905.481
Total activos no corrientes		<u>481.201.299</u>	<u>454.907.278</u>
Total Activos		<u>618.125.760</u>	<u>618.644.121</u>

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

COCA-COLA EMBONOR S.A. Y FILIALES

Estados de Situación Financiera Consolidados Intermedios
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014
(En miles de pesos chilenos)

PASIVOS	Nota	30.09.2015	31.12.2014
		M\$	M\$
Pasivos corrientes			
Otros pasivos financieros corrientes	(18)	21.038.317	20.232.572
Otros pasivos no financieros corrientes	(22)	6.615.939	7.968.312
Cuentas por pagar comerciales y otras cuentas por pagar	(21)	59.703.205	63.146.578
Cuentas por pagar entidades relacionadas	(15)	7.475.622	10.354.942
Otras Provisiones, corrientes	(23)	-	6.707.324
Pasivos por impuestos corrientes	(13)	4.796.351	5.636.516
Provisiones por beneficios a los empleados	(20)	4.583.909	3.600.876
Total pasivos corrientes		<u>104.213.343</u>	<u>117.647.120</u>
Pasivos no corrientes			
Otros pasivos financieros no corrientes	(18)	168.335.376	169.902.817
Provisiones por beneficios a los empleados	(20)	16.802.718	16.201.002
Total pasivos no corrientes		<u>185.138.094</u>	<u>186.103.819</u>
Patrimonio			
Capital pagado	(17)	160.519.729	160.519.729
Ganancias acumuladas	(17)	141.962.377	143.335.087
Otras reservas	(17)	26.281.776	11.028.693
Patrimonio atribuible a los propietarios de la controladora		<u>328.763.882</u>	<u>314.883.509</u>
Participaciones no controladoras	(17)	10.441	9.673
Patrimonio total		<u>328.774.323</u>	<u>314.893.182</u>
Total patrimonio neto y pasivos		<u>618.125.760</u>	<u>618.644.121</u>

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

COCA-COLA EMBONOR S.A. Y FILIALES

Estados Integrales de Resultados Consolidados Intermedios
 Por los períodos de nueve meses terminados al 30 de septiembre de 2015 y de 2014 (no auditado)
 (En miles de pesos chilenos)

ESTADOS DE RESULTADOS INTEGRALES	Nota	01.01.2015 30.09.2015 M\$	01.01.2014 30.09.2014 M\$
Ingresos ordinarios	(24)	357.357.989	314.967.471
Costos de ventas (menos)	(25)	<u>(209.573.316)</u>	<u>(192.709.989)</u>
Margen bruto		<u>147.784.673</u>	<u>122.257.482</u>
Otros ingresos por función		288.190	276.626
Costos de distribución	(26)	(90.140.531)	(73.582.712)
Gastos de administración	(26)	(20.521.441)	(18.232.160)
Otras ganancias y pérdidas		<u>(81.793)</u>	<u>(248.770)</u>
Resultado operacional		<u>37.329.098</u>	<u>30.470.466</u>
Ingresos financieros		431.946	125.028
Costos financieros	(26)	(7.051.564)	(5.174.549)
Participación en ganancia de asociadas contabilizadas a método de participación	(9)	306.001	(224.354)
Diferencias de cambio	(27)	(5.523.271)	(6.496.535)
Resultados por unidades de reajuste	(28)	<u>(2.240.079)</u>	<u>(2.477.865)</u>
Ganancia antes de impuesto		<u>23.252.131</u>	<u>16.222.191</u>
Gasto por impuesto a las ganancias	(13)	<u>(9.365.872)</u>	<u>(7.389.010)</u>
Ganancia		<u>13.886.259</u>	<u>8.833.181</u>
Ganancia atribuible a los propietarios de la controladora		13.885.388	8.833.092
Ganancia atribuible a participación no controladora	(17)	871	89
Ganancia		<u>13.886.259</u>	<u>8.833.181</u>
Ganancias por Acción			
Acciones Comunes			
Ganancia por Acción básica y diluida	(17)	\$ 27,18	\$ 17,29

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

COCA-COLA EMBONOR S.A. Y FILIALES

Estados Integrales de Resultados Consolidados Intermedios
 Por los períodos de nueve meses terminados al 30 de septiembre de 2015 y de 2014 (no auditado)
 (En miles de pesos chilenos)

ESTADOS DE OTROS RESULTADOS INTEGRALES	01.01.2015 30.09.2015 M\$	01.01.2014 30.09.2014 M\$
Estado del resultado integral		
Ganancia (pérdida)	13.886.259	8.833.181
Componentes de otro resultado integral		
Ganancias (pérdidas) por revaluación, antes de impuestos	-	(859.250)
Ganancias (pérdidas) por nuevas mediciones de planes de beneficios definidos, antes de impuestos	(252.241)	185.697
Otro resultado integral que no se reclasificará al resultado de periodo, antes de impuestos	(252.241)	(673.553)
Ganancias (pérdidas) por diferencias de cambio de conversión, antes de impuestos	14.512.672	9.594.214
Ganancias (pérdidas) por coberturas de flujos de efectivo, antes de impuestos	937.418	(119.428)
Otro resultado integral que se reclasificará al resultado de periodo, antes de impuestos	15.450.090	9.474.786
Total componentes de otro resultado integral, antes de impuestos	15.197.849	8.801.233
Impuesto a las ganancias relacionado con cambios en el superávit de revaluación de otro resultado integral	-	-
Impuesto a las ganancias relativo a nuevas mediciones de planes de beneficios definidos de otro resultado integral	55.234	-
Total impuestos a las ganancias relativos a componentes de otro resultado integral que no se reclasificará al resultado del periodo	55.234	-
Otro resultado integral	15.253.083	8.801.233
Resultado integral Total	29.139.342	17.634.414
Resultado integral atribuible a :		
Resultado integral atribuible a los propietarios de la controladora	29.138.471	17.634.325
Resultado integral atribuible a participaciones no controladoras	871	89
Resultado integral Total	29.139.342	17.634.414

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

COCA-COLA EMBONOR S.A. Y FILIALES

Estados Integrales de Resultados Consolidados Intermedios
 Por los períodos de tres meses terminados al 30 de septiembre de 2015 y de 2014 (no auditado)
 (En miles de pesos chilenos)

ESTADOS DE RESULTADOS INTEGRALES	Nota	01.07.2015	01.07.2014
		30.09.2015	30.09.2014
		M\$	M\$
Ingresos ordinarios	(24)	118.922.701	106.588.776
Costos de ventas (menos)	(25)	<u>(69.541.042)</u>	<u>(65.097.906)</u>
Margen bruto		<u>49.381.659</u>	<u>41.490.870</u>
Otros ingresos por función		85.383	97.785
Costos de distribución	(26)	(30.658.727)	(25.507.514)
Gastos de administración	(26)	(7.325.925)	(6.396.278)
Otras ganancias y pérdidas		<u>75.269</u>	<u>(79.602)</u>
Resultado operacional		<u>11.557.659</u>	<u>9.605.261</u>
Ingresos financieros		82.627	97.686
Costos financieros	(26)	(2.280.897)	(2.091.983)
Participación en ganancia de asociadas contabilizadas a método de participación	(9)	(145.084)	(19.309)
Diferencias de cambio	(27)	(3.553.957)	(4.124.704)
Resultados por unidades de reajuste	(28)	<u>(1.152.262)</u>	<u>(570.913)</u>
Ganancia antes de impuesto		<u>4.508.086</u>	<u>2.896.038</u>
Gasto por impuesto a las ganancias	(13)	<u>(3.767.913)</u>	<u>(3.204.097)</u>
Ganancia		<u>740.173</u>	<u>(308.059)</u>
Ganancia atribuible a los propietarios de la controladora		739.457	(308.165)
Ganancia atribuible a participación no controladora	(17)	716	106
Ganancia		<u>740.173</u>	<u>(308.059)</u>
Ganancias por Acción			
Acciones Comunes			
Ganancia por Acción básica y diluida	(17)	\$ 1,45	\$ 0,60

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

COCA-COLA EMBONOR S.A. Y FILIALES

Estados Integrales de Resultados Consolidados Intermedios
 Por los períodos de tres meses terminados al 30 de septiembre de 2015 y de 2014 (no auditado)
 (En miles de pesos chilenos)

ESTADOS DE OTROS RESULTADOS INTEGRALES	01.07.2015	01.07.2014
	30.09.2015	30.09.2014
	M\$	M\$
Estado del resultado integral		
Ganancia (pérdida)	740.173	(308.059)
Componentes de otro resultado integral		
Ganancias (pérdidas) por revaluación, antes de impuestos	-	(859.250)
Ganancias (pérdidas) por nuevas mediciones de planes de beneficios definidos, antes de impuestos	-	185.697
Otro resultado integral que no se reclasificará al resultado de periodo, antes de impuestos	-	(673.553)
Ganancias (pérdidas) por diferencias de cambio de conversión, antes de impuestos	9.541.418	6.220.097
Ganancias (pérdidas) por coberturas de flujos de efectivo, antes de impuestos	615.077	85.170
Otro resultado integral que se reclasificará al resultado de periodo, antes de impuestos	10.156.495	6.305.267
Total componentes de otro resultado integral, antes de impuestos	10.156.495	5.631.714
Impuesto a las ganancias relacionado con cambios en el superávit de revaluación de otro resultado integral	-	-
Impuesto a las ganancias relativo a nuevas mediciones de planes de beneficios definidos de otro resultado integral	-	-
Total impuestos a las ganancias relativos a componentes de otro resultado integral que no se reclasificará al resultado del periodo	-	-
Otro resultado integral	10.156.495	5.631.714
Resultado integral Total	10.896.668	5.323.655
Resultado integral atribuible a :		
Resultado integral atribuible a los propietarios de la controladora	10.895.952	5.323.549
Resultado integral atribuible a participaciones no controladoras	716	106
Resultado integral Total	10.896.668	5.323.655

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

COCA-COLA EMBONOR S.A. Y FILIALES

Estados de Cambios en el Patrimonio por los periodos terminados al
30 de septiembre de 2015 y de 2014 (no auditado)
(En miles de pesos chilenos)

	CAMBIOS EN OTRAS RESERVAS									
	Capital emitido	Superávit de revaluación	Reservas por diferencias de cambio por conversión	Reservas de coberturas de flujo efectivo	Reservas de ganancias y pérdidas por planes de beneficios de finidos	Otras reservas varias	Ganancias (pérdidas) acumuladas	Patrimonio neto atribuible a los propietarios de controladora	Participaciones no controladoras	Total cambios en patrimonio neto
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial período actual 01.01.2015	160.519.729	11.758.912	4.180.440	(356.839)	(4.553.820)	11.028.693	143.335.087	314.883.509	9.673	314.893.182
Ajustes de periodos anteriores	-	-	-	-	-	-	-	-	-	-
Saldo inicial reexpresado	160.519.729	11.758.912	4.180.440	(356.839)	(4.553.820)	11.028.693	143.335.087	314.883.509	9.673	314.893.182
Ganancia	-	-	-	-	-	-	13.885.388	13.885.388	871	13.886.259
Otro Resultado Integral	-	-	14.512.672	937.418	(197.007)	15.253.083	-	15.253.083	-	15.253.083
Total Resultado Integral	-	-	-	-	-	-	-	29.138.471	871	29.139.342
Dividendos	-	-	-	-	-	-	(21.965.422)	(21.965.422)	-	(21.965.422)
Incrementos (Decrementos) por transferencias y otros cambios (*)	-	-	-	-	-	-	6.707.324	6.707.324	(103)	6.707.221
Saldo Final al 30.09.2015	160.519.729	11.758.912	18.693.112	580.579	(4.750.827)	26.281.776	141.962.377	328.763.882	10.441	328.774.323

(*) El monto de M\$6.707.324 corresponde al reverso de la provisión del 30% de la utilidad del ejercicio terminado al 31 de diciembre de 2014.

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

COCA-COLA EMBONOR S.A. Y FILIALES

Estados de Cambios en el Patrimonio por los periodos terminados al
30 de septiembre de 2015 y de 2014 (no auditado)
(En miles de pesos chilenos)

CAMBIOS EN OTRAS RESERVAS

	Capital emitido	Superávit de revaluación	Reservas por diferencias de cambio por conversión	Reservas de coberturas de flujo efectivo	Reservas de ganancias y pérdidas por planes de beneficios de finidos	Otras reservas varias	Ganancias (pérdidas) acumuladas	Patrimonio neto atribuible a los propietarios de controladora	Participaciones no controladoras	Total cambios en patrimonio neto
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial período actual 01.01.2014	160.519.729	8.674.238	(6.612.744)	37.903	(4.633.921)	(2.534.524)	132.305.542	290.290.747	8.529	290.299.276
Ajustes de periodos anteriores	-	-	-	-	-	-	-	-	-	-
Saldo inicial reexpresado	160.519.729	8.674.238	(6.612.744)	37.903	(4.633.921)	(2.534.524)	132.305.542	290.290.747	8.529	290.299.276
Ganancia	-	-	-	-	-	-	8.833.092	8.833.092	89	8.833.181
Otro Resultado Integral	-	(859.250)	9.594.214	(119.428)	185.697	8.801.233	-	8.801.233	-	8.801.233
Total Resultado Integral	-	-	-	-	-	-	-	17.634.325	89	17.634.414
Dividendos	-	-	-	-	-	-	(25.459.922)	(25.459.922)	-	(25.459.922)
Incrementos (Decrementos) por transferencias y otros cambios (*)	-	-	-	-	-	-	20.708.561	20.708.561	(125)	20.708.436
Saldo Final al 30.09.2014	160.519.729	7.814.988	2.981.470	(81.525)	(4.448.224)	6.266.709	136.387.273	303.173.711	8.493	303.182.204

(*) El detalle de M\$20.708.561 es el siguiente:

- M\$12.054.240 corresponden al reconocimiento del impuesto diferido neto originado por el incremento en la tasa de impuestos de primera categoría, descrito en Nota 13), de la Compañía y filiales y de sus inversiones en asociadas.
- M\$8.654.321 corresponde al reverso de la provisión del 30% de la utilidad del ejercicio terminado al 31 de diciembre de 2013.

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

COCA-COLA EMBONOR S.A. Y FILIALES

Estados de Flujos de Efectivo Consolidados
Por los períodos terminados al 30 de septiembre de 2015 y de 2014 (no auditado)
(En miles de pesos chilenos)

FLUJO NETO TOTAL (METODO DIRECTO)	01.01.2015	01.01.2014
	30.09.2015	30.09.2014
	M\$	M\$
Flujos procedentes de (utilizados en) actividad de la operación		
Cobros procedentes de las ventas de bienes y servicios	470.940.980	423.014.117
Otros cobros por actividades de operación	36.159	-
Pagos a proveedores por el suministro de bienes y servicios	(309.249.045)	(291.807.029)
Pagos a y por cuenta de empleados	(45.580.625)	(35.056.152)
Otros pagos por actividades de operación	(67.147.737)	(55.714.522)
Pagos por primas y prestaciones, anualidades y otras obligaciones derivadas de las pólizas suscritas	(196.208)	(260.419)
Impuestos a las ganancias pagados	(7.467.101)	(6.514.367)
Otras (salidas) entradas de efectivo, neto	(5.070)	90.881
Flujos de efectivo originados por actividades de operación	41.331.353	33.752.509
Flujos procedentes de (utilizados en) actividad de inversión		
Importe procedente de la venta de propiedades Planta y equipos	10.816	12.881
Compra de propiedades plantas y equipos	(41.361.417)	(39.999.106)
Otros pagos para adquirir patrimonio o instrumentos de deuda de otras entidades	-	-
Compra de activos intangibles	(205.064)	-
Intereses recibidos	39.866	22.727
Dividendos recibidos	1.250.000	760.037
Otras entradas (salidas) de efectivo	-	-
Flujo neto utilizado en actividades de inversión	(40.265.799)	(39.203.461)
Flujo procedentes de (utilizados en) actividad de financiación		
Importes procedentes de préstamos corto plazo	805.745	40.682.462
Importes procedentes de préstamos largo plazo	16.473.135	80.814.492
Pagos de préstamos	(18.040.576)	(26.955.776)
Dividendos pagados	(21.965.422)	(25.459.922)
Intereses pagados	(5.726.132)	(4.568.537)
Otras entradas (salidas) de efectivo	-	-
Flujo neto utilizado en actividades de financiación	(28.453.250)	64.512.719
(Decremento) incremento neto en efectivo y equivalente al efectivo	(27.387.696)	59.061.767
Efecto en la variación de la tasa de cambio	3.031.562	(807.922)
Decremento neto del efectivo y equivalente al efectivo	(24.356.134)	58.253.845
Efectivo y efectivo equivalente al principio del período	57.967.669	19.304.176
Efectivo y efectivo equivalente al final del período*	33.611.535	77.558.021

(*) La composición de los saldos del efectivo y efectivo equivalente, se encuentran detallados en nota N° 6

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 1 - Información Corporativa

La Sociedad Matriz, Coca-Cola Embonor S.A. (la “Sociedad”), con domicilio en Avenida Santa María 2652, Arica, es una sociedad anónima abierta inscrita en el Registro de Valores con los estados financieros al 31 de diciembre de 1996 y con el N° 622, por lo cual se encuentra sujeta a la fiscalización de la Superintendencia de Valores y Seguros. Con fecha 25 de septiembre de 1997 fueron inscritas sus acciones y con fecha 1 de diciembre, éstas quedaron inscritas en la Bolsa de Comercio de Santiago, entidad en la que se transan actualmente. Con fecha 27 de abril de 2000, la Junta Extraordinaria de Accionistas acordó modificar la razón social de Embotelladora Arica S.A. por Coca-Cola Embonor S.A.

La Sociedad se dedica principalmente a la producción y distribución de bebidas analcohólicas bajo licencia de The Coca-Cola Company (TCCC), en Chile y Bolivia. En Chile los territorios en los cuales se tiene franquicia de distribución incluye las ciudades de Arica, Iquique, Viña del Mar, Talca, Concepción, Temuco y Puerto Montt. En Bolivia los territorios en los cuales se tiene franquicia de distribución, incluye las ciudades de La Paz, Santa Cruz, Cochabamba, Sucre, Tarija y Oruro.

Al 30 de septiembre de 2015, la Sociedad es controlada mediante un acuerdo de actuación conjunta no formalizado, por el grupo de personas jurídicas que se indican a continuación, las cuales son propietarias del 83,32% de las acciones serie A vigentes con derecho a voto, de acuerdo al siguiente detalle:

Accionista	RUT	Cantidad de acciones serie A	% de participación serie A
Libra Inversiones Limitada	76.122.487-5	188.199.574	77,00%
Inversiones V. y T. Limitada	78.379.210-9	6.612.441	2,71%
Inversiones V. y S. Limitada	78.556.220-8	7.120.849	2,91%
Distribuidora Dinor S.A.	93.860.000-7	1.709.042	0,70%
Total		203.641.906	83,32%

Los estados financieros consolidados de Coca-Cola Embonor S.A., para el período terminado al 30 de septiembre de 2015 y 31 de diciembre 2014 fueron aprobados y autorizados para su emisión en la sesión del directorio celebrada el 27 de Octubre del 2015.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 2 - Resumen de los Principales Criterios Contables Aplicados

a) Período contable

Los presentes estados financieros consolidados cubren las siguientes fechas y los siguientes períodos:

- Estados de Situación Financiera: por los periodos terminados al 30 de septiembre de 2015 y 31 de diciembre de 2014.
- Estados de Cambios en el Patrimonio: por los periodos de nueve meses terminados al 30 de septiembre de 2015 y 30 de septiembre de 2014.
- Estados de Resultados Integrales: por los periodos de nueve y tres meses terminados al 30 de septiembre de 2015 y 30 de septiembre de 2014.
- Estados de Flujos de Efectivo: por los periodos de nueve meses terminados al 30 de septiembre de 2015 y 30 de septiembre de 2014.

b) Bases de preparación

Los presentes estados financieros consolidados al 30 de septiembre de 2015 han sido formulados de acuerdo a instrucciones y normas de preparación y presentación de información financiera emitidas por la Superintendencia de Valores y Seguros ("SVS"), las cuales se componen de las Normas Internacionales de Información Financiera ("NIIF") y por lo establecido en el Oficio Circular N° 856 del 17 de octubre de 2014 que instruye a las entidades fiscalizadas, registrar en el ejercicio respectivo contra patrimonio las diferencias en activos y pasivos por concepto de impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780 más Normas específicas dictadas por la SVS. Consecuentemente, estos estados financieros no han sido preparados de acuerdo a las NIIF.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

b) Bases de preparación (continuación)

Las partidas incluidas en los estados financieros de cada una de las entidades del grupo se miden utilizando la moneda del entorno económico principal en que la entidad opera. Los estados financieros consolidados se presentan en pesos chilenos, que es la moneda funcional y de presentación de la Compañía.

Los estados financieros consolidados son presentados en miles de pesos chilenos y todos los valores son redondeados a miles de pesos chilenos más cercano, excepto donde se indique lo contrario.

Con el fin de permitir una adecuada comparación de los estados financieros, se han efectuado algunas reclasificaciones menores en el ejercicio 2014.

c) Bases de presentación

Los estados financieros y los montos indicados en las notas al 30 de septiembre de 2015, se presentan de forma comparativa de acuerdo a lo indicado en nota 2(a), en conformidad con el Modelo de Información publicado por la Superintendencia de Valores y Seguros.

d) Bases de consolidación

Los estados consolidados de situación financiera incorporan los estados financieros de la Compañía y de las sociedades filiales controladas por la Compañía. Se posee control cuando la Compañía tiene poder sobre la participada, cuando tiene exposición o derecho a rendimientos variables procedentes de su implicación en la participada y cuando se tiene la capacidad de utilizar su poder para influir en el importe de los rendimientos del inversor.

En el proceso de consolidación, se eliminan los saldos por transacciones entre entidades del grupo y las ganancias y/o pérdidas por dichas transacciones relacionadas. Cuando es necesario, las políticas contables de las filiales se modifican para asegurar la uniformidad con las políticas adoptadas por el grupo.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

d) Bases de consolidación (continuación)

La participación de los accionistas no controladores se presentan en el patrimonio y en el estado integral de resultados consolidados, en las líneas de “Participaciones no controladoras” y “Ganancia atribuible a participaciones no controladoras”, respectivamente.

Los estados financieros de las sociedades consolidadas, incluyen todos los activos, pasivos, ingresos, gastos y flujos de efectivo después de eliminar los saldos y transacciones intercompañía.

Para contabilizar la adquisición de filiales se utiliza el método de adquisición. El costo de adquisición es el valor razonable de los activos adquiridos, de los instrumentos de patrimonio emitidos y de los pasivos incurridos o asumidos en la fecha de intercambio, más los costos directamente atribuibles a la adquisición. Los activos identificables adquiridos y los pasivos y contingencias identificables asumidos en una combinación de negocios se valoran por su valor razonable en la fecha de adquisición. El exceso del costo de adquisición más el interés no controlador sobre el valor razonable de los activos netos identificables adquiridos, se reconoce como plusvalía. Si el costo de adquisición es menor que el valor razonable de los activos netos de la filial adquirida, la diferencia se reconoce directamente en cuenta de resultados.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

d) Bases de consolidación (continuación)

Los estados financieros consolidados al 30 de septiembre de 2015 y 31 de diciembre de 2014, incluyen las siguientes empresas filiales:

Rut	Nombre Sociedad	País	Moneda Funcional	Porcentaje de participación			Total 2014 %
				Directo %	Indirecto %	2015 %	
76.080.395-2	Embonor Inversiones S.A	Chile	US\$	99,9903	0,00970	99,9999	99,9999
Extranjera	Inversora Los Andes S.A.	Bolivia	CLP	-	99,9990	99,9990	99,9990
96.517.310-2	Embotelladora Iquique S.A.	Chile	CLP	99,9000	-	99,9000	99,9000
96.891.720-K	Embonor S.A.	Chile	CLP	99,8419	0,1579	99,9998	99,9998
Extranjera	Embotelladora Arica Overseas	Islas Caimán	CLP	99,9999	-	99,9999	99,9999
Extranjera	Embotelladoras Bolivianas Unidas S.A.	Bolivia	Bs.	-	99,9998	99,9998	99,9998
96.972.720-K	Embonor Empaques S.A.	Chile	CLP	99,9999	-	99,9999	99,9999

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

e) Moneda extranjera y unidades reajustables

i) Transacciones en monedas extranjeras y unidades reajustables

Las transacciones y saldos en moneda extranjera y unidades reajustables se convierten a la moneda funcional, utilizando los tipos de cambio vigentes en las fechas de las transacciones.

En cada fecha de cierre contable, las cuentas de activos y pasivos monetarios denominadas en moneda extranjera y unidades reajustables son convertidas al tipo de cambio vigente de la respectiva moneda o unidad de reajuste.

Las diferencias de cambio originadas, tanto en la liquidación de operaciones en moneda extranjera como en la valoración de los activos y pasivos monetarios denominados en moneda extranjera, se reconocen en el resultado del período, en la cuenta diferencia de cambio. Las diferencias de cambio originadas por la conversión de activos y pasivos en unidades de reajuste se reconocen en el resultado del período, en la cuenta resultados por unidades de reajuste.

Los tipos de cambio de las monedas extranjeras y unidades reajustables utilizados por la sociedad en la preparación de los estados financieros consolidados al 30 de septiembre de 2015 y 31 de diciembre de 2014, son los siguientes:

Fecha	US\$	UF	Bs.
30-09-2015	698,72	25.346,89	100,39
31-12-2014	606,75	24.627,10	87,18

ii) Conversión de filiales

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

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

e) Moneda extranjera y unidades reajustables (continuación)

ii) Conversión de filiales (continuación)

- 1) Los activos y pasivos de cada balance presentado se convierten al tipo de cambio de cierre en la fecha del balance.
- 2) Los ingresos y gastos de cada cuenta de resultados se convierten a los tipos de cambio promedio.
- 3) Todas las diferencias de tipo de cambio resultantes se reconocen en otros resultados integrales y en la cuenta otras reservas, bajo el concepto reservas por diferencias de cambio por conversión.

f) Propiedades, plantas y equipos

Los elementos incluidos en propiedades, plantas y equipos se encuentran valorizados a costo de adquisición, menos la depreciación acumulada y menos las pérdidas acumuladas por deterioro. Los terrenos se encuentran valorizados a su valor de mercado.

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. Adicionalmente al precio pagado por la adquisición de cada activo, el costo también incluye los gastos financieros relativos a la financiación externa, considerando solo los de carácter específico que sean directamente atribuibles a las construcciones.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

g) Depreciación de propiedades, plantas y equipos

La Compañía deprecia 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 estimados considerando los valores residuales.

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

Activos	Rango de años
Edificios	30-40
Planta y equipos	10-20
Instalaciones fijas y accesorios:	
Instalaciones fijas	40
Otros accesorios	5
Vehículos de motor	5
Otras propiedades, planta y equipos	3-8
Envases y cajas de almacenaje	3-8

Los métodos y plazos de amortización y sus respectivos valores residuales utilizados son revisados al cierre de cada ejercicio y si corresponde, se ajustan de manera prospectiva.

La existencia de envases, botellas y contenedores plásticos en plantas, bodegas y en poder de terceros se presentan a valor de costo en el rubro Otras Propiedades, Plantas y Equipos. Los activos de propiedades, plantas y equipos, excepto terrenos, se presentan neteando el valor de las depreciaciones acumuladas. Los envases que se quiebran o inutilizan en las plantas y bodegas son castigados contablemente con cargo a los resultados del período, formando parte de la depreciación del ejercicio.

La depreciación de los envases ha sido calculada de acuerdo al método lineal, en base a la vida útil estimada de ellos.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

h) Deterioro del valor de activos no corrientes de vida útil definida

En cada cierre anual se evalúa la existencia de indicios de posible deterioro del valor de los activos no corrientes de vida útil definida. Si existen tales indicios, la Compañía 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 Compañía realiza una estimación de la recuperabilidad de los activos asignados a distintas unidades generadoras de efectivo sobre la base de los flujos de caja esperados.

Las tasas de descuento utilizadas se determinan antes de impuesto y son ajustados por el riesgo país y riesgo del negocio correspondiente.

i) Inversiones en asociadas

La inversión que la Compañía posee en aquellas sociedades sobre las que ejerce influencia significativa sin ejercer control, se registra por el método de la participación. La inversión es registrada inicialmente al costo, valores que se ajustan a su valor justo en caso de corresponder, y su valor libro es modificado de acuerdo a la participación en los resultados de la asociada al cierre de cada ejercicio.

Las ganancias o pérdidas no realizadas por transacciones entre las entidades del grupo y sus asociadas, se eliminan en función del porcentaje de participación. Cuando es necesario las políticas contables de las asociadas son modificadas para asegurar la uniformidad con las políticas contables del grupo.

Los derechos con Embotelladora del Sur S.A., Vital Aguas S.A., Vital Jugos S.A. y The Coca-Cola Company para adquirir, distribuir y vender sus productos Vital, Dasani y Benedictino en los territorios en Chile señalados en los contratos de embotellación, se presentan formando parte de las inversiones en asociadas, de acuerdo con lo establecido en la NIC 28. Estos intangibles son sometidos anualmente a test de deterioro y son asignados a cada unidad generadora de efectivo (UGE) de donde se espera beneficiarse de las sinergias surgidas de la combinación de negocios.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

j) Plusvalía y activos intangibles distintos a la plusvalía

El detalle se compone de los siguientes conceptos:

i) Plusvalía o Goodwill

La plusvalía representa el exceso del costo de adquisición respecto a los valores razonables a la fecha de adquisición, de los activos, pasivos y pasivos contingentes identificables adquiridos de una sociedad. Tras el reconocimiento inicial, el goodwill se registra por su costo, menos cualquier pérdida acumulada por deterioro de su valor y se presenta neto en la cuenta Plusvalía. La Compañía efectúa test de deterioro en forma anual.

ii) Derechos de agua

Los cuales se presentan al costo de adquisición neto de su amortización y es determinada utilizando el método lineal a base de una vida útil de 25 años. Estos se presentan en la cuenta activos intangibles distintos a la plusvalía.

k) Impuesto a las utilidades

Los gastos por impuestos a las utilidades incluyen el Impuesto a la Renta y los impuestos diferidos.

Los activos y pasivos tributarios para el ejercicio actual y para períodos anteriores son medidos según el monto que se estima recuperar o pagar a las autoridades tributarias. Las tasas impositivas vigentes para los ejercicios 2015 y 2014 para la determinación del impuesto a la renta son de 22,5% en Chile (21% en el 2014) y de 25% en Bolivia.

El importe de los impuestos diferidos se obtiene a partir del análisis de las diferencias temporarias que surgen entre los valores tributarios y contables de los activos y pasivos, principalmente de la provisión de incobrables, de la depreciación del activo fijo, la indemnización por años de servicios. También se reconoce activo por impuestos diferidos por pérdidas de arrastre.

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

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

k) Impuesto a las utilidades (continuación)

No se reconocen impuestos diferidos sobre las diferencias temporarias que surgen en inversiones en filiales y asociadas, en las cuales la Compañía pueda controlar la fecha en que revertirán las diferencias temporarias y sea probable que éstas no vayan a revertir en un futuro previsible.

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

l) Activos y pasivos financieros

La Compañía reconoce un activo financiero en su balance general de acuerdo a lo siguiente:

A la fecha de reconocimiento inicial, la Administración de la Compañía clasifica sus activos financieros como: (i) a valor justo a través de resultados, (ii) créditos y cuentas por cobrar y (iii) otros activos financieros mantenidos hasta su vencimiento. La clasificación depende del propósito para el cual los activos financieros fueron adquiridos. Para los instrumentos no clasificados a valor justo a través de resultados, cualquier costo atribuible a la transacción es reconocido como parte del valor del activo.

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.
- (iv) Otros modelos de valuación.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

I) Activos y pasivos financieros (continuación)

Con posterioridad al reconocimiento inicial, la Compañía valoriza los activos financieros como se describe a continuación:

i. Activos financieros a valor justo a través de resultado

Estos activos se valorizan a valor justo y las utilidades o pérdidas surgidas de la variación del valor justo se reconocen en el Estado Consolidado de Resultados Integrales por Función.

Los activos a valor justo a través de resultados incluyen activos financieros mantenidos para negociar y activos financieros que se han designado como tal por la Compañía. Los activos financieros son clasificados como mantenidos para negociar si son adquiridos con el propósito de venderlos en el corto plazo.

ii. Créditos y 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 provisiones devaluadoras en caso de existir evidencia objetiva de riesgo de no pago por parte del cliente. La Compañía no cobra intereses por mora a sus clientes. El plazo promedio de crédito de estas cuentas por cobrar es de 45 días.

La provisión devaluadora es determinada mensualmente y la metodología de cálculo considera el 100% de las cuentas por cobrar vencidas por más de 365 días que no se encuentren aseguradas, junto con la totalidad de los documentos enviados a cobranza judicial. Adicionalmente, la Compañía tiene como política contratar seguros de crédito para algunos clientes de la operación Chilena.

iii. Efectivo y equivalentes al efectivo

El efectivo y efectivo equivalente indicado en los estados financieros comprende el efectivo en caja, cuentas corrientes bancarias y otras inversiones de gran liquidez y con vencimientos iguales o menores a 90 días y con una exposición al riesgo de cambio en valor poco significativa. Las partidas de efectivo en caja y cuentas corrientes bancarias se registran a costo histórico y las inversiones de gran liquidez

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

I) Activos y pasivos financieros (continuación)

iii. Efectivo y equivalentes al efectivo (continuación)

a costo histórico más intereses devengados a la fecha de cierre de los estados financieros.

iv. Pasivos financieros

La Compañía reconoce un pasivo financiero en su balance general de acuerdo a lo siguiente:

Los préstamos y obligaciones financieras que devengan intereses son reconocidos inicialmente al valor justo de los recursos obtenidos, menos los costos incurridos directamente atribuibles a la transacción. Después del reconocimiento inicial, los préstamos y obligaciones que devengan intereses se valorizan al costo amortizado. La diferencia entre el monto neto recibido y valor a pagar es reconocida en el Estado Consolidado de Resultados Integrales por Función durante el período de duración del préstamo, utilizando el método de interés efectivo.

Los intereses pagados y devengados que corresponden a préstamos y obligaciones utilizadas en el financiamiento de sus operaciones se presentan bajo costos financieros. Los préstamos y obligaciones que devengan intereses, con vencimiento dentro de los próximos doce meses, son clasificados como pasivos corrientes a menos que la Compañía tenga el derecho incondicional de diferir el pago de la obligación por al menos doce meses después de la fecha del cierre de los estados financieros.

v. Instrumentos financieros de inversión

La compañía usa instrumentos financieros para administrar la exposición al riesgo de tipo de cambio. El objetivo es minimizar el riesgo utilizando un método efectivo para eliminar o reducir el impacto de estas exposiciones. Los instrumentos financieros se ajustan positiva o negativamente a su valor razonable de manera mensual, con el correspondiente cargo o abono a resultados según corresponda. Se clasifican como otros activos o pasivos financieros corrientes, según el resultado de los ajustes mencionados. El valor razonable de la cartera de instrumentos financieros de inversión 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 mismos, de uso extendido entre diversas entidades

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

l) Activos y pasivos financieros (continuación)

v. Instrumentos financieros de inversión (continuación)

financieras y que se clasifican en la jerarquía Nivel 2 de valor justo de acuerdo a lo mencionado en la NIIF 13, que lo define como sigue: “Valor justo obtenido mediante la utilización de modelos de valorización aceptados en el mercado y basado en precios, distintos a los indicados en el nivel 1, que son observables directa o indirectamente a la fecha de medición (precios ajustados)”.

Para calificar un instrumento financiero derivado como instrumento de cobertura para efectos contables, la Compañía documenta: (i) a la fecha de la transacción o en el momento de su designación, la relación entre el instrumento de cobertura y la partida protegida, así como los objetivos y estrategias de la administración de riesgos, (ii) la evaluación, tanto a la fecha de suscripción como en una base continua, de la efectividad del instrumento utilizado para compensar los cambios en el valor razonable o los flujos de caja de la partida protegida. Una cobertura se considera efectiva cuando los cambios en el valor razonable o en los flujos de efectivo del subyacente directamente atribuibles al riesgo cubierto, se compensan con los cambios en el valor razonable o en los flujos de efectivo del instrumento de cobertura, con una efectividad comprendida en un rango de 80% a 125%.

Los instrumentos derivados que son designados como cobertura son contabilizados como coberturas de flujo de caja.

vi. Cuentas por pagar comerciales y otras cuentas por pagar

Las cuentas por pagar comerciales y otras cuentas por pagar se reconocen a su valor nominal, debido a que no difiere significativamente de su valor justo. La Compañía ha determinado que no existe una diferencia significativa de utilizar el cálculo del costo amortizado del método de tasa de interés efectiva.

m) Inventarios

Las existencias de materias primas y productos terminados se presentan al costo de adquisición y a su costo de producción respectivamente y no exceden a su valor neto estimados de realización. Esto es, el precio estimado de venta de un activo en el curso

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

m) Inventarios (continuación)

normal de la operación menos los costos estimados para terminar su producción y los necesarios para llevar a cabo la venta.

n) Depósitos sobre envases

El pasivo determinado por garantías de envases en circulación es determinado mediante la realización de inventarios periódicos de envases en poder de clientes, valorizado al valor promedio de las garantías recibidas en los últimos cinco años para cada tipo de envase.

Este pasivo se presenta en el rubro “Otros Pasivos no financieros corrientes”, considerando que la Compañía no tiene la habilidad legal de diferir su pago por un período superior a 12 meses, sin embargo, no se tiene previsto efectuar devoluciones significativas de estos depósitos dentro de ese plazo.

o) Obligaciones por beneficios a los empleados

En virtud de los convenios suscritos vigentes, la Compañía ha asumido compromisos con los trabajadores incluidos en dichos convenios la indemnización por años de servicios, la cual se provisiona utilizando el método actuarial del costo devengado del beneficio. Para las provisiones determinadas al 30 de septiembre de 2015 y 31 de diciembre de 2014, se consideran estimaciones de permanencia futura, tasa de mortalidad vigente e incrementos salariales futuros determinados sobre base de cálculo actuarial y un período de capitalización equivalente al período de permanencia hasta el retiro del trabajador, considerando que la edad de jubilación legal es de 65 años para los hombres y 60 años para las mujeres.

p) Otras provisiones

Otras provisiones son reconocidas cuando la Compañía tiene una obligación presente como resultado de un evento pasado y cuya liquidación requiere una salida de recursos que se considera probable y se puede hacer una estimación confiable del monto de la obligación.

q) Ingresos y gastos

Los ingresos son reconocidos en la medida que es probable que los beneficios económicos fluyan hacia la Compañía y puedan ser medidos con fiabilidad. Los ingresos son medidos al

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

q) Ingresos y gastos (continuación)

valor justo de los beneficios económicos recibidos o por recibir y se presentan netos de impuesto al valor agregado, devoluciones y descuentos.

Los ingresos por ventas de bienes se reconocen en el momento que la Compañía ha 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.

r) Ganancia (pérdida) por acción

La ganancia básica por acción se calcula como el cociente entre la ganancia (pérdida) neta del período atribuible a los propietarios de la controladora y el número medio ponderado de acciones de la misma en circulación durante dicho período.

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. Ver detalle en nota 17 e).

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. Propiedades, plantas y equipos, intangibles

El tratamiento contable de la inversión en propiedades, plantas y equipos y activos intangibles con vidas útiles definidas considera la realización de estimaciones para determinar el período de vida útil y valores residuales utilizados para el cálculo de su depreciación y amortización. La vida útil de los activos fue determinada por el área especializada de la Compañía en base a factores técnicos.

ii. Impuestos diferidos

La Compañía evalúa la recuperabilidad de los activos por impuestos diferidos basándose en estimaciones de resultados futuros. Dicha recuperabilidad depende en

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

s) Uso de estimaciones (continuación)

iii. Impuestos diferidos (continuación)

última instancia de la capacidad de la Compañía para generar beneficios imponibles a lo largo del período en que son deducibles los activos por impuestos diferidos. En el análisis se toma en consideración el calendario previsto de reversión de pasivos por impuestos diferidos, así como las estimaciones de beneficios tributables, sobre la base de proyecciones internas que son actualizadas para reflejar las tendencias más recientes.

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

iv. Provisiones

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

v. Beneficios a los empleados

El costo de las prestaciones definidas por término de la relación laboral, así como el valor actual de la obligación se determina mediante evaluaciones actuariales. La evaluación actuarial implica hacer suposiciones acerca de las tasas de descuento, los futuros aumentos salariales y las tasas de mortalidad. Todos los supuestos son revisados en cada fecha de cierre de los estados financieros.

Coca-Cola Embonor S.A. y sus subsidiarias tienen pactado con parte de su personal el pago de indemnizaciones por años de servicios y han calculado esta obligación sobre la base del método del valor actuarial, teniendo presente los términos de convenios y contratos colectivos, considerando una tasa de descuento anual del 5% para Chile, sobre una base salarial ajustada y un período estimado según la edad de permanencia probable de cada persona hasta su jubilación.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

s) Uso de estimaciones (continuación)

v. Beneficios a los empleados (continuación)

El tipo de plan utilizado por Coca-Cola Embonor S.A. corresponde a un plan de beneficios definido según NIC 19. La metodología utilizada para determinar el cálculo actuarial se basó en el método de unidad de crédito proyectada. Para efectos de determinar la tasa de descuento, Coca-Cola Embonor S.A. ha utilizado en Chile, la tasa promedio de los últimos 5 años, de los papeles BCP del Banco Central de Chile a 10 años plazo.

Las disposiciones legales vigentes en Bolivia establecen que los trabajadores tienen derecho a Indemnización de Años de Servicios, la cual puede ser exigible una vez cumplidos 3 meses de antigüedad en la empresa en los casos de retiro voluntario, o en cualquier momento cuando el empleado es desvinculado sin causa justificada. En función de lo anterior, es que la Administración ha registrado la obligación por indemnización de años de servicio, considerando el valor corriente de ésta, la cual no difiere significativamente del valor actuarial. Cada año la Administración monitorea el cálculo del valor actuarial para verificar que dicho valor no es materialmente distinto al valor corriente de estas obligaciones.

De producirse ganancias o pérdidas por cambios en las variables actuariales, son reconocidas en otros resultados integrales. Detalles se presentan en Nota 20.

vi. Activos y pasivos financieros a valor razonable

Cuando el valor razonable de los activos financieros y pasivos financieros registrados en el balance no puede ser derivado de mercados activos, se determina utilizando técnicas de valoración, como por ejemplo el modelo de flujos de caja descontados. Las entradas a estos modelos se toman de los mercados observables cuando sea posible, de lo contrario, un grado de resolución es necesario para establecer valores razonables. Estas sentencias incluyen consideraciones de variables, tales como riesgo de liquidez, riesgo de crédito y volatilidad. Cambios en los supuestos acerca de estos factores podrían afectar el valor regular del instrumento financiero.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

s) Uso de estimaciones (continuación)

vii. Pruebas de deterioro

A lo largo del ejercicio y fundamentalmente a la fecha de cierre del mismo, se evalúa si existe algún indicio de que algún activo hubiera podido sufrir una pérdida por deterioro. En caso de que exista algún indicio se realiza una estimación del monto recuperable, el cual se determina en base a flujos de cajas proyectados y presupuestos por los próximos 5 años, los que son aprobados por la gerencia de la Compañía y se actualizan periódicamente en función al crecimiento real de las ventas. La tasa de descuento aplicada es ajustada para cada año proyectado para reflejar los efectos del valor del dinero en el tiempo. En la determinación de los test de deterioro se consideran como sensitivos los siguientes supuestos:

- Ingresos proyectados
- Tasas de descuento
- Supuestos de mercado

Ingresos: La proyección realizada por la Compañía respecto al crecimiento del volumen de ventas futuras es de un 3%, tasas de crecimiento que han sido consistentes con los antecedentes históricos.

Tasa de descuento: La administración utilizó la tasa WACC para descontar los flujos futuros de la Compañía, tasa que representa el valor de mercado del riesgo específico del negocio y de la industria, tomando en consideración el valor del dinero en el tiempo y los riesgos individuales de los activos bajo análisis.

Supuestos de mercado: Para la proyección de flujos futuros se han tomado en cuenta supuestos de mercado, tales como: inflación proyectada, crecimiento de la empresa, crecimiento de la industria y del país.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

t) Nuevas NIIF e interpretaciones del Comité de Interpretaciones NIIF (CINNIF)

Las mejoras y modificaciones a las IFRS, así como las interpretaciones que han sido publicadas en el periodo se encuentran detalladas a continuación. A la fecha de estos estados financieros estas normas aún no entran en vigencia y la Compañía no ha aplicado en forma anticipada:

Nuevas Normas		Fecha de aplicación obligatoria
IFRS 9	Instrumentos Financieros	1 de Enero de 2018
IFRS 14	Cuentas Regulatorias Diferidas	1 de Enero de 2016
IFRS 15	Ingresos Procedentes de Contratos con Clientes	1 de Enero de 2017

IFRS 9 “Instrumentos Financieros”

En julio de 2014 fue emitida la versión final de IFRS 9 *Instrumentos Financieros*, reuniendo todas las fases del proyecto del IASB para reemplazar IAS 39 *Instrumentos Financieros: Reconocimiento y Medición*. Esta norma incluye nuevos requerimientos basados en principios para la clasificación y medición, introduce un modelo “más prospectivo” de pérdidas crediticias esperadas para la contabilidad del deterioro y un enfoque sustancialmente reformado para la contabilidad de coberturas. Las entidades también tendrán la opción de aplicar en forma anticipada la contabilidad de ganancias y pérdidas por cambios de valor justo relacionados con el “riesgo crediticio propio” para los pasivos financieros designados al valor razonable con cambios en resultados, sin aplicar los otros requerimientos de IFRS 9. La norma será de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2018. Se permite su aplicación anticipada.

La Compañía evaluó el impacto generado por la mencionada norma/modificación, concluyendo que no afectará significativamente los estados financieros.

IFRS 14 “Cuentas Regulatorias Diferidas”

IFRS 14 *Cuentas Regulatorias Diferidas*, emitida en enero de 2014, es una norma provisional que pretende mejorar la comparabilidad de información financiera de entidades que están involucradas en actividades con precios regulados. Muchos países tienen sectores industriales que están sujetos a la regulación de precios (por ejemplo gas, agua y electricidad), la cual puede tener un impacto significativo en el reconocimiento de ingresos (oportunidad y monto) de la entidad. Esta norma permite a las entidades que adoptan por

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

t) Nuevas NIIF e interpretaciones del Comité de Interpretaciones NIIF (CINNIF) (continuación)

primera vez IFRS seguir reconociendo los montos relacionados con la regulación de precios según los requerimientos de los PCGA anteriores, sin embargo, mostrándolos en forma separada. Una entidad que ya presenta estados financieros bajo IFRS no debe aplicar esta norma. La norma será de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2016. Se permite la aplicación anticipada.

La Compañía evaluó el impacto generado por la mencionada norma/modificación, concluyendo que no afectará sus estados financieros.

IFRS 15 “Ingresos procedentes de Contratos con Clientes”

IFRS 15 *Ingresos procedentes de Contratos con Clientes*, emitida en mayo de 2014, es una nueva norma que es aplicable a todos los contratos con clientes, excepto arrendamientos, instrumentos financieros y contratos de seguros. Se trata de un proyecto conjunto con el FASB para eliminar diferencias en el reconocimiento de ingresos entre IFRS y US GAAP. Esta nueva norma pretende mejorar las inconsistencias y debilidades de IAS 18 y proporcionar un modelo que facilitará la comparabilidad de compañías de diferentes industrias y regiones. Proporciona un nuevo modelo para el reconocimiento de ingresos y requerimientos más detallados para contratos con elementos múltiples. Además requiere revelaciones más detalladas. La norma será de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2017. Se permite la aplicación anticipada.

La Compañía evaluó el impacto generado por la mencionada norma/modificación, concluyendo que no afectará sus estados financieros.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

t) Nuevas NIIF e interpretaciones del Comité de Interpretaciones NIIF (CINNIF) (continuación)

Mejoras y Modificaciones		Fecha de aplicación obligatoria
IAS 19	Beneficios a los Empleados	1 de Enero de 2016
IAS 16	Propiedades, Planta y Equipo	1 de Enero de 2016
IAS 38	Activos Intangibles	1 de Enero de 2016
IAS 41	Agricultura	1 de Enero de 2016
IFRS 11	Acuerdos Conjuntos	1 de Enero de 2016
IAS 27	Estados Financieros Separados	1 de Enero de 2016
IAS 28	Inversiones en Asociadas y Negocios Conjuntos	1 de Enero de 2016
IFRS 10	Estados Financieros Consolidados	1 de Enero de 2016
IFRS 5	Activos no Corrientes Mantenidos para la Venta y Operaciones Discontinuadas	1 de Enero de 2016
IFRS 7	Instrumentos Financieros: Información a Revelar	1 de Enero de 2016
IAS 34	Información Financiera Intermedia	1 de Enero de 2016
IFRS 12	Información a Revelar sobre participaciones en Otras Entidades	1 de Enero de 2016
IAS 1	Presentación de Estados Financieros	1 de Enero de 2016

IAS 19 “Beneficios a los Empleados”

“*Annual Improvements cycle 2012–2014*”, emitido en septiembre de 2014, clarifica que profundidad del mercado de los bonos corporativos de alta calidad crediticia se evalúa en base a la moneda en que está denominada la obligación, en vez del país donde se encuentra la obligación. Cuando no exista un mercado profundo para estos bonos en esa moneda, se utilizará bonos emitidos por el gobierno en la misma moneda y plazos. Las modificaciones serán de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2016. Se permite su aplicación anticipada.

La Compañía evaluó el impacto generado por la mencionada norma/modificación, implementándola y concluyendo que no afecta significativamente los estados financieros.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

t) Nuevas NIIF e interpretaciones del Comité de Interpretaciones NIIF (CINNIF) (continuación)

IAS 16 “Propiedades, Planta y Equipo”, IAS 38 “Activos Intangibles”

IAS 16 y IAS 38 establecen el principio de la base de depreciación y amortización siendo el patrón esperado del consumo de los beneficios económicos futuros de un activo. En sus enmiendas a IAS 16 y IAS 38 publicadas en mayo de 2014, el IASB clarificó que el uso de métodos basados en los ingresos para calcular la depreciación de un activo no es adecuado porque los ingresos generados por una actividad que incluye el uso de un activo generalmente reflejan factores distintos del consumo de los beneficios económicos incorporados al activo. El IASB también aclaró que los ingresos generalmente presentan una base inadecuada para medir el consumo de los beneficios económicos incorporados de un activo intangible. Sin embargo, esta suposición puede ser rebatida en ciertas circunstancias limitadas. Las modificaciones serán de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2016. Se permite su aplicación anticipada.

La Compañía evaluó el impacto generado por la mencionada norma/modificación, concluyendo que no afectará significativamente los estados financieros.

IAS 16 “Propiedades, Planta y Equipo”, IAS 41 “Agricultura”

Las modificaciones a IAS 16 y IAS 41 establecen que el tratamiento contable de las plantas portadoras debe ser igual a propiedades, planta y equipo, debido a que sus operaciones son similares a las operaciones de manufactura. Las modificaciones serán de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2016. Se permite su aplicación anticipada.

La Compañía evaluó el impacto generado por la mencionada norma/modificación, concluyendo que no afectará significativamente los estados financieros.

IFRS 11 “Acuerdos Conjuntos”

Las modificaciones a IFRS 11, emitidas en mayo de 2014, se aplican a la adquisición de una participación en una operación conjunta que constituye un negocio. Las enmiendas clarifican que los adquirentes de estas partes deben aplicar todos los principios de la

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

t) Nuevas NIIF e interpretaciones del Comité de Interpretaciones NIIF (CINNIF) (continuación)

contabilidad para combinaciones de negocios de IFRS 3 Combinaciones de Negocios y otras normas que no estén en conflicto con las guías de IFRS 11 Acuerdos Conjuntos. Las modificaciones serán de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2016. Se permite su aplicación anticipada.

La Compañía evaluó el impacto generado por la mencionada norma/modificación, concluyendo que no afectará significativamente los estados financieros.

IAS 27 “Estados Financieros Separados”

Las modificaciones a IAS 27, emitidas en agosto de 2014, restablecen la opción de utilizar el método de la participación para la contabilidad de las inversiones en subsidiarias, negocios conjuntos y asociadas en los estados financieros separados. Las modificaciones serán de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2016. Se permite su aplicación anticipada.

La Compañía evaluó el impacto generado por la mencionada norma/modificación, concluyendo que no afectará significativamente los estados financieros.

IAS 28 “Inversiones en Asociadas y Negocios Conjuntos”, 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 una ganancia o una pérdida completa. 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. Las modificaciones serán de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2016. Se permite su aplicación anticipada.

La Compañía evaluó el impacto generado por la mencionada norma/modificación, concluyendo que no afectará significativamente los estados financieros.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

t) Nuevas NIIF e interpretaciones del Comité de Interpretaciones NIIF (CINNIF) (continuación)

IFRS 5 “Activos no Corrientes Mantenedos para la Venta y Operaciones Discontinuas”

“*Annual Improvements cycle 2012–2014*”, emitido en septiembre de 2014, clarifica que si la entidad reclasifica un activo (o grupo de activos para su disposición) desde mantenido para la venta directamente a mantenido para distribuir a los propietarios, o desde mantenido para distribuir a los propietarios directamente a mantenido para la venta, entonces el cambio en la clasificación es considerado una continuación en el plan original de venta. El IASB aclara que en estos casos no se aplicarán los requisitos de contabilidad para los cambios en un plan de venta. Las modificaciones serán de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2016. Se permite su aplicación anticipada.

La Compañía evaluó el impacto generado por la mencionada norma/modificación, concluyendo que no afectará significativamente los estados financieros.

IFRS 7 “Instrumentos Financieros: Información a Revelar”

“*Annual Improvements cycle 2012–2014*”, emitido en septiembre de 2014, clarifica que los acuerdos de servicio pueden constituir implicación continuada en un activo transferido para los propósitos de las revelaciones de transferencias de activos financieros. Generalmente esto será el caso cuando el administrador tiene un interés en el futuro rendimiento de los activos financieros transferidos como consecuencia de dicho contrato. Las modificaciones serán de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2016. Se permite su aplicación anticipada.

La Compañía evaluó el impacto generado por la mencionada norma/modificación, concluyendo que no afectará significativamente los estados financieros.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

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

t) Nuevas NIIF e interpretaciones del Comité de Interpretaciones NIIF (CINNIF) (continuación)

IAS 34 “Información Financiera Intermedia”

“*Annual Improvements cycle 2012–2014*”, emitido en septiembre de 2014, clarifica que las revelaciones requeridas deben estar o en los estados financieros interinos o deben ser indicadas con referenciadas cruzadas entre los estados financieros interinos y cualquier otro informe que lo contenga. Las modificaciones serán de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2016. Se permite su aplicación anticipada.

La Compañía evaluó el impacto generado por la mencionada norma/modificación, concluyendo que no afectará significativamente los estados financieros.

IFRS 10 “Estados Financieros Consolidados”, IFRS 12 “Información a Revelar sobre Participaciones en Otras Entidades”, IAS 28 “Inversiones en Asociadas y Negocios Conjuntos”

Las modificaciones a IFRS 10, IFRS 12 e IAS 28 introducen clarificaciones menores acerca de los requerimientos para la contabilización de entidades de inversión. Además, estas enmiendas proporcionan un alivio en ciertas circunstancias, lo que reducirá el costo de aplicar estas normas. Las modificaciones serán de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2016. Se permite su aplicación anticipada.

La Compañía evaluó el impacto generado por la mencionada norma/modificación, concluyendo que no afectará significativamente los estados financieros.

IAS 1 “Presentación de Estados Financieros”

En diciembre de 2014 el IASB publicó las enmiendas a IAS 1 “*Iniciativa de Revelaciones*”. Estas modificaciones a IAS 1 abordan algunas preocupaciones expresados sobre los requerimientos de presentación y revelación, y aseguran que las entidades tienen la posibilidad de ejercer juicio cuando apliquen IAS 1. Las modificaciones serán de aplicación obligatoria para los periodos anuales que comiencen a partir del 1 de enero de 2016. Se permite su aplicación anticipada.

La Compañía evaluó el impacto generado por la mencionada norma/modificación, concluyendo que no afectará significativamente los estados financieros.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 3 - Cambios Contables

a) Cambios contables

La Superintendencia de Valores y Seguros (SVS), en virtud de sus atribuciones, con fecha 17 de octubre de 2014 emitió el Oficio Circular N°856 instruyendo a las entidades fiscalizadas a registrar en el ejercicio respectivo contra patrimonio, las diferencias en activos y pasivos por concepto de impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780. Lo anterior cambió el marco de preparación y presentación de información financiera adoptado hasta esa fecha, dado que el marco anterior (NIIF) requiere ser adoptado de manera integral, explícita y sin reservas.

Al 31 de diciembre de 2014 y por el año terminado en esa fecha la cuantificación del cambio del marco contable significó un menor abono a los resultados de M\$12.184.742.

b) Cambios en estimaciones

Durante los períodos cubiertos por estos estados financieros consolidados, no han existido cambios en las estimaciones utilizadas.

Nota 4 - Información Financiera por Segmentos

Coca-Cola Embonor S.A. revela 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, 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.

Coca-Cola Embonor S.A. gestiona y mide desempeño de sus operaciones por segmento de negocio. Los segmentos operativos informados internamente y que consisten en operaciones en Chile y Bolivia se detallan a continuación.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 4 - Información Financiera por Segmentos (continuación)

Los factores utilizados para identificar los segmentos informados son el factor geográfico y la preparación de información que se entrega mensualmente al directorio de la Compañía. Los ingresos de las actividades ordinarias de cada segmento corresponde a los resultantes de la producción y distribución de bebidas analcohólicas bajo licencia de The Coca-Cola Company.

Los principales clientes en Chile son Walmart Chile Comercial Limitada, Cencosud Retail S.A., Rendic Hermanos S.A., Super 10 S.A. y Aramark Servicios Mineros Remotos.

En Bolivia los principales clientes son Supermercado Hipermaxi S.A., D. y L. Chaco Limitada, Carlos Flores Vargas, Supermercados Fidalga, Melva Challapa Hidalgo e Industrial y Comercial Norte S.A.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 4- Información Financiera por Segmentos (continuación)

Enero-Septiembre 2015

ESTADO DE RESULTADOS

	Chile M\$	Bolivia M\$	Eliminaciones M\$	Total M\$
Ingresos de Actividades ordinarias	206.773.479	150.584.510	-	357.357.989
Depreciación y amortización	(12.424.372)	(7.125.183)	-	(19.549.555)
Suma de partidas significativas de Otros Ingresos	288.190	-	-	288.190
Suma de partidas significativas de Gastos	(183.460.159)	(123.927.857)	-	(307.388.016)
Ganancia (pérdida) del segmento que se informa	11.177.138	19.531.470	-	30.708.608
Participación de la entidad en el resultado de asociadas y negocios conjuntos contabilizados según método de participación	29.470.383	-	(29.164.382)	306.001
Ingreso (Gasto) sobre impuesto a la renta	(4.173.278)	(5.192.594)	-	(9.365.872)
Suma de otras partidas significativas no monetarias	(8.230.377)	467.899	-	(7.762.478)
Ganancia (pérdida) procedente de operaciones continuas	28.243.866	14.806.775	(29.164.382)	13.886.259
<u>BALANCE</u>				
<u>Activos</u>				
Efectivo y efectivo equivalente	19.964.110	13.647.425	-	33.611.535
Deudores comerciales y otras cuentas por cobrar	36.043.158	4.070.358	-	40.113.516
Inventarios	18.441.548	32.554.177	-	50.995.725
Plusvalía	144.477.536	-	-	144.477.536
Propiedades Plantas y equipos	143.177.556	106.956.796	-	250.134.352
Otros Activos de Segmentos	155.852.094	8.310.708	(65.369.706)	98.793.096
Total activos de los segmentos	517.956.002	165.539.464	(65.369.706)	618.125.760
Inversiones en asociadas y negocios conjuntos contabilizadas bajo el método de la participación	35.901.680	-	-	35.901.680
Incremento de los activos no monetarios del segmento	(16.679.992)	32.470.767	-	15.790.775
<u>Pasivos</u>				
Otros Pasivos Financieros corrientes	5.700.541	15.337.776	-	21.038.317
Otros Pasivos Financieros no corrientes	128.831.121	39.504.255	-	168.335.376
Cuentas por pagar comerciales y otras cuentas por pagar	50.380.462	9.322.743	-	59.703.205
Otros Pasivos de Segmentos	4.270.305	36.004.234	-	40.274.539
Total pasivos de los segmentos	189.182.429	100.169.008	-	289.351.437
<u>FLUJO DE EFECTIVO</u>				
Flujo de efectivo procedente (utilizado) en actividades de operación	23.290.222	24.336.345	(6.295.214)	41.331.353
Flujo de efectivo procedente (utilizado) en actividades de inversión	(18.972.888)	(21.292.911)	-	(40.265.799)
Flujo de efectivo procedente (utilizado) en actividades de financiación	(18.633.167)	(6.019.225)	(3.800.858)	(28.453.250)

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 4- Información Financiera por Segmentos (continuación)

Enero-Septiembre 2014

	Chile	Bolivia	Eliminaciones	Total
	M\$	M\$	M\$	M\$
<u>ESTADO DE RESULTADOS</u>				
Ingresos de Actividades ordinarias	194.451.036	120.516.435	-	314.967.471
Depreciación y amortización	(11.853.730)	(5.342.895)	-	(17.196.625)
Suma de partidas significativas de Otros Ingresos	276.626	-	-	276.626
Suma de partidas significativas de Gastos	(172.518.516)	(100.108.100)	-	(272.626.616)
Ganancia (pérdida) del segmento que se informa	10.355.416	15.065.440	-	25.420.856
Participación de la entidad en el resultado de asociadas y negocios conjuntos contabilizados según método de participación	17.156.122	-	(17.380.476)	(224.354)
Ingreso (Gasto) sobre impuesto a la renta	(2.510.005)	(4.879.005)	-	(7.389.010)
Suma de otras partidas significativas no monetarias	(9.118.597)	144.286	-	(8.974.311)
Ganancia (pérdida) procedente de operaciones continuas	15.882.936	10.330.721	(17.380.476)	8.833.181
<u>BALANCE</u>				
<u>Activos</u>				
Efectivo y efectivo equivalente	73.686.557	3.871.464	-	77.558.021
Deudores comerciales y otras cuentas por cobrar	32.819.416	4.989.623	-	37.809.039
Inventarios	18.451.363	27.459.568	-	45.910.931
Plusvalía	144.477.536	-	-	144.477.536
Propiedades Plantas y equipos	126.276.384	78.429.796	-	204.706.180
Otros Activos de Segmentos	142.291.468	7.057.120	(49.442.859)	99.905.729
Total activos de los segmentos	538.002.724	121.807.571	(49.442.859)	610.367.436
Inversiones en asociadas y negocios conjuntos contabilizadas bajo el método de la participación	35.750.112	-	-	35.750.112
Incremento de los activos no monetarios del segmento	(14.616.011)	(32.481.109)	-	(47.097.120)
<u>Pasivos</u>				
Otros Pasivos Financieros corrientes	76.046.023	16.358.267	-	92.404.290
Otros Pasivos Financieros no corrientes	107.393.077	25.231.921	-	132.624.998
Cuentas por pagar comerciales y otras cuentas por pagar	24.638.272	9.155.353	-	33.793.625
Otros Pasivos de Segmentos	26.743.719	21.618.600	-	48.362.319
Total pasivos de los segmentos	234.821.091	72.364.141	-	307.185.232
<u>FLUJO DE EFECTIVO</u>				
Flujo de efectivo procedente (utilizado) en actividades de operación	18.424.610	15.327.899	-	33.752.509
Flujo de efectivo procedente (utilizado) en actividades de inversión	(18.901.174)	(20.302.287)	-	(39.203.461)
Flujo de efectivo procedente (utilizado) en actividades de financiación	68.978.615	(4.465.896)	-	64.512.719

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 5 - Combinaciones de Negocios

Durante los períodos terminados al 30 de septiembre 2015 y 31 de diciembre 2014 no se han realizado combinaciones de negocio y no existen variaciones en los parámetros de consolidación.

Nota 6 - Efectivo y Equivalente al Efectivo

La composición de saldos al 30 de septiembre 2015 y 31 de diciembre 2014 es la siguiente:

Conceptos	30.09.2015 M\$	31.12.2014 M\$
Disponible y Bancos	19.255.419	25.885.390
Depósitos a Plazo	14.356.116	32.082.279
Total	33.611.535	57.967.669

a) Disponible 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.

b) Depósitos a plazo

Los depósitos a plazo con vencimientos originales menores de tres meses, se encuentran registrados a su valor justo y el detalle al 30 de septiembre 2015 y al 31 de diciembre 2014 es el siguiente:

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 6 - Efectivo y Equivalente al Efectivo (continuación)

b) Depósitos a plazo (continuación)

Fecha Colocación	Banco	Moneda	Capital Moneda de origen (Miles)	Tasa anual %	Fecha vencimiento	Capital Moneda local M\$	Intereses Devengados moneda local M\$	30.09.2015 M\$
17.08.2015	SANTANDER	US\$	9.760,10	0,58	19.10.2015	6.819.579	4.834	6.824.413
16.09.2015	SANTANDER	US\$	2.172,47	0,53	29.10.2015	1.517.952	313	1.518.265
16.09.2015	SANTANDER	US\$	771,09	0,53	29.10.2015	538.775	111	538.886
07.09.2015	SANTANDER	\$	1.919.522	0,35	07.10.2015	1.919.522	5.151	1.924.673
21.09.2015	SANTANDER	\$	507.366	0,35	21.10.2015	507.365	533	507.898
21.09.2015	SANTANDER	\$	1.925.844	0,35	21.10.2015	1.925.844	2.022	1.927.866
28.09.2015	SANTANDER	\$	1.113.870	0,33	28.10.2015	1.113.870	245	1.114.115
Total						14.342.907	13.209	14.356.116

Fecha Colocación	Banco	Moneda	Capital Moneda de origen (Miles)	Tasa anual %	Fecha vencimiento	Capital Moneda local M\$	Intereses Devengados moneda local M\$	31.12.2014 M\$
29.12.2014	BCI	US\$	5.170,42	0,15	12.01.2015	3.137.150	26	3.137.176
30.12.2014	BCI	US\$	11.986,64	0,15	13.01.2015	7.272.898	30	7.272.928
30.12.2014	BCI	US\$	10.005,93	0,15	13.01.2015	6.071.097	25	6.071.122
23.12.2014	BCI	\$	5.590.030	0,29	22.01.2015	5.590.030	4.323	5.594.353
30.12.2014	BCI	\$	5.000.000	0,24	06.01.2015	5.000.000	400	5.000.400
30.12.2014	BCI	\$	5.005.833	0,28	29.01.2015	5.005.833	467	5.006.300
Total						32.077.008	5.271	32.082.279

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 7 - Otros activos financieros corrientes

Los instrumentos financieros corresponden a inversiones en bonos, pagarés y otros, los cuales se encuentran reflejados al costo amortizado, que no difiere del valor libro.

Instrumentos	Moneda	30.09.2015 M\$	31.12.2014 M\$
Inversión en bonos	US\$	1.411.711	1.217.494
Instrumentos de cobertura netos	US\$	410.787	-
Total		1.822.498	1.217.494

a) Inversión en Bonos al 30.09.2015

Fecha Colocación	Tipo	Moneda	Capital Moneda de origen (Miles)	Tasa Anual %	Fecha vencimiento	Capital Moneda local M\$	Intereses Devengados moneda local M\$	30.09.2015 M\$
15.05.2008	CAP	US\$	2.000	2,664	15.05.2018	1.397.440	14.271	1.411.711
Total			2.000			1.397.440	14.271	1.411.711

b) Inversión en Bonos al 31.12.2014

Fecha Colocación	Tipo	Moneda	Capital Moneda de origen (Miles)	Tasa anual %	Fecha vencimiento	Capital Moneda local M\$	Intereses Devengados moneda local M\$	31.12.2014 M\$
15.05.2008	CAP	US\$	2.000	2,576	15.05.2018	1.213.500	3.994	1.217.494
Total			2.000			1.213.500	3.994	1.217.494

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 8 - Cuentas comerciales por cobrar y otras cuentas por cobrar corrientes y no corrientes

a) El detalle de los deudores corrientes y derechos por cobrar no corrientes, es el siguiente:

a.1) Al 30 de septiembre de 2015:

Rubro	Saldos Brutos M\$	Provisiones M\$	Saldos Netos M\$
Deudores comerciales corrientes	41.786.956	(1.673.440)	40.113.516
Deudores por operaciones de crédito corrientes	31.042.229	(1.381.046)	29.661.183
Otras cuentas por cobrar corrientes	10.744.727	(292.394)	10.452.333
Deudores comerciales no corrientes	7.507	-	7.507
Deudores por operaciones de crédito no corrientes	7.507	-	7.507

a.2) Al 31 de diciembre de 2014:

Rubro	Saldos Brutos M\$	Provisiones M\$	Saldos Netos M\$
Deudores comerciales corrientes	55.120.034	(1.464.961)	53.655.073
Deudores por operaciones de crédito corrientes	37.348.619	(1.180.895)	36.167.724
Otras cuentas por cobrar corrientes	17.771.415	(284.066)	17.487.349
Deudores Comerciales No corrientes	11.196	-	11.196
Deudores por operaciones de crédito no corrientes	11.196	-	11.196

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 8 - Cuentas comerciales por cobrar y otras cuentas por cobrar corrientes y no corrientes (continuación)

Al 30 de septiembre de 2015, los principales clientes que representan sobre el 60% del saldo de los deudores comerciales corrientes son:

Walmart Chile Comercial Limitada, Cencosud Retail S.A., Rendic Hermanos S.A., Super 10 S.A., Aramark Servicios Mineros Remotos. En Bolivia: Supermercado Hipermaxi S.A., D. y L. Chaco Limitada, Supermercados Fidalga e Industrial y Comercial Norte S.A.

Los plazos de vencimientos de las deudas comerciales brutas son los siguientes:

Días	30/09/2015				31/12/2014			
	Bruto M\$	%	Provisión M\$	Neto M\$	Bruto M\$	%	Provisión M\$	Neto M\$
Entre 1 a 30	20.774.407	66,9%	-	20.774.407	26.396.623	70,7%	-	26.396.623
Entre 31 a 45	4.577.140	14,7%	-	4.577.140	5.500.658	14,7%	-	5.500.658
Entre 45 a 60	1.607.060	5,2%	-	1.607.060	2.190.808	5,9%	-	2.190.808
Entre 61 a 90	624.633	2,0%	-	624.633	949.385	2,5%	-	949.385
Entre 91 y 120	774.774	2,5%	-	774.774	570.066	1,5%	-	570.066
Entre 121 y 150	242.052	0,8%	-	242.052	151.122	0,4%	-	151.122
Entre 151 y 180	534.401	1,7%	-	534.401	214.075	0,6%	-	214.075
Entre 181 y 210	288.642	0,9%	-	288.642	163.593	0,4%	-	163.593
Entre 211 y 250	228.617	0,7%	-	228.617	29.032	0,1%	-	29.032
Más de 250 días	1.390.503	4,5%	(1.381.046)	9.457	1.183.257	3,2%	(1.180.895)	2.362
Total cartera Bruta	31.042.229	100%	(1.381.046)	29.661.183	37.348.619	100%	(1.180.895)	36.167.724

Como el plazo promedio de crédito es 45 días, tal como se menciona en la nota 2) l) ii), los montos de las cuentas vigentes y vencidas es la siguiente:

	30/09/2015		31/12/2014	
	M\$	%	M\$	%
Cartera vigente	25.351.547	82%	31.897.281	85%
Cartera vencida	5.690.682	18%	5.451.338	15%
Total Cartera Bruta	31.042.229	100%	37.348.619	100%

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 8 - Cuentas comerciales por cobrar y otras cuentas por cobrar corrientes y no corrientes (continuación)

Las deudas que se encuentran protestadas y/o en cobranza judicial al 30 de septiembre de 2015 y 31 de diciembre de 2014, alcanzan un monto de M\$730.024 y M\$634.182, respectivamente.

b) Los movimientos de la provisión de incobrables son los siguientes:

Movimientos	30.09.2015	31.12.2014
	M\$	M\$
Saldo Inicial	(1.464.961)	(1.701.367)
Incrementos (Decremento)	(49.148)	(82.464)
Bajas/aplicaciones	(159.331)	318.870
Movimientos, Subtotal	(208.479)	236.406
Saldo Final	(1.673.440)	(1.464.961)

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 9 - Inversiones en empresas asociadas

Las inversiones en empresas asociadas, así como un resumen de su información, valorizadas según lo descrito en nota 2 i), son las siguientes:

a) Para el 30.09.2015

Rut	Sociedad	Participación %	Costo de Inversión	Valor Contable	Activos corrientes	Activos no corrientes	Pasivos Corrientes	Pasivos no corrientes	Ingresos ordinarios	Gastos ordinarios	Resultado
			M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
96.705.990-0	Envases Central S.A.	34,3147%	3.822.683	3.822.683	10.455.496	12.566.133	10.114.906	1.766.635	27.428.235	(28.284.143)	(855.908)
76.389.720-6	Vital Aguas S.A. (*)	33,5000%	1.940.457	4.278.617	2.997.953	6.094.706	3.001.731	298.520	9.367.860	(9.411.540)	(43.680)
76.530.790-2	Embotelladora del Sur S.A.(*).	27,0000%	-	630.934	-	-	-	-	-	-	-
93.899.000-k	Vital Jugos S.A.(*)	35,0000%	8.831.109	9.257.289	17.158.922	20.595.483	11.239.695	1.282.970	49.556.106	(49.782.335)	(226.229)
86.881.400-4	Envases C.M.F S.A.	50,0000%	17.912.157	17.912.157	24.738.315	37.397.003	13.844.132	12.216.894	34.040.623	(32.403.608)	1.637.015
Total			32.506.406	35.901.680	55.350.686	76.653.325	38.200.464	15.565.019	120.392.824	(119.881.626)	511.198

b) Para el 31.12.2014

Rut	Sociedad	Participación %	Costo de Inversión	Valor Contable	Activos corrientes	Activos no corrientes	Pasivos Corrientes	Pasivos no corrientes	Ingresos ordinarios	Gastos ordinarios	Resultado
			M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
96.705.990-0	Envases Central S.A.	34,3147%	4.071.083	4.071.083	11.255.136	12.308.603	9.742.085	1.957.678	33.593.475	(33.153.403)	440.072
76.389.720-6	Vital Aguas S.A. (*)	33,5000%	1.948.635	4.286.795	3.981.212	5.690.698	3.538.443	316.647	12.596.369	(12.532.138)	64.231
76.530.790-2	Embotelladora del Sur S.A.(*).	27,0000%	-	630.934	-	-	-	-	-	-	-
93.899.000-k	Vital Jugos S.A.(*)	35,0000%	8.910.289	9.336.469	17.614.303	21.077.423	11.794.217	1.439.540	60.526.101	(61.345.752)	(819.651)
86.881.400-4	Envases C.M.F S.A.	50,0000%	18.238.891	18.238.891	27.451.175	37.436.487	14.678.709	13.731.176	44.960.882	(43.429.156)	1.531.726
Total			33.168.898	36.564.172	60.301.826	76.513.211	39.753.454	17.445.041	151.676.827	(150.460.449)	1.216.378

(*) El valor contable incluye el costo de la inversión según el valor proporcional en el patrimonio de la asociada más el intangible formando parte de la inversión.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 9 - Inversiones en empresas asociadas (continuación)

Los intangibles incluidos dentro del valor contable de las inversiones en asociadas son los siguientes:

Sociedad	30.09.2015 M\$	31.12.2014 M\$
Embotelladora del Sur S.A.	630.934	630.934
Vital Aguas S.A.	2.338.160	2.338.160
Vital Jugos S.A.	426.180	426.180
Total	3.395.274	3.395.274

El movimiento de las participaciones en empresas asociadas durante los períodos 2015 y 2014 es el siguiente:

a) Para el 30.09.2015

Movimientos	Envases Central S.A. M\$	Vital Aguas S.A. M\$	Embotelladora del Sur S.A. M\$	Vital Jugos S.A. M\$	Envases CMF S.A. M\$	TOTAL M\$
Saldo Inicial 01.01.2015	4.071.083	1.948.635	-	8.910.289	18.238.891	33.168.898
Participación en ganancia (pérdida) ordinaria	(293.702)	(14.633)	-	(79.180)	818.508	430.993
Dividendos	-	-	-	-	(1.250.000)	(1.250.000)
Otros incrementos (decrementos)	45.302	6.454	-	-	104.759	156.515
Movimientos, Subtotal	(248.400)	(8.179)	-	(79.180)	(326.733)	(662.492)
Total Costo de Inversión	3.822.683	1.940.456	-	8.831.109	17.912.158	32.506.406
Intangibles	-	2.338.160	630.934	426.180	-	3.395.274
Total Valor Contable	3.822.683	4.278.616	630.934	9.257.289	17.912.158	35.901.680

b) Para el 31.12.2014

Movimientos	Envases Central S.A. M\$	Vital Aguas S.A. M\$	Embotelladora del Sur S.A. M\$	Vital Jugos S.A. M\$	Envases CMF S.A. M\$	TOTAL M\$
Saldo Inicial 01.01.2014	3.847.847	1.913.632	-	9.216.505	18.301.769	33.279.753
Participación en ganancia (pérdida) ordinaria	151.009	21.517	-	(286.878)	765.863	651.511
Dividendos	-	-	-	-	(760.698)	(760.698)
Otros incrementos (decrementos)	72.227	13.486	-	(19.338)	(68.043)	(1.668)
Movimientos, Subtotal	223.236	35.003	-	(306.216)	(62.878)	(110.855)
Total Costo de Inversión	4.071.083	1.948.635	-	8.910.289	18.238.891	33.168.898
Intangibles	-	2.338.160	630.934	426.180	-	3.395.274
Total Valor Contable	4.071.083	4.286.795	630.934	9.336.469	18.238.891	36.564.172

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 10 - Plusvalía

La Plusvalía al 30 de septiembre de 2015, ascendente a M\$144.477.536, determinado de acuerdo al criterio contable descrito en Nota 2 j), fue generado en la adquisición de operaciones chilenas de embotellado a Inchcape Bottling Chile S.A., en el mes de mayo de 1999.

Esta plusvalía es revisada anualmente, para efectos de determinar un eventual deterioro en función a sus respectivas Unidades Generadoras de Efectivo (UGE), analizando para esto los flujos relacionados con la producción y comercialización de bebidas analcohólicas bajo la licencia de The Coca-Cola Company en las franquicias de Viña del Mar, Talca, Concepción, Temuco y Puerto Montt que incluye marcas Coca-Cola, Fanta, Sprite, Quatro, Aquarius, Vital, Andina, Kapo, Powerade, entre otras.

La Compañía efectuó el test de deterioro anual al 31 de diciembre de 2014. El monto recuperable ha sido determinado en base a flujos de caja proyectados y presupuestos por los próximos 5 años, los que han sido aprobados por la Gerencia de la Compañía y que se actualizan periódicamente en función al crecimiento real de las ventas. La tasa de descuento aplicada asciende a 8,73%, (tasa WACC), la que es ajustada en cada año proyectado de manera de reflejar los efectos del valor del dinero en el tiempo. Como resultado de estos análisis, la Administración ha concluido que no se ha identificado deterioro de estos intangibles, ya que el valor recuperable de la plusvalía es mayor que el valor libros registrado en los estados financieros.

Supuestos claves utilizados en los cálculos:

La determinación de los test de deterioro fueron efectuados considerando como sensitivos los siguientes supuestos:

- Ingresos proyectados
- Tasas de descuento
- Supuestos de mercado

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 10 - Plusvalía (continuación)

Ingresos: La proyección realizada por la Compañía respecto al crecimiento del volumen de ventas futuras es de un 3%, tasas de crecimiento que han sido consistentes con los antecedentes históricos.

Tasa de descuento: La Administración utilizó la tasa WACC para descontar los flujos futuros de la Compañía, tasa que representa el valor de mercado del riesgo específico del negocio y de la industria, tomando en consideración el valor del dinero en el tiempo y los riesgos individuales de los activos bajo análisis.

Supuestos de mercado: Para la proyección de flujos futuros se han tomado en cuenta supuestos de mercado, tales como: inflación proyectada, crecimiento de la empresa, crecimiento de la industria y del país.

Análisis de sensibilidad

La Administración efectuó análisis de sensibilidad al valor recuperable del mercado, modificando los valores de la tasa de descuento y de la tasa de crecimiento perpetuo. La sensibilización contempló incrementar la tasa de descuento en un 2% y una baja de la tasa de crecimiento perpetuo de un 1%, no identificándose deterioro alguno en los valores registrados en los estados financieros de la Compañía.

El movimiento de la plusvalía para los periodos 2015 y 2014 es el siguiente:

a) Para el 30.09.2015

Rut	Sociedad	01.01.2015 M\$	Adiciones M\$	Retiros M\$	30.09.2015 M\$
93.281.000-K	Coca-Cola Embonor S.A.	144.477.536	-	-	144.477.536
Total		144.477.536	-	-	144.477.536

b) Para el 31.12.2014

Rut	Sociedad	01.01.2014 M\$	Adiciones M\$	Retiros M\$	31.12.2014 M\$
93.281.000-K	Coca-Cola Embonor S.A.	144.477.536	-	-	144.477.536
Total		144.477.536	-	-	144.477.536

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 11 - Intangibles distintos a la plusvalía

Los Intangibles se valorizan según lo descrito en Nota 2 j), y su detalle es el siguiente:

Concepto	Al 30 de septiembre de 2015				Al 31 de diciembre de 2014			
	Intangible Bruto M\$	Amortización Acumulada M\$	Adiciones M\$	Intangible Neto M\$	Intangible Bruto M\$	Amortización Acumulada M\$	Adiciones M\$	Intangible Neto M\$
Derechos Agua Mamiña	21.864	(2.014)	-	19.850	21.864	(1.579)	-	20.285
Derechos Agua Arica	114.169	(18.195)	211.764	307.738	114.169	(11.202)	-	102.967
Derechos Agua Renca	119.000	(3.580)	-	115.420	-	-	119.000	119.000
Derechos Agua Con Con	150.812	(4.598)	1.242	147.456	-	-	150.812	150.812
Total	405.845	(28.387)	213.006	590.464	136.033	(12.781)	269.812	393.064

Los movimientos de activos intangibles para los ejercicios 2015 y 2014 son los siguientes:

Movimientos	30.09.2015 M\$	31.12.2014 M\$
Saldo Inicial al 01 de enero de cada año	393.064	127.138
Adiciones	213.006	269.812
Amortizaciones	(15.606)	(3.886)
Otros incrementos (decrementos)	-	-
Movimientos, Subtotal	197.400	265.926
Saldo Final	590.464	393.064

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 12 - Propiedades, Plantas y Equipos

La composición para los períodos 2015 y 2014 de las partidas que integran este rubro y su correspondiente depreciación acumulada son los siguientes:

Concepto	30.09.2015			31.12.2014		
	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	14.939.048	-	14.939.048	4.369.835	-	4.369.835
Terrenos	55.798.434	-	55.798.434	49.952.721	-	49.952.721
Edificios	55.855.573	(17.230.634)	38.624.939	51.217.322	(16.256.781)	34.960.541
Planta y equipos	151.459.620	(81.821.522)	69.638.098	135.438.236	(67.991.636)	67.446.600
Equipamiento de tecnología de la información	2.388.702	(1.790.038)	598.664	1.836.934	(1.439.099)	397.835
Instalaciones fijas y accesorios	58.625.285	(40.207.639)	18.417.646	56.129.861	(37.506.534)	18.623.327
Vehículos de Motor	6.368.801	(4.495.053)	1.873.748	5.687.652	(3.966.526)	1.721.126
Otros	94.119.570	(43.875.795)	50.243.775	87.909.371	(44.118.530)	43.790.841
Total	439.555.033	(189.420.681)	250.134.352	392.541.932	(171.279.106)	221.262.826

En el rubro otros se incluyen los envases que corresponden a botellas de vidrio y plástico retornables y cajas plásticas.

Tasación de terrenos:

De acuerdo con lo señalado en la nota 2 f), los terrenos se encuentran valorizados a valor de mercado con abono a Reservas. Estas valorizaciones realizadas, son efectuadas en base a los valores de mercado, tomando como base la oferta en terrenos de similares características. Para la determinación de este valor de mercado, se utilizan los servicios de un tasador independiente. Los valores son obtenidos en portales inmobiliarios, avisos económicos y en transacciones realizadas recientemente. La compañía utiliza el nivel 1 como jerarquía del valor razonable. El efecto de los impuestos diferidos de estas tasaciones, han sido tratadas de acuerdo a lo descrito en la nota 2 s) ii).

La fecha de la última revaluación de los terrenos fue en diciembre de 2014. El superávit de revaluación de los terrenos al 31 de diciembre de 2014 es de M\$25.234.948. El valor de los terrenos de haber sido contabilizado al costo histórico ascendería a M\$30.563.486 al 30 de septiembre 2015.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 12 - Propiedades, Planta y Equipos (continuación)

Los movimientos para el período 2015 de las partidas que integran el rubro son los siguientes

Movimientos	Construcciones en curso	Terrenos	Edificios, neto	Planta y Equipos neto	Equipamientos de TI, neto	Instalaciones fijas y accesorios, neto	Vehículos de Motor, neto	Otras propiedades planta y equipos, neto	Propiedades Planta y Equipos, neto
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo al 01.01.2015	4.369.835	49.952.721	34.960.541	67.446.600	397.835	18.623.327	1.721.126	43.790.841	221.262.826
Adiciones	11.302.050	3.558.800	804.011	5.311.413	261.481	2.772.936	736.210	11.832.171	36.579.072
Bajas del activo	-	-	-	(1.877.067)	(1.854)	(1.278.996)	(88.913)	(11.057.061)	(14.303.891)
Gastos por depreciación	-	-	(782.249)	(5.642.338)	(134.662)	(3.428.069)	(508.880)	(9.053.357)	(19.549.555)
Bajas de la depreciación	-	-	-	1.730.104	1.282	1.271.218	81.265	9.927.804	13.011.673
Revaluaciones	-	-	-	-	-	-	-	-	-
Traspaso Obras en Curso	(680.108)	-	552.684	127.424	-	-	-	-	-
Otros incrementos (decrementos) por cambios de moneda extranjera	94.494	2.286.913	1.352.706	4.743.598	60.056	307.281	65.736	4.021.677	12.932.461
Otros Incrementos (decrementos)	(147.223)	-	1.737.246	(2.201.636)	14.526	149.949	(132.796)	781.700	201.766
Cambios Total	10.569.213	5.845.713	3.664.398	2.191.498	200.829	(205.681)	152.622	6.452.934	28.871.526
Saldos al 30.09.2015	14.939.048	55.798.434	38.624.939	69.638.098	598.664	18.417.646	1.873.748	50.243.775	250.134.352

Durante el año 2015, no se han activado costos financieros.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 12 - Propiedades, Planta y Equipos (continuación)

Los movimientos para el período 2014 de las partidas que integran el rubro son los siguientes:

Movimientos	Construcciones en curso	Terrenos	Edificios, neto	Planta y Equipos neto	Equipamientos de TI, neto	Instalaciones fijas y accesorios, neto	Vehículos de Motor, neto	Otras propiedades planta y equipos, neto	Propiedades Planta y Equipos, neto
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo al 01.01.2014	2.922.187	29.039.570	29.960.562	54.232.105	246.920	17.817.395	1.648.358	41.915.379	177.782.476
Adiciones	7.384.522	11.785.785	2.085.865	14.414.384	241.554	4.912.223	695.837	9.140.685	50.660.855
Bajas del activo	-	-	(42.333)	(84.720)	-	(497.816)	(58.962)	(11.853.229)	(12.537.060)
Gastos por depreciación	-	-	(905.377)	(6.333.016)	(123.072)	(4.248.220)	(628.038)	(10.975.202)	(23.212.925)
Bajas de la depreciación	-	-	882	10.591	-	477.483	58.962	9.750.941	10.298.859
Revaluaciones	-	5.020.282	-	-	-	-	-	-	5.020.282
Traspaso Obras en Curso	(6.089.056)	2.562.306	2.823.992	689.792	-	12.966	-	-	-
Otros incrementos (decrementos) por cambios de moneda extranjera	152.182	1.556.320	724.404	2.544.848	38.661	293.611	51.792	3.737.670	9.099.488
Otros Incrementos (decrementos)	-	(11.542)	312.546	1.972.616	(6.228)	(144.315)	(46.823)	2.074.597	4.150.851
Cambios Total	1.447.648	20.913.151	4.999.979	13.214.495	150.915	805.932	72.768	1.875.462	43.480.350
Saldos al 31.12.2014	4.369.835	49.952.721	34.960.541	67.446.600	397.835	18.623.327	1.721.126	43.790.841	221.262.826

Durante el año 2014, se activó como obra de construcción M\$307.000 por concepto de costos financieros, la tasa de capitalización fue de un 3,9%.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 13 - Impuestos a las ganancias

Con fecha 29 de Septiembre de 2014 se publicó en el Diario Oficial la Ley N° 20.780 que introdujo diversas modificaciones al actual sistema de impuesto a la renta, entre las que se encuentra el aumento progresivo del impuesto de primera categoría, alcanzando el 27% a partir del año 2018, en el evento en que se aplique el sistema parcialmente integrado. En caso que se opte por el sistema de renta atribuida, la tasa máxima alcanzará el 25% a partir del año 2017.

De acuerdo con la misma Ley, a las sociedades anónimas abiertas se les aplicará como regla general el sistema parcialmente integrado, a menos que en una futura Junta de Accionistas, la Compañía acuerde optar por el sistema de renta atribuida.

Al respecto, no obstante lo establecido en las Normas Internacionales de Información financiera (NIIF), la Compañía ha reconocido en Patrimonio el impacto que dicho aumento en la tasa de impuesto de primera categoría ha producido en los activos netos por impuestos diferidos, en conformidad con el Oficio Circular N°856 de la Superintendencia de Valores y Seguros de fecha 14 de octubre de 2014. El impacto de la Compañía, sus filiales y de sus inversiones en asociadas reconocidos en patrimonio al 31 de diciembre de 2014, ascendió a un abono de M\$12.184.742.

a) Provisión impuesto renta

- a.1) Al 30 de septiembre de 2015 y 31 de diciembre de 2014, la Sociedad Matriz no constituyó provisión por impuesto a la renta de primera categoría, ya que tiene renta líquida imponible negativa ascendente a M\$39.237.138 y M\$40.905.733 respectivamente. La Sociedad Matriz constituyó una provisión de impuestos por gastos rechazados del artículo N°21 de la Ley de Impuesto a la Renta, por M\$57.242 al 30 de septiembre de 2015 (M\$63.567 al 31 de diciembre de 2014).

El saldo de impuestos por recuperar, en la Sociedad Matriz y filiales, por M\$6.935.891 al 30 de septiembre de 2015 (M\$5.067.813 al 31 de diciembre de 2014), corresponden a créditos no recuperados de impuestos a las transacciones en Bolivia, pagos provisionales por utilidades absorbida (PPUA), pagos provisionales mensuales y a gastos de capacitación.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 13 - Impuestos a las ganancias (continuación)

a) Provisión impuesto renta (continuación)

- a.1) En la Sociedad Matriz no existen saldos de utilidades retenidas tributables provenientes de ejercicios anteriores pendientes de reparto, respecto de los cuales no se haya provisionado el impuesto a la renta respectivo. El saldo de impuestos por recuperar por M\$141.788 al 30 de septiembre de 2015 (M\$310.286 al 31 de diciembre de 2014), corresponde a gastos de capacitación.
- a.2) La filial Embonor S.A. no constituyó provisión por concepto de impuesto a la renta de primera categoría por presentar renta líquida imponible negativa ascendente a M\$62.765.503 al 30 de septiembre de 2015 (M\$65.276.862 al 31 de diciembre de 2014). El saldo de impuestos por recuperar por M\$13.309 al 30 de septiembre de 2015 (M\$51.009 al 31 de diciembre de 2014), corresponde a gastos de capacitación.
- a.3) Al 30 de septiembre de 2015, la filial Embotelladora Iquique S.A. constituyó provisión por concepto de impuesto a la renta de primera categoría por M\$6.209 (M\$0 en 2014). El saldo de impuestos por recuperar por M\$80.131 al 30 de septiembre de 2015 (M\$246.781 al 31 de diciembre de 2014), corresponde a pagos provisionales mensuales y a gastos de capacitación.
- a.4) La filial Embonor Empaques S.A. no constituyó provisión por concepto de impuesto a la renta de primera categoría por presentar renta líquida imponible negativa ascendente a M\$2.014.996 al 30 de septiembre de 2015 (M\$4.338.800 en 2014). El saldo de impuestos por recuperar por M\$153.151 al 30 de septiembre de 2015 (M\$425.361 al 31 de diciembre de 2014), corresponde a PPUA por recuperar, pagos por gastos de capacitación.
- a.5) En la filial Inversora los Andes S.A. y filial y de acuerdo con la legislación boliviana, el impuesto a las utilidades de las empresas es considerado como pago a cuenta del impuesto a las transacciones (calculado sobre los ingresos netos) del siguiente ejercicio fiscal. Por lo anterior, el impuesto a las transacciones es considerado como impuesto a la renta, salvo que el impuesto a las utilidades exceda el impuesto a las transacciones, en cuyo caso éste es considerado impuesto a la renta. El saldo de impuestos por recuperar por M\$6.547.512 al 30 de septiembre de 2015 (M\$4.034.376 al 31 de diciembre de 2014), corresponde al crédito no recuperado de impuesto a las transacciones, el cual se compensa parcialmente con el impuesto por pagar por M\$4.796.351 (M\$5.636.516 al 31 de diciembre de 2014).

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 13 - Impuestos a las ganancias (continuación)

a) Provisión impuesto renta (continuación)

a.6) Al 30 de septiembre 2015, la filial Embonor Inversiones S.A., no constituyó provisión por concepto de impuesto a la renta de primera categoría (M\$43.744 al 31 de diciembre de 2014).

b) Activos por impuestos corrientes

Las cuentas por cobrar de impuestos corrientes corresponden a las siguientes partidas:

Detalle	30.09.2015	31.12.2014
	M\$	M\$
Pagos provisionales mensuales	85.073	98.194
Impuestos por recuperar en Bolivia (IT)	6.547.512	4.034.376
Pagos provisionales por utilidades absorbidas	151.864	215.792
Créditos al impuesto (1)	151.442	719.451
Total	6.935.891	5.067.813

(1) Este ítem corresponde a créditos al impuesto por gastos de capacitación.

c) Pasivos por impuestos corrientes

Las cuentas por pagar por impuestos corrientes corresponden a las siguientes partidas:

Detalle	30.09.2015	31.12.2014
	M\$	M\$
Impuesto a las ganancias	4.796.351	5.636.516
Total	4.796.351	5.636.516

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 13 - Impuestos a las ganancias (continuación)

d) Gasto por impuesto a las ganancias

El detalle del gasto por impuesto a la renta e impuestos diferidos es el siguiente:

Detalle	30.09.2015 M\$	30.09.2014 M\$
Gasto por impuestos corrientes	6.551.177	5.684.075
Ajuste al impuesto corriente del período anterior	55.500	102.800
Total gasto por impuestos corrientes	6.606.677	5.786.875
Gasto por creación y reverso de diferencias temporarias	2.759.195	1.602.135
Total gasto por impuesto a las ganancias	9.365.872	7.389.010

e) Impuestos diferidos

Los impuestos diferidos corresponden al monto del impuesto sobre las ganancias que la Compañía y sus filiales tendrán que pagar (pasivo) o recuperar (activos) en ejercicios futuros, relacionados con diferencias temporarias entre la base fiscal o tributaria y el importe contable en libros de ciertos activos y pasivos. La aplicación del criterio sobre impuestos diferidos se efectúa en la forma establecida en la NIC 12.

Los principales activos por impuesto diferido provienen de las diferencias temporarias de activo fijo y de las pérdidas tributarias por recuperar en ejercicios futuros.

Las pérdidas tributarias que originan un activo por impuestos diferidos ascienden a M\$104.017.637 al 30 de septiembre de 2015 y provienen principalmente de los gastos financieros y de los consumos de goodwill tributario, originados en la adquisición de las operaciones chilenas de embotellado a Inchcape Bottling Chile S.A. en el año 1999 y también de la venta de las operaciones en Perú en el año 2004.

La recuperación de los saldos de activo por impuestos diferidos, requieren de la obtención de utilidades tributarias suficientes en el futuro. La Compañía estima con proyecciones futuras de utilidades que estas cubrirán el recupero de estos activos.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 13 - Impuestos a las ganancias (continuación)

e) Impuestos diferidos (continuación)

Al 30 de septiembre de 2015 y 31 de diciembre de 2014, el detalle de los saldos acumulados de las diferencias temporarias que originan impuesto diferidos, son los siguientes:

Concepto diferencias temporarias	30.09.2015		31.12.2014	
	Activo diferido M\$	Pasivo diferido M\$	Activo diferido M\$	Pasivo diferido M\$
Activos fijos	25.611.018	11.880	23.982.243	82.620
Pérdidas tributarias netas	21.120.258	-	25.915.041	-
Otros	4.795.320	2.368.430	3.886.767	1.795.950
Total	51.526.596	2.380.310	53.784.051	1.878.570

f) Conciliación impuesto renta

La conciliación del gasto por impuestos utilizando la tasa legal, con el gasto por impuestos utilizando la efectiva es la siguiente:

Conciliación tasa efectiva	30.09.2015 M\$	30.09.2014 M\$
Utilidad antes de impuesto	23.252.130	16.222.191
Gasto por impuesto utilizando tasa legal	(5.231.729)	(3.406.660)
Efecto tasa impositiva de otras jurisdicciones	(499.984)	(608.389)
Diferencias Permanentes:		
Participación en resultados de asociadas	68.850	(47.114)
Ingresos/Gastos ordinarios no deducibles	(3.027.746)	(2.479.383)
Gastos no deducibles impositivamente	(84.485)	(88.568)
Impuesto a la renta extranjero	(981.057)	(50.364)
Otros incrementos (decrementos) en cargo por impuestos legales	390.279	(708.532)
Ajustes al gasto por impuestos	(3.634.159)	(3.373.961)
Gasto por impuestos utilizando la tasa efectiva	(9.365.872)	(7.389.010)
Tasa efectiva	40,3%	45,5%

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 13 - Impuestos a las ganancias (continuación)

f) Conciliación impuesto renta (continuación)

Las tasas de impuesto a las ganancias aplicables en cada una de las jurisdicciones donde opera la sociedad son las siguientes:

País	Tasa
Chile	22,5% (21% año 2014)
Bolivia	25%

Nota 14 - Otros Activos no financieros corrientes

Al 30 de septiembre de 2015 y 31 de diciembre de 2014, los otros activos no financieros corrientes, están compuestos de la siguiente forma:

Conceptos	30.09.2015 M\$	31.12.2014 M\$
Pagos Anticipados y Otros	3.140.173	2.004.860
Total	3.140.173	2.004.860

Nota 15 - Cuentas por Cobrar y Pagar a Entidades Relacionadas corrientes y no corrientes

En general, los plazos de cobro y de pago con entidades relacionadas no superan los 30 días. Los saldos por cobrar y pagar con entidades relacionadas al 30 de septiembre de 2015 y 31 de diciembre de 2014, se resumen a continuación:

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 15 - Cuentas por Cobrar y Pagar a Entidades Relacionadas corrientes y no corrientes (continuación)

a) Documentos y cuentas por cobrar

Rut	Sociedad	Naturaleza de la relación	Corriente	
			30.09.2015 M\$	31.12.2014 M\$
81.752.100-2	Distribuidora Direnor S.A.	Director común	276.943	266.357
76.389.720-6	Vital Aguas S.A.	Asociada	-	-
93.899.000-k	Vital Jugos S.A.	Asociada	-	2.218
86.881.400-4	Envases CMF S.A.	Asociada	23.181	4.091
96.705.990-0	Envase Central S.A.	Asociada	429	429
96.772.810-1	Iansagro S.A.	Director relacionado	4.570	3.601
	Total		305.123	276.696

b) Documentos y cuentas por pagar

Rut	Sociedad	Naturaleza de la relación	Corriente	
			30.09.2015 M\$	31.12.2014 M\$
93.899.000-k	Vital Jugos S.A.	Asociada	2.437.976	3.070.117
96.705.990-0	Envases Central S.A.	Asociada	1.248.300	2.297.537
76.389.720-6	Vital Aguas S.A.	Asociada	274.197	630.909
81.752.100-2	Distribuidora Direnor S.A.	Director común	86.957	97.987
86.881.400-4	Envases C.M.F. S.A.	Asociada	1.639.548	2.050.887
96.772.810-1	Iansagro S.A.	Director relacionado	1.788.644	2.207.505
	Total		7.475.622	10.354.942

A la fecha de presentación de los Estados financieros, todas las entidades relacionadas tienen su país de origen en Chile y las transacciones de compra y venta de materias primas, productos y envases, han sido efectuadas a valores de mercado y en pesos chilenos, es decir, bajo condiciones comerciales que imperan habitualmente entre partes no relacionadas en un mercado activo con varios oferentes y demandantes y que provienen del giro de las sociedades relacionadas. Las condiciones de pago y cobro de estas transacciones son similares a las estipuladas con proveedores o clientes del giro y no se estipulan intereses por plazo o mora.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

**Nota 15 - Cuentas por Cobrar y Pagar a Entidades Relacionadas corrientes y no corrientes
(continuación)**

c) Transacciones

Las principales transacciones con partes relacionadas efectuadas durante el período enero-septiembre de 2015 y enero-diciembre de 2014 son las siguientes:

Sociedad	Rut	Relación	Transacción	2015 M\$	2014 M\$
Vital Jugos S.A.	93.899.000-k	Asociada	Compra de productos	17.293.204	19.649.401
Envases Central S.A.	96.705.990-0	Asociada	Compra de productos	8.252.952	10.365.036
Distribuidora Direnor S.A.	81.752.100-2	Director común	Compra de materia prima	2.952	-
			Compra de activo fijo	-	5.717
			Compra servicios	9.043	13.686
			Venta de materia prima	249	164.803
Iansagro S.A.	96.772.810-1	Director relacionado	Compra de Materia Prima	13.035.467	17.544.777
Vital Aguas S.A.	76.389.720-6	Asociada	Compra de productos	2.444.686	2.951.343
Envases C.M.F. S.A	86.881.400-4	Asociada	Compra de materia prima	5.188.611	7.453.772
			Compra de productos	-	-
			Compra de servicios	355.299	580.432
			Compra de activo fijo	2.516.078	3.016.519
			Venta de activo fijo	-	-
			Venta de servicios	30.450	18.418

d) Remuneraciones y beneficios recibidos por el personal clave de la Compañía

Las remuneraciones al personal clave durante el período enero-septiembre de 2015 y enero-septiembre de 2014, ascendieron a M\$962.295 y M\$907.133 respectivamente. La cantidad de ejecutivos considerados es de 9 personas en ambos períodos. Al 30 de septiembre de 2015, la Compañía no presenta cuentas por cobrar a los ejecutivos mencionados.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 16 - Inventarios

Al 30 de septiembre de 2015 y 31 de diciembre de 2014, los inventarios netos, valorizados según lo descrito en nota 2 m), son los siguientes:

Conceptos	30.09.2015 M\$	31.12.2014 M\$
Materias primas	23.789.530	24.202.268
Productos terminados	11.571.569	9.062.405
Repuestos	11.590.290	6.199.574
Otros	4.333.428	4.377.772
Provisión deterioro	(289.093)	(294.780)
Total	50.995.725	43.547.238

El costo de existencias reconocido como costo de ventas al 30 de septiembre de 2015 y 31 de diciembre de 2014 asciende a M\$162.858.105 y M\$213.384.173, respectivamente.

Al 30 de septiembre de 2015 y 31 de diciembre de 2014 no existen inventarios entregados en garantía.

Nota 17 - Patrimonio

Las variaciones experimentadas por el Patrimonio neto entre enero y junio 2015 y enero y diciembre 2014, se detallan en el Estado de Cambios en el Patrimonio Neto.

Al 30 de septiembre de 2015, el capital pagado de la Compañía se compone de la siguiente manera:

a) Cantidad de acciones

Serie	Nº acciones suscritas	Nº acciones pagadas	Nº acciones con derecho a voto
A	244.420.704	244.420.704	244.420.704
B	266.432.526	266.432.526	266.432.526
Total	510.853.230	510.853.230	510.853.230

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 17 - Patrimonio (continuación)

b) Capital

Serie	Capital suscrito M\$	Capital pagado M\$
A	76.801.627	76.801.627
B	83.718.102	83.718.102
Total	160.519.729	160.519.729

c) Distribución accionistas

La distribución de los accionistas de la Sociedad matriz al cierre de los estados financieros, de acuerdo con lo establecido en la Circular N° 792 de la Superintendencia de Valores y Seguros, es la siguiente:

Tipo de accionista	Porcentaje de participación (%)		Número de accionistas	
	2015	2014	2015	2014
10% o más de participación	47,51	47,51	1	1
Menos de 10% de participación con inversión igual o superior a U.F. 200	52,38	52,37	129	119
Menos de 10% de participación con inversión inferior a U.F. 200	0,11	0,12	174	153
Total	100,00	100,00	304	273
Controlador de la Sociedad	50,53	50,63	4	4

d) Dividendos

i) Política de dividendos:

De acuerdo con lo establecido en la ley N° 18.046, salvo acuerdo diferente adoptado en la Junta de accionistas por unanimidad de las acciones emitidas, cuando exista utilidad deberá destinarse a lo menos el 30% de la misma al reparto de dividendos. Adicionalmente a las normas legales, se tiene en consideración la política de distribución de dividendos aprobada por la Junta General Ordinaria de Accionistas.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 17 - Patrimonio (continuación)

d) Dividendos (continuación)

ii) Dividendos distribuidos:

En sesión de Directorio de fecha 31 de marzo de 2015 se acordó proponer el reparto de un dividendo definitivo, con cargo a las utilidades correspondientes al ejercicio terminado al 31 de diciembre de 2014, ascendente a la cantidad de \$21.965.422.084 equivalentes al 98,24532% de las utilidades líquidas del ejercicio 2014.

Fecha	Característica Dividendo	Utilidad de imputación	\$ por acción Serie A	\$ por acción Serie B
Mayo 2015	Obligatorio	2014	12,80	13,44
Mayo 2015	Adicional	2014	29,11	30,56
Mayo 2014	Obligatorio	2013	16,51	17,34
Mayo 2014	Adicional	2013	32,06	33,66

e) Ganancia (pérdida) por acción

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

La ganancia por acción es de \$27,18 y de \$17,29 al 30 de septiembre de 2015 y 30 de septiembre de 2014 respectivamente.

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

Ganancia básica y diluida por acción	30.09.2015	30.09.2014
Ganancia atribuible a los propietarios de la controladora	13.885.388	8.833.092
Resultado disponible para accionistas comunes	13.885.388	8.833.092
Total de acciones	510.853.230	510.853.230
Ganancia básica y diluida por acción \$	27,18	17,29

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 17 - Patrimonio (continuación)

f) Gestión de capital

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

La política de administración de capital de Coca-Cola Embonor S.A. y filiales, tiene por objetivo mantener un adecuado equilibrio que permita mantener un suficiente monto de capital para apoyar sus operaciones y proporcionar un prudente nivel de apalancamiento, optimizando el retorno a sus accionistas y manteniendo una sólida posición financiera.

Los requerimientos del capital son determinados en base a necesidades de financiamiento de la Sociedad, cuidando de mantener un nivel de liquidez adecuado y cumpliendo con los resguardos financieros establecidos en los contratos de deuda vigente. La Compañía maneja su estructura de capital y realiza ajustes en base a las condiciones económicas predominantes, de manera de mitigar los riesgos asociados a las condiciones de mercado adversas y aprovechar oportunidades que se puedan generar para mejorar la posición de liquidez de la Sociedad.

Los principales resguardos financieros establecidos en los contratos de deuda vigente relacionados con requerimientos de capital, se detallan en la nota 30 d).

g) Participaciones no controladoras

El detalle del efecto de las participaciones no controladoras sobre los pasivos y resultados al 30 de septiembre de 2015 y 31 de diciembre de 2014, es el siguiente:

a) Para el 30.09.2015

Rut	Sociedad	Participación no controladora %	Patrimonio Sociedad M\$	Resultado del ejercicio M\$	Participación no controladora Pasivo M\$	Resultado M\$
96.517.310-2	Embotelladora Iquique S.A.	0,099623%	9.695.880	695.319	9.659	693
Extranjero	Inversora Los Andes S.A.	0,000964%	65.370.304	14.806.737	631	142
Extranjero	Embotelladoras Bolivianas Unidas S.A.	0,000247%	61.110.080	14.564.492	151	36
Total					10.441	871

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 17 - Patrimonio (continuación)

g) Participaciones no controladoras (continuación)

b) Para el 31.12.2014

Rut	Sociedad	Participación no controladora %	Patrimonio Sociedad M\$	Resultado del ejercicio M\$	Participación no controladora Pasivo M\$	Resultado M\$
96.517.310-2	Embotelladora Iquique S.A.	0,099623%	8.999.666	252.631	8.966	252
Extranjero	Inversora Los Andes S.A.	0,000964%	58.484.891	17.527.283	564	169
Extranjero	Embotelladoras Bolivianas Unidas S.A.	0,000247%	58.024.473	17.549.976	143	43
Total					9.673	464

Nota 18 - Otros Pasivos Financieros Corrientes y no Corrientes

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

Préstamos financieros corrientes:

Concepto	30.09.2015 M\$	31.12.2014 M\$
Obligaciones con el Público, porción corto plazo	1.096.941	1.620.954
Créditos denominados en dólares	80.236	334.280
Créditos corto plazo Bolivia	13.457.258	14.966.516
Créditos largo plazo Chile, porción corto plazo	865.530	361.080
Créditos largo plazo Bolivia, porción corto plazo	5.538.352	2.916.482
Pasivos de Cobertura	-	33.260
Total	21.038.317	20.232.572

Préstamos financieros no corrientes:

Concepto	30.09.2015 M\$	31.12.2014 M\$
Obligaciones con el Público	79.374.233	77.913.341
Créditos denominados en dólares	17.299.468	30.098.057
Créditos denominados en pesos	35.815.254	35.781.321
Créditos bancarios Bolivia	35.846.421	25.753.260
Pasivos de Cobertura	-	356.838
Total	168.335.376	169.902.817

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 18 - Otros Pasivos Financieros Corrientes y no Corrientes (continuación)

La apertura de obligaciones bancarias por vencimiento, es la siguiente:

RUT ACREEDOR	NOMBRE ENTIDAD ACREEDORA	RUT ENTIDAD DEUDORA	ENTIDAD DEUDORA	PAIS ACREEDOR	TIPO AMORTIZACION	TASA EFECTIVA BASE ANUAL	TASA NOMINAL BASE ANUAL	MONEDA	MONEDA ORIGEN MILES	VENC.	CORRIENTE			NO CORRIENTE			
											VENCIMIENTO		TOTAL CORRIENTEAL 30.09.2015 M\$	VENCIMIENTO			TOTAL NO CORRIENTEAL 30.09.2015 M\$
											HASTA 90 DIAS M\$	90 DIAS A 1 AÑO M\$		1 A 3 AÑOS M\$	3 A 5 AÑOS M\$	5 AÑOS Y MAS M\$	
0-E	BANCO HSBC	93.281.000-K	COCA COLA EMBONOR	USA	BULLET	3,63%	3,18%	US\$	25.000	2018	-	80.236	80.236	17.299.468	0	-	17.299.468
97.000.000-6	BANCO BCI	93.281.000-K	COCA COLA EMBONOR	CHILE	BULLET	5,52%	5,31%	Ch\$	36.000.000	2019	865.530	-	865.530	-	35.815.254	-	35.815.254
0-E	BANCO MERCANTIL S.CZ	0-E	EMBOLS.A.	BOLIVIA	BULLET	4,00%	4,00%	Bs	62.000	2016	-	6.312.061	6.312.061	-	-	-	-
0-E	BANCO DE LA UNION	0-E	EMBOLS.A.	BOLIVIA	BULLET	4,00%	4,00%	Bs	16.000	2016	-	1.619.638	1.619.638	-	-	-	-
0-E	BANCO DE LA UNION	0-E	EMBOLS.A.	BOLIVIA	BULLET	4,00%	4,00%	Bs	33.650	2016	-	3.402.548	3.402.548	-	-	-	-
0-E	BANCO ECONOMICO	0-E	EMBOLS.A.	BOLIVIA	BULLET	3,95%	3,95%	Bs	21.000	2016	-	2.123.011	2.123.011	-	-	-	-
0-E	BANCO CREDITO	0-E	EMBOLS.A.	BOLIVIA	TRIMESTRAL	6,00%	6,00%	Bs	104.483	2021	-	1.882.504	1.882.504	3.814.233	3.811.158	1.236.481	8.861.872
0-E	BANCO CREDITO	0-E	EMBOLS.A.	BOLIVIA	TRIMESTRAL	4,90%	4,90%	Bs	44.600	2025	88.366	-	88.366	997.681	1.052.383	2.427.334	4.477.398
0-E	BANCO CREDITO	0-E	EMBOLS.A.	BOLIVIA	TRIMESTRAL	4,90%	4,90%	Bs	54.720	2025	109.165	-	109.165	1.225.815	1.289.793	2.977.729	5.493.337
0-E	BANCO MERCANTIL S.CZ	0-E	EMBOLS.A.	BOLIVIA	SEMESTRAL	6,00%	6,00%	Bs	38.280	2022	-	472.109	472.109	1.198.872	1.200.514	1.018.221	3.417.607
0-E	BANCO MERCANTIL S.CZ	0-E	EMBOLS.A.	BOLIVIA	SEMESTRAL	6,00%	6,00%	Bs	72.030	2022	-	888.350	888.350	2.255.871	2.258.962	1.915.946	6.430.779
0-E	BANCO MERCANTIL S.CZ	0-E	EMBOLS.A.	BOLIVIA	SEMESTRAL	6,00%	6,00%	Bs	14.970	2022	-	184.626	184.626	468.838	469.480	398.191	1.336.509
0-E	BANCO NACIONAL	0-E	EMBOLS.A.	BOLIVIA	SEMESTRAL	6,00%	6,00%	Bs	75.460	2021	797.952	1.115.280	1.913.232	2.560.235	2.563.742	704.942	5.828.919
											1.861.013	18.080.363	19.941.376	29.821.013	48.461.286	10.678.844	88.961.143

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 18 - Otros Pasivos Financieros Corrientes y no Corrientes (continuación)

31.12.2014

RUTACREEDOR	NOMBRE ENTIDAD ACREEDORA	RUT ENTIDAD DEUDORA	ENTIDAD DEUDORA	PAIS ACREEDOR	TIPO AMORTIZACION	TASA EFECTIVA BASE ANUAL	TASA NOMINAL BASE ANUAL	MONEDA	MONEDA ORIGEN MILES	VENC.	CORRIENTE			NO CORRIENTE						
											VENCIMIENTO		TOTAL CORRIENTEAL 31.12.2014 M\$	VENCIMIENTO			TOTAL NO CORRIENTEAL 31.12.2014 M\$			
											HASTA 90 DIAS M\$	90 DIAS A 1 AÑO M\$		1 A 3 AÑOS M\$	3 A 5 AÑOS M\$	5 AÑOS Y MAS M\$				
97.030.000-7	BANCO ESTADO (1)	93.281.000-K	COCA-COLA EMBONOR	CHILE	BULLET	2,54%	Libor+2.05%	US\$	25.000	2018	141.333	-	141.333	-	15.114.395	-	-	-	15.114.395	
0-E	BANCO HSBC	93.281.000-K	COCA-COLA EMBONOR	USA	BULLET	3,63%	3,18%	US\$	25.000	2018	192.947	-	192.947	-	14.983.662	-	-	-	14.983.662	
97.000.000-6	BANCO BCI	93.281.000-K	COCA-COLA EMBONOR	CHILE	BULLET	5,52%	5,31%	Ch\$	36.000.000	2019	-	361.080	361.080	-	35.781.321	-	-	-	35.781.321	
0-E	BANCO MERCANTIL S.C.Z.	0-E	EMBOLS.A.	BOLIVIA	BULLET	4,90%	4,90%	Bs	62.000	2015	-	5.566.070	5.566.070	-	-	-	-	-	-	
0-E	BANCO CREDITO	0-E	EMBOLS.A.	BOLIVIA	BULLET	4,98%	4,98%	Bs	36.300	2015	-	3.173.270	3.173.270	-	-	-	-	-	-	
0-E	BANCO GANADERO	0-E	EMBOLS.A.	BOLIVIA	BULLET	4,99%	4,99%	Bs	20.000	2015	-	1.796.219	1.796.219	-	-	-	-	-	-	
0-E	BANCO DE LA UNION	0-E	EMBOLS.A.	BOLIVIA	BULLET	5,00%	5,00%	Bs	33.650	2015	-	2.995.834	2.995.834	-	-	-	-	-	-	
0-E	BANCO DE LA UNION	0-E	EMBOLS.A.	BOLIVIA	BULLET	5,00%	5,00%	Bs	16.000	2015	-	1.435.123	1.435.123	-	-	-	-	-	-	
0-E	BANCO CREDITO	0-E	EMBOLS.A.	BOLIVIA	TRIMESTRAL	6,00%	6,00%	Bs	123.480	2021	539.609	1.414.956	1.954.565	3.314.800	3.308.445	2.312.359	-	-	8.935.604	
0-E	BANCO NACIONAL	0-E	EMBOLS.A.	BOLIVIA	SEMESTRAL	6,00%	6,00%	Bs	75.460	2021	-	726.056	726.056	2.226.286	2.223.241	1.446.629	-	-	5.896.156	
0-E	BANCO MERCANTIL S.C.Z.	0-E	EMBOLS.A.	BOLIVIA	SEMESTRAL	6,00%	6,00%	Bs	38.280	2022	88.990	-	88.990	1.021.103	1.041.069	1.274.953	-	-	3.337.125	
0-E	BANCO MERCANTIL S.C.Z.	0-E	EMBOLS.A.	BOLIVIA	SEMESTRAL	6,00%	6,00%	Bs	72.030	2022	131.866	-	131.866	1.921.371	1.958.938	2.399.030	-	-	6.279.339	
0-E	BANCO MERCANTIL S.C.Z.	0-E	EMBOLS.A.	BOLIVIA	SEMESTRAL	6,00%	6,00%	Bs	14.970	2022	15.005	-	15.005	399.319	407.126	498.591	-	-	1.305.036	
											1.109.750	17.468.608	18.578.358	8.882.879	74.818.197	7.931.562	91.632.638			

(1) Este crédito tiene asociada un Interest Rate Swap (IRS) que fija la tasa en 3,7%.

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 18 - Otros Pasivos Financieros Corrientes y no Corrientes (continuación)

La apertura de obligaciones con el público por vencimiento, es la siguiente

30.09.2015

CLASES	RUTENTIDAD DEUDORA	ENTIDAD DEUDORA	PAIS ACREEDOR	TIPO AMORTIZACION	TASA EFECTIVA BASE ANUAL	TASA NOMINAL BASE ANUAL	VALOR NOMINAL UF	VENCIMIENTO	CORRIENTE			NO CORRIENTE			
									VENCIMIENTO		TOTAL CORRIENTE AL 30.09.2015 M\$	VENCIMIENTO			TOTAL NO CORRIENTE AL 30.09.2015 M\$
									HASTA 90 DIAS M\$	90 DIAS A 1 AÑO M\$		1 A 3 AÑOS M\$	3 A 5 AÑOS M\$	5 AÑOS Y MAS M\$	
BONOS UFC SERIE 696 (1)	93.281.000-K	COCA COLA EMBONOR S.A.	CHILE	BULLET	2,30%	2,30%	1.500.000,00	2019	-	71.664	71.664	-	38.020.335	-	38.020.335
BONOS UFF SERIE 695	93.281.000-K	COCA COLA EMBONOR S.A.	CHILE	BULLET	3,47%	3,20%	1.500.000,00	2035	-	99.484	99.484	-	-	36.602.620	36.602.620
BONOS UFB1 SERIE 224	93.281.000-K	COCA COLA EMBONOR S.A.	CHILE	SEMESTRAL	8,50%	6,75%	40.209,51	2021	-	164.695	164.695	344.789	394.940	106.540	846.269
BONOS UFB2 SERIE 224	93.281.000-K	COCA COLA EMBONOR S.A.	CHILE	SEMESTRAL	8,50%	6,75%	187.647,28	2021	-	761.098	761.098	1.590.925	1.822.332	491.752	3.905.009
									-	1.096.941	1.096.941	1.935.714	40.237.607	37.200.912	79.374.233

(1) Del total de esta obligación, UF500.000 tienen asociada un Interest Rate Swap (IRS) que fija la tasa en 5,08%.

31.12.2014

CLASES	RUTENTIDAD DEUDORA	ENTIDAD DEUDORA	PAIS ACREEDOR	TIPO AMORTIZACION	TASA EFECTIVA BASE ANUAL	TASA NOMINAL BASE ANUAL	VALOR NOMINAL UF	VENCIMIENTO	CORRIENTE			NO CORRIENTE			
									VENCIMIENTO		TOTAL CORRIENTE AL 31.12.2014 M\$	VENCIMIENTO			TOTAL NO CORRIENTE AL 31.12.2014 M\$
									HASTA 90 DIAS M\$	90 DIAS A 1 AÑO M\$		1 A 3 AÑOS M\$	3 A 5 AÑOS M\$	5 AÑOS Y MAS M\$	
BONOS UFC SERIE 696	93.281.000-K	COCA COLA EMBONOR S.A.	CHILE	BULLET	2,30%	2,30%	1.500.000,00	2019	284.723	-	284.723	-	36.940.650	-	36.940.650
BONOS UFF SERIE 695	93.281.000-K	COCA COLA EMBONOR S.A.	CHILE	BULLET	3,47%	3,20%	1.500.000,00	2035	395.250	-	395.250	-	-	35.511.755	35.511.755
BONOS UFB1 SERIE 224	93.281.000-K	COCA COLA EMBONOR S.A.	CHILE	SEMESTRAL	8,50%	6,75%	45.881,87	2021	97.834	69.670	167.504	310.871	359.634	301.697	972.202
BONOS UFB2 SERIE 224	93.281.000-K	COCA COLA EMBONOR S.A.	CHILE	SEMESTRAL	8,50%	6,75%	214.117,83	2021	452.545	320.932	773.477	1.435.266	1.660.405	1.393.063	4.488.734
									1.230.352	390.602	1.620.954	1.746.137	38.960.689	37.206.515	77.913.341

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 18 - Otros Pasivos Financieros Corrientes y no Corrientes (continuación)

Pagos de capital e intereses no descontados, de obligaciones bancarias:

30.09.2015				Corriente			No Corriente			
RUT Empresa Deudora	Nombre Emp. Deudora	País Empresa Deudora	Nombre Acreedor	Vencimiento Menos de 90 días	Vencimiento Mas de 90 días	Total Corriente al 30 de Sept. 2015	Vencimiento 1 a 3 años	Vencimiento 3 a 5 años	Vencimiento Mas de 5 años	Total No Corriente al 30 de Sept. 2015
93.281.000-K	Coca Cola Embonor S.A.	Chile	Banco HSBC	-	564.740	564.740	18.594.395	-	-	18.594.395
93.281.000-K	Coca Cola Embonor S.A.	Chile	Banco BCI	971.730	971.730	1.943.460	3.876.300	38.909.880	-	42.786.180
O-E	Embol S.A.	Bolivia	Banco Mercantil	-	6.473.199	6.473.199	-	-	-	-
O-E	Embol S.A.	Bolivia	Banco Union	-	1.670.503	1.670.503	-	-	-	-
O-E	Embol S.A.	Bolivia	Banco Union	-	3.513.277	3.513.277	-	-	-	-
O-E	Embol S.A.	Bolivia	Banco Economico	-	2.191.481	2.191.481	-	-	-	-
O-E	Embol S.A.	Bolivia	Banco Credito	-	2.491.509	2.491.509	4.689.440	4.223.333	1.271.128	10.183.901
O-E	Embol S.A.	Bolivia	Banco Credito	112.743	198.672	311.415	1.407.393	1.359.210	2.735.702	5.502.305
O-E	Embol S.A.	Bolivia	Banco Credito	139.073	243.752	382.825	1.728.404	1.666.064	3.355.715	6.750.183
O-E	Embol S.A.	Bolivia	Banco Mercantil	-	702.638	702.638	1.559.716	1.415.720	1.087.196	4.062.633
O-E	Embol S.A.	Bolivia	Banco Mercantil	-	1.322.126	1.322.126	2.934.858	2.663.906	2.045.736	7.644.499
O-E	Embol S.A.	Bolivia	Banco Mercantil	-	274.778	274.778	609.952	553.640	425.165	1.588.757
O-E	Embol S.A.	Bolivia	Banco Nacional	858.556	1.468.803	2.327.359	3.152.386	2.844.667	728.299	6.725.352
				2.082.102	22.087.208	24.169.310	38.552.844	53.636.420	11.648.941	103.838.205

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 18 - Otros Pasivos Financieros Corrientes y no Corrientes (continuación)

Pagos de capital e intereses no descontados obligaciones bancarias:

31.12.2014				Corriente			No Corriente			
RUT Empresa Deudora	Nombre Emp. Deudora	Pais Empresa Deudora	Nombre Acreedor	Vencimiento Menos de 90 días	Vencimiento Mas de 90 días	Total Corriente al 31 de Dic. 2014	Vencimiento 1 a 3 años	Vencimiento 3 a 5 años	Vencimiento Mas de 5 años	Total No Corriente al 31 de Dic. 2014
93.281.000-K	Coca Cola Embonor S.A.	Chile	Banco Estado	184.434	181.427	365.861	734.729	15.533.609	-	16.268.338
93.281.000-K	Coca Cola Embonor S.A.	Chile	Banco HSBC	246.543	242.523	489.066	979.471	15.657.816	-	16.637.287
93.281.000-K	Coca Cola Embonor S.A.	Chile	Banco BCI	-	1.916.910	1.916.910	3.881.610	39.876.300	-	43.757.910
O-E	Embol S.A.	Bolivia	Banco Mercantil	-	5.669.800	5.669.800	-	-	-	-
O-E	Embol S.A.	Bolivia	Banco Crédito	-	3.322.108	3.322.108	-	-	-	-
O-E	Embol S.A.	Bolivia	Banco Ganadero	-	1.830.537	1.830.537	-	-	-	-
O-E	Embol S.A.	Bolivia	Banco Union	-	3.080.172	3.080.172	-	-	-	-
O-E	Embol S.A.	Bolivia	Banco Union	-	1.464.569	1.464.569	-	-	-	-
O-E	Embol S.A.	Bolivia	Banco Credito	577.285	1.924.548	2.501.833	4.226.477	3.815.622	2.429.113	10.471.213
O-E	Embol S.A.	Bolivia	Banco Nacional	-	1.121.122	1.121.122	2.842.185	2.567.691	1.527.488	6.937.363
O-E	Embol S.A.	Bolivia	Banco Mercantil	100.114	191.885	291.998	1.381.983	1.275.095	1.389.185	4.046.264
O-E	Embol S.A.	Bolivia	Banco Mercantil	152.797	361.062	513.859	2.600.425	2.399.298	2.613.976	7.613.699
O-E	Embol S.A.	Bolivia	Banco Mercantil	19.358	75.040	94.398	540.446	498.646	543.263	1.582.356
				1.280.531	21.381.702	22.662.233	17.187.327	81.624.077	8.503.026	107.314.430

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 18 - Otros Pasivos Financieros Corrientes y no Corrientes (continuación)

Pagos de capital e intereses no descontados, de obligaciones con el público:

30.09.2015

RUT Empresa Deudora	Nombre Emp. Deudora	País Empresa Deudora	Identificación del Instrumento	Corriente			No Corriente			
				Vencimiento Menos de 90 días	Vencimiento Mas de 90 días	Total Corriente al 30 de Sept. 2015	Vencimiento 1 a 3 años	Vencimiento 3 a 5 años	Vencimiento Mas de 5 años	Total No Corriente al 30 de Sept. 2015
93.281.000-K	Coca Cola Embonor S.A.	Chile	Bonos UF BKOEMC	-	869.525	869.525	1.739.050	38.889.860	-	40.628.910
93.281.000-K	Coca Cola Embonor S.A.	Chile	Bonos UF BKOEMF	-	1.207.070	1.207.070	2.414.139	2.414.139	56.126.379	60.954.657
93.281.000-K	Coca Cola Embonor S.A.	Chile	Bonos UF BEARIB1	-	221.683	221.683	449.036	450.939	112.205	1.012.181
93.281.000-K	Coca Cola Embonor S.A.	Chile	Bonos UF BEARIB2	-	1.034.512	1.034.512	2.095.486	2.104.368	523.779	4.723.633
				-	3.332.790	3.332.790	6.697.711	43.859.306	56.762.364	107.319.381

31.12.2014

RUT Empresa Deudora	Nombre Emp. Deudora	País Empresa Deudora	Identificación del Instrumento	Corriente			No Corriente			
				Vencimiento Menos de 90 días	Vencimiento Mas de 90 días	Total Corriente al 31 de Dic. 2014	Vencimiento 1 a 3 años	Vencimiento 3 a 5 años	Vencimiento Mas de 5 años	Total No Corriente al 31 de Dic. 2014
93.281.000-K	Coca Cola Embonor S.A.	Chile	Bonos UF BKOEMC	422.416	422.416	844.833	1.689.665	38.630.315	-	40.319.981
93.281.000-K	Coca Cola Embonor S.A.	Chile	Bonos UF BKOEMF	586.396	586.396	1.172.792	2.345.584	2.345.584	55.705.318	60.396.485
93.281.000-K	Coca Cola Embonor S.A.	Chile	Bonos UF BEARIB1	105.807	106.645	212.452	432.887	438.034	327.905	1.198.825
93.281.000-K	Coca Cola Embonor S.A.	Chile	Bonos UF BEARIB2	493.764	497.670	991.435	2.020.122	2.044.141	1.530.365	5.594.628
				1.608.384	1.613.127	3.221.511	6.488.257	43.458.074	57.563.588	107.509.919

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 18 - Otros Pasivos Financieros Corrientes y no Corrientes (continuación)

Las obligaciones con bancos e instituciones financieras de corto y largo plazo al 30 de septiembre de 2015 y 31 de diciembre de 2014, son las siguientes:

Banco o Institución financiera	Dólares		Otras monedas		Total	
	30.09.2015	31.12.2014	30.09.2015	31.12.2014	30.09.2015	31.12.2014
	M \$	M \$	M \$	M \$	M \$	M \$
Corriente						
Banco Mercantil de Bolivia	-	-	6.312.061	5.566.070	6.312.061	5.566.070
Banco Ganadero de Bolivia	-	-	-	1.796.219	-	1.796.219
Banco Crédito Bolivia	-	-	-	3.173.270	-	3.173.270
Banco Unión S.A. Bolivia	-	-	3.402.548	2.995.834	3.402.548	2.995.834
Banco Unión S.A. Bolivia	-	-	1619.638	1435.123	1619.638	1435.123
Banco Económico	-	-	2.123.011	-	2.123.011	-
Banco BCI	-	-	865.530	361.080	865.530	361.080
Intereses LP Créditos Bolivia	-	-	5.538.352	2.916.482	5.538.352	2.916.482
Intereses LP crédito Bancos Estado y HSBC	80.236	334.280	-	-	80.236	334.280
Total	80.236	334.280	19.861.140	18.244.078	19.941.376	18.578.358
<hr/>						
Monto capital adeudado	17.468.000	30.337.500	54.082.745	53.152.509	71.550.745	83.490.009
Tasa interés ponderada	3,18%	3,44%	5,09%	5,47%	-	-
% de obligación en moneda nacional	-	-	4,36%	1,98%	-	-
% de obligación en otras monedas	100,00%	100,00%	95,64%	98,02%	-	-
<hr/>						
No corriente						
Banco BCP	-	-	8.861.872	8.935.604	8.861.872	8.935.604
Banco BCP (2)	-	-	4.477.398	-	4.477.398	-
Banco BCP (3)	-	-	5.493.337	-	5.493.337	-
Banco BNB	-	-	5.828.919	5.896.156	5.828.919	5.896.156
Banco BSC (1)	-	-	3.417.607	3.337.125	3.417.607	3.337.125
Banco BSC (2)	-	-	6.430.779	6.279.339	6.430.779	6.279.339
Banco BSC (3)	-	-	1.336.509	1.305.036	1.336.509	1.305.036
Banco BCI	-	-	35.815.254	35.781.321	35.815.254	35.781.321
Banco Estado	-	15.114.395	-	-	-	15.114.395
Banco HSBC	17.299.468	14.983.662	-	-	17.299.468	14.983.662
Total	17.299.468	30.098.057	71.661.675	61.534.581	88.961.143	91.632.638
<hr/>						
Monto capital adeudado	17.468.000	30.337.500	71.846.421	61.753.260	89.314.421	92.090.760
Tasa de interés ponderada	3,18%	3,44%	5,64%	5,89%	-	-
% de obligación en moneda nacional	-	-	49,98%	58,10%	-	-
% de obligación en otras monedas	100,00%	100,00%	50,02%	41,90%	-	-

COCA-COLA EMBONOR S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 18 - Otros Pasivos Financieros Corrientes y no Corrientes (continuación)

Al cierre del ejercicio se registran en este rubro obligaciones de corto y largo plazo, provenientes de emisión de Bonos a la orden, emitidos por la Sociedad Matriz y colocados en Chile, son las siguientes:

Número de inscripción	Series	Monto nominal colocado vigente	Unidad de reajuste del bono	Tasa de interés	Plazo Final	Periodicidad		Valor Par	
						Pago de intereses	Pago de amortizaciones	30.09.2015 M\$	31.12.2014 M\$
Bonos largo plazo-porción corto plazo									
696	C	1.500.000	UF	2,30%	01-09-2019	Semestral	Al Final	71.664	284.723
695	F	1.500.000	UF	3,20%	01-09-2035	Semestral	Al Final	99.484	395.250
224	B1	6.176,57	UF	6,75%	01-02-2021	Semestral	Desde año 2004	164.695	167.504
224	B2	28.823,49	UF	6,75%	01-02-2021	Semestral	Desde año 2004	761.098	773.477
Total								1.096.941	1.620.954
Bonos largo plazo									
696	C	1.500.000	UF	2.30%	01-09-2019	Semestral	Al Final	38.020.335	36.940.650
695	F	1.500.000	UF	3.20%	01-09-2035	Semestral	Al Final	36.602.620	35.511.755
224	B1	34.032,94	UF	6,75%	01-02-2021	Semestral	Desde año 2004	846.269	972.202
224	B2	158.823,79	UF	6,75%	01-02-2021	Semestral	Desde año 2004	3.905.009	4.488.734
Total								79.374.233	77.913.341

Nota 18 - Otros Pasivos Financieros Corrientes y no Corrientes (continuación)

- (1) Con fecha 10 de marzo de 2011, se aprobó por Junta de Tenedores de Bonos BEARI B1 y B2, eliminar como causal de incumplimiento el que The Coca-Cola Company disminuyera su participación accionaria en Coca-Cola Embonor S.A. por debajo de 20%. El contrato correspondiente fue modificado e inscrito en la Superintendencia de Valores y Seguros.
- (2) Con fecha 11 de Septiembre de 2014, se efectuó la colocación de los bonos series BKOEM C y F por UF 1.500.000 cada una emitidos por Coca-Cola Embonor S.A., con cargo a la línea de bonos de 10 años inscrita en el Registro de Valores de la Superintendencia de Valores y Seguros con fecha 13 de diciembre de 2011 bajo el N° 696; y con cargo a la línea de bonos de 30 años inscrita en el Registro de Valores de esa Superintendencia con fecha 13 de diciembre de 2011 bajo el N° 695, respectivamente.

Los recursos obtenidos con la colocación se destinaron al prepagó total de los Bonos Serie BKOEM A (UF 1.500.000) y al prepagó total de los Bonos Series BKOEM B1 y B2 (UF 1.000.000). El saldo se destinó principalmente a refinanciar otros pasivos financieros de la Sociedad.

- (3) Con fecha 24 de octubre de 2014, Coca-Cola Embonor S.A. suscribió contrato de crédito con el Banco de Crédito e Inversiones, por un monto ascendente a \$36.000 millones. Los fondos obtenidos fueron utilizados en parte para refinanciar otros pasivos financieros de la Sociedad.
- (4) Con fecha 24 de julio de 2014, Coca-Cola Embonor S.A. a través de su Filial indirecta Embotelladoras Bolivianas Unidas S.A., suscribió contratos de créditos de largo plazo con el Banco Mercantil de Santa Cruz S.A., por un monto total de US\$18 millones.
- (5) Con fecha 7 y 8 de mayo de 2015, Coca Cola Embonor S.A. a través de su filial indirecta Embotelladoras Bolivianas Unidas S.A., suscribió contratos de créditos de largo plazo con el Banco de Crédito de Bolivia S.A., por un monto total de US\$14,3 Millones.

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 19 - Instrumentos Financieros
a) Clasificación de instrumentos financieros de activos por naturaleza y categoría

El detalle de los instrumentos financieros de activo, clasificados por naturaleza y categoría, al 30 de septiembre de 2015 y 31 de diciembre de 2014, es el siguiente:

	30 de septiembre de 2015		
	Activos financieros a valor justo con cambios en resultados	Créditos y cuentas por cobrar	Otros activos financieros mantenidos hasta su vencimiento
	M\$	M\$	M\$
Efectivo y efectivo equivalente	33.611.535	-	-
Otros activos financieros corrientes	411.787	-	1.411.711
Deudores comerciales y otras cuentas por cobrar	-	40.113.516	-
Cuentas por cobrar a entidades relacionadas	-	305.123	-
Total Activos Corrientes	34.023.322	40.418.639	1.411.711
Otros activos financieros no corrientes	-	-	-
Derechos por cobrar no corrientes	-	7.507	-
Total Activos no Corrientes	-	7.507	-

	31 de diciembre de 2014		
	Activos financieros a valor justo con cambios en resultados	Créditos y cuentas por cobrar	Otros activos financieros mantenidos hasta su vencimiento
	M\$	M\$	M\$
Efectivo y efectivo equivalente	57.967.669	-	-
Otros activos financieros corrientes	-	-	1.217.494
Deudores comerciales y otras cuentas por cobrar	-	53.655.073	-
Cuentas por cobrar a entidades relacionadas	-	276.696	-
Total Activos Corrientes	57.967.669	53.931.769	1.217.494
Otros activos financieros no corrientes	-	-	-
Derechos por cobrar no corrientes	-	11.196	-
Total Activos no Corrientes	-	11.196	-

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 19 - Instrumentos Financieros (continuación)
b) Clasificación de instrumentos financieros de pasivos por naturaleza y categoría

	30 de septiembre de 2015		
	Pasivos financieros a valor razonable con cambios en resultados	Pasivos financieros medidos a costo amortizado	Pasivos financieros a valor razonable con cambios en otros resultados integrales
	M\$	M\$	M\$
Otros pasivos financieros corrientes	-	21.038.317	-
Cuentas por pagar comerciales y otras cuentas por pagar	-	59.703.205	-
Cuentas por pagar a entidades relacionadas	-	7.475.622	-
Total Pasivos Corrientes	-	88.217.144	-
Otros pasivos financieros no corrientes	-	168.335.376	-
Total Pasivos no Corrientes	-	168.335.376	-

	31 de diciembre de 2014		
	Pasivos financieros a valor razonable con cambios en resultados	Pasivos financieros medidos a costo amortizado	Pasivos financieros a valor razonable con cambios en otros resultados integrales
	M\$	M\$	M\$
Otros pasivos financieros corrientes	-	20.199.312	33.260
Cuentas por pagar comerciales y otras cuentas por pagar	-	63.146.578	-
Cuentas por pagar a entidades relacionadas	-	10.354.942	-
Total Pasivos Corrientes	-	93.700.832	33.260
Otros pasivos financieros no corrientes	-	169.545.979	356.838
Total Pasivos no Corrientes	-	169.545.979	356.838

Los métodos utilizados para la estimación del valor razonable de los activos y pasivos financieros están descritos en nota 2 I).

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 19 - Instrumentos Financieros (continuación)
b) Clasificación de instrumentos financieros de pasivos por naturaleza y categoría (continuación)

Cada uno de los valores de mercado calculados para la cartera de instrumentos financieros de la Compañía, se sustenta en una metodología de cálculo y entradas de información. Se ha realizado un análisis de cada una de estas metodologías para determinar cuál de los siguientes niveles pueden ser asignados:

Nivel 1 corresponde a metodologías de medición a valor justo mediante cuotas de mercado (sin ajustes) en mercados activos y considerando los mismos Activos y Pasivos valorizados.

Nivel 2 corresponde a metodologías de medición a valor justo mediante datos de cotizaciones de mercado, no incluidos en Nivel 1, que sean observable para los Activos y Pasivos valorizados, ya sea directamente (precios) o indirectamente (derivado de los precios).

Nivel 3 corresponde a metodologías de medición a valor justo mediante técnicas de valorización, que incluyen datos sobre los Activos y Pasivos valorizados, que no sustenten en datos de mercados observables.

En base a las metodologías, inputs y definiciones anteriores se han determinado los siguientes niveles de mercado para la cartera de instrumentos financieros que la Compañía mantiene al 30 de junio de 2015.

Activos y Pasivos Financieros a valor justo clasificados por jerarquía con efecto en resultados	30.09.2015			
	Nivel 1	Nivel 2	Nivel 3	Total
	M\$	M\$	M\$	M\$
Activos Financieros:				
-Forward de Moneda	-	439.160	-	439.160
-Interest Rate Swap Bono C Serie 696 (1)	-	580.578	-	580.578
	31.12.2014			
Activos y Pasivos Financieros a valor justo clasificados por jerarquía con efecto en resultados	Nivel 1	Nivel 2	Nivel 3	Total
	M\$	M\$	M\$	M\$
Pasivos Financieros:				
-Interest Rate Swap Banco Estado (2)	-	390.098	-	390.098
-Forward de Moneda	-	45.226	-	45.226

(1) Instrumento Financiero a valor justo con efecto en otros resultados integrales UF500.000.

(2) Instrumento Financiero a valor justo con efecto en otros resultados integrales.

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 19 – Instrumentos Financieros (continuación)
c) Activos y pasivos a valor razonable

El valor razonable de los instrumentos financieros representa el importe estimado que la sociedad espera recibir o pagar para rescindir los contratos o acuerdos, teniendo en cuenta las tasas de interés actuales y precios.

	30 de septiembre de 2015		
	Valor Libro M\$	Valor razonable estimado M\$	Ganancia (perdida) no reconocida M\$
Activos Corrientes			
Efectivo y efectivo equivalente	33.611.535	33.611.535	-
Otros activos financieros corrientes	1.822.498	1.822.498	-
Deudores comerciales y otras cuentas por cobrar	40.113.516	40.113.516	-
Cuentas por Cobrar entidades relacionadas	305.123	305.123	-
Activos no Corrientes			
Otros activos financieros no corrientes	580.578	580.578	-
Deudores comerciales y otras cuentas por cobrar	7.507	7.507	-
Pasivos Corrientes			
Otros pasivos financieros corrientes	21.038.317	21.126.878	(88.561)
Cuentas por pagar comerciales y otras cuentas por pagar	59.703.205	59.703.205	-
Cuentas por pagar entidades relacionadas	7.475.622	7.475.622	-
Pasivos no Corrientes			
Otros pasivos financieros no corrientes	168.335.376	174.079.402	(5.744.026)

	31 de diciembre de 2014		
	Valor Libro M\$	Valor razonable estimado M\$	Ganancia (perdida) no reconocida M\$
Activos Corrientes			
Efectivo y efectivo equivalente	57.967.669	57.967.669	-
Otros activos financieros corrientes	1.217.494	1.217.494	-
Deudores comerciales y otras cuentas por cobrar	53.655.073	53.655.073	-
Cuentas por Cobrar entidades relacionadas	276.696	276.696	-
Activos no Corrientes			
Otros activos financieros no corrientes	-	-	-
Deudores comerciales y otras cuentas por cobrar	11.196	11.196	-
Pasivos Corrientes			
Otros pasivos financieros corrientes	20.232.572	20.329.852	(97.280)
Cuentas por pagar comerciales y otras cuentas por pagar	63.146.578	63.146.578	-
Cuentas por pagar entidades relacionadas	10.354.942	10.354.942	-
Pasivos no Corrientes			
Otros pasivos financieros no corrientes	169.902.817	175.941.817	(6.039.000)

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 20 - Provisiones por beneficios a los empleados corrientes y no corrientes

En este rubro, se presentan las provisiones por indemnización por años de servicio, valorizadas de acuerdo a lo mencionado en la nota 2 o). La composición de saldos corrientes y no corrientes al 30 de septiembre de 2015 y 31 de diciembre de 2014 son las siguientes:

Provisión indemnización años de servicio	30.09.2015	31.12.2014
	M\$	M\$
Pasivo IPAS corriente	4.583.909	3.600.876
Pasivo IPAS no corriente	16.802.718	16.201.002
Total	21.386.627	19.801.878

Los movimientos para las provisiones post empleo, para los períodos 2015 y 2014 son los siguientes:

Movimientos	30.09.2015	31.12.2014
	M\$	M\$
Saldo Inicial 01.01	19.801.878	16.763.567
Costos por servicios	5.629.787	4.027.178
Costos por intereses	669.622	621.834
Beneficios pagados	(4.966.901)	(1.509.307)
Beneficio actuarial	252.241	(101.394)
Saldo Final	21.386.627	19.801.878

Hipótesis actuariales utilizadas en Chile

Tasa de descuento	5%
Tasa de rotación de personal	3%
Tasa de incremento salarial	2%
Tasa de mortalidad (1)	RV – 2009

(1) Tablas de mortalidad según hipótesis utilizadas por la Superintendencia de Valores y Seguros.

En Bolivia se aplica el criterio descrito en la nota 2) s) iv).

Análisis de Sensibilidad

El alza de un punto porcentual en la tasa de descuento implica una disminución de M\$1.055.992 en el saldo total de la provisión indemnización años de servicio. Por otra parte, la disminución de un punto porcentual en la tasa de descuento implica un aumento de M\$1.228.862 en el saldo de dicha provisión.

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 21- Cuentas por pagar Comerciales y otras Cuentas por Pagar

El detalle de este rubro al 30 de septiembre de 2015 y 31 de diciembre de 2014, es el siguiente:

Conceptos	30.09.2015	31.12.2014
	M\$	M\$
Cuentas por pagar	54.186.392	53.460.827
Retenciones	3.563.351	6.107.371
Documentos por pagar	497.479	652.730
Dividendos por pagar	141.772	120.174
Acreedores por Importaciones y Otros	1.314.211	2.805.476
Total	59.703.205	63.146.578

Existe un grado de dependencia relativo con los proveedores que abastecen a la Compañía de los insumos básicos para la elaboración de los productos que Coca-Cola Embonor S.A. y sus filiales comercializan, para los cuales el plazo promedio de pago es de 30 días y no contienen pago de intereses asociados. El detalle de los proveedores más importantes en ambos segmentos de operaciones es el siguiente:

Materia prima/ Insumo	Chile	Bolivia
Concentrado	The Coca Cola Company	The Coca Cola Company
Azúcar	Iansagro S.A. Sudcen Chile	Corporación Unagro S.A. Sudcen
Botellas (vidrio y plástico retornable) y Preformas PET	Cristalerías de Chile S.A. Vitrolux S.A. Cristalerías Toro S.A Envases CMF S.A.	Vitro S.A. Platino Empacar AmcorPet (Perú) Inpet (Paraguay) Cristalpet (Uruguay)
Cajas plásticas	Wenco S.A. Comberplast S.A. Logipack S.A.	Madepa S.A. Cabelma (Argentina)
Tapas	Alusud Embalajes S.A Inyecal S.A. Alucaps (México) Envases CMF S.A.	Ravi S.A Improquisa (Colombia) CSI Alusud (Perú) Packaging del Perú (Perú)
Etiquetas	Empack S.A. Etripack S.A	Industrias Lara Bish Envases John S.A. (Argentina) Envases y Envolturas (Perú) Ravi S.A Empack S.A. (Chile)
Gas carbónico	Linde Gas Chile S.A Indura S.A. Praxair (Perú)	Praxair Bolivia S.R.L.
Aguas, jugos y latas	Vital Aguas S.A. Vital Jugos S.A. Envases Central S.A	Leqsa S.A

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 22 - Otros Pasivos no Financieros Corrientes

El detalle de este rubro al 30 de septiembre 2015 y 31 de diciembre de 2014 es el siguiente:

Conceptos	30.09.2015 M\$	31.12.2014 M\$
Depósitos en garantía de envases	6.615.939	7.968.312
Total	6.615.939	7.968.312

Nota 23 - Provisiones Corrientes y no Corrientes

El detalle de provisiones corrientes y no corrientes al 30 de septiembre de 2015 y 31 de diciembre de 2014, es el siguiente:

Concepto	30.09.2015		31.12.2014	
	Corriente M\$	No Corriente M\$	Corriente M\$	No Corriente M\$
Provisión dividendo legal	-	-	6.707.324	-
Total	-	-	6.707.324	-

Los movimientos del ejercicio de las provisiones, son los siguientes:

Movimiento	30.09.2015		31.12.2014	
	Corriente M\$	No Corriente M\$	Corriente M\$	No Corriente M\$
Saldo Inicial	6.707.324	-	8.654.321	-
Incremento(decremento) en provisiones existentes	-	-	6.707.324	-
Provisión utilizada	(6.707.324)	-	(8.654.321)	-
Otro incremento (decremento)	-	-	-	-
Saldo Final	-	-	6.707.324	-

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 24 - Ingresos Ordinarios

La composición de los ingresos ordinarios al 30.09.2015 y 30.09.2014, es la siguiente:

Concepto	30.09.2015	30.09.2014
	M\$	M\$
Ingresos bebidas carbonatadas	290.734.490	260.164.726
Ingresos aguas y jugos	64.170.113	52.785.739
Ingresos otros productos	2.453.386	2.017.006
Total	357.357.989	314.967.471

Nota 25 - Costos de Venta

La composición de los costos de venta al 30.09.2015 y 30.09.2014, es la siguiente:

Concepto	30.09.2015	30.09.2014
	M\$	M\$
Materias Primas	(142.844.105)	(132.028.862)
Costos Adquisición	(20.014.000)	(18.620.000)
Mano de Obra	(19.992.955)	(15.980.170)
Depreciación	(15.901.901)	(13.653.329)
Otros	(10.820.355)	(12.427.628)
Total	(209.573.316)	(192.709.989)

Nota 26 - Otros resultados relevantes

La composición de los otros resultados relevantes al 30.09.2015 y 30.09.2014, es la siguiente:

a) Costos Distribución

Concepto	30.09.2015	30.09.2014
	M\$	M\$
Mano de Obra	(26.288.000)	(22.441.000)
Publicidad	(10.611.000)	(8.985.000)
Fletes	(34.550.772)	(31.612.894)
Depreciación	(2.813.179)	(2.806.878)
Otros	(15.877.580)	(7.736.940)
Total	(90.140.531)	(73.582.712)

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 26 - Otros resultados relevantes (continuación)
b) Gastos de Administración

Concepto	30.09.2015	30.09.2014
	M\$	M\$
Mano de Obra	(11.633.000)	(10.695.000)
Honorarios, viajes, estadías y similares	(6.206.000)	(6.047.000)
Depreciación	(834.475)	(736.418)
Otros	(1.847.966)	(753.742)
Total	(20.521.441)	(18.232.160)

c) Costos Financieros

Concepto	30.09.2015	30.09.2014
	M\$	M\$
Intereses Bonos UF	(2.109.663)	(2.290.903)
Intereses Créditos Dólares	(858.051)	(834.701)
Intereses Créditos Ch \$ Nominal	(1.483.563)	(332.860)
Intereses Créditos Bolivia Bs	(2.450.501)	(1.503.637)
Otros	(149.786)	(212.448)
Total	(7.051.564)	(5.174.549)

Nota 27 - Diferencias de Cambio

Las diferencias de cambio al 30 de septiembre del 2015 y 2014, son las siguientes:

Concepto	Índice de reajustabilidad	30.09.2015	30.09.2014
		M\$	M\$
Obligaciones bancarias	Dólar	(2.776.578)	(3.692.297)
Inversiones	Dólar	98.611	3.220
Cuentas relacionadas	Dólar	(4.312.906)	(2.215.900)
Otros	Dólar	1.467.602	(591.558)
Total		(5.523.271)	(6.496.535)

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 28 - Resultado por Unidades de Reajuste

Los resultados por unidades de reajuste al 30 de septiembre de 2015 y 2014 son los siguientes:

Concepto	Índice de reajustabilidad	30.09.2015	30.09.2014
		M\$	M\$
Obligaciones con el público	UF	(2.284.306)	(2.481.048)
Otros	UF	44.227	3.183
Total		(2.240.079)	(2.477.865)

Nota 29 - Moneda Nacional y Extranjera

El detalle por moneda extranjera de los activos corrientes y no corrientes es el siguiente:

Activos Corrientes y no Corrientes	30.09.2015	31.12.2014
	M\$	M\$
Efectivo y equivalente al efectivo	33.611.535	57.967.669
Dólares	18.661.046	25.340.144
Pesos	10.917.167	26.899.654
Bolivianos	4.033.322	5.727.871
Otros activos Financieros corrientes	1.822.498	1.217.494
Dólares	1.822.498	1.217.494
Deudores comerciales y otras cuentas por cobrar corrientes	40.113.516	53.655.073
Dólares	-	-
Pesos	36.043.158	49.486.099
Bolivianos	4.070.358	4.168.974
Cuentas por cobrar a entidades relacionadas, corrientes	305.123	276.696
Pesos	305.123	276.696
Resto de activos corrientes y no corrientes	542.273.088	505.527.189
Dólares	-	-
Pesos	394.451.407	390.274.891
Bolivianos	147.821.681	115.252.298
Total Activos	618.125.760	618.644.121
Dólares	20.483.544	26.557.638
Pesos	441.716.855	466.937.340
Bolivianos	155.925.361	125.149.143

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 29 - Moneda Nacional y Extranjera (continuación)

El detalle por moneda de los pasivos corrientes, es el siguiente:

Pasivos Corrientes	30.09.2015	31.12.2014	30.09.2015	31.12.2014	TOTAL	TOTAL
	Hasta 90 días		De 91 días a 1 año		2015	2014
	M\$		M\$		M\$	
Otros pasivos financieros corrientes	1.861.013	2.373.363	19.177.304	17.859.209	21.038.317	20.232.572
Dólares	-	367.541	80.236	-	80.236	367.541
Pesos	865.530	-	-	361.080	865.530	361.080
UF	-	1.230.352	1.096.941	390.602	1.096.941	1.620.954
Bolivianos	995.483	775.470	18.000.127	17.107.527	18.995.610	17.882.997
Cuentas por pagar comerciales y otras cuentas por pagar	59.703.205	63.146.578	-	-	59.703.205	63.146.578
Dólares	5.593.646	3.619.730	-	-	5.593.646	3.619.730
Pesos	50.380.462	52.804.490	-	-	50.380.462	52.804.490
Bolivianos	3.729.097	6.722.358	-	-	3.729.097	6.722.358
Cuentas por pagar relacionadas corrientes	7.475.622	10.354.942	-	-	7.475.622	10.354.942
Dólares	-	486.827	-	-	-	486.827
Pesos	7.475.622	9.868.115	-	-	7.475.622	9.868.115
Otros pasivos corrientes	15.996.199	20.971.867	-	2.941.161	15.996.199	23.913.028
Pesos	6.313.663	7.087.916	-	2.941.161	6.313.663	10.029.077
UF	-	-	-	-	-	-
Bolivianos	9.682.536	13.883.951	-	-	9.682.536	13.883.951
Total Pasivos Corrientes	85.036.039	96.846.750	19.177.304	20.800.370	104.213.343	117.647.120
Dólares	5.593.646	4.474.098	80.236	-	5.673.882	4.474.098
Pesos	65.035.277	69.760.521	-	3.302.241	65.035.277	73.062.762
UF	-	1.230.352	1.096.941	390.602	1.096.941	1.620.954
Bolivianos	14.407.116	21.381.779	18.000.127	17.107.527	32.407.243	38.489.306

El detalle por moneda de los pasivos no corrientes es el siguiente:

Pasivos No Corrientes	30.09.2015	31.12.2014	30.09.2015	31.12.2014	30.09.2015	31.12.2014	TOTAL	TOTAL
	1 a 3 años		3 a 5 años		Más de 5 años		2015	2014
	M\$		M\$		M\$		M\$	
Otros pasivos financieros no corrientes	31.756.727	10.629.016	88.698.893	114.135.724	47.879.756	45.138.077	168.335.376	169.902.817
Dólares	-	-	-	30.454.895	-	-	-	30.454.895
Pesos	-	-	35.815.254	35.781.321	-	-	35.815.254	35.781.321
UF	1.935.714	1.746.137	40.237.607	38.960.689	37.200.912	37.206.515	79.374.233	77.913.341
Bolivianos	29.821.013	8.882.879	12.646.032	8.938.819	10.678.844	7.931.562	53.145.889	25.753.260
Otros pasivos no corrientes	8.560.414	9.795.586	8.242.304	6.405.416	-	-	16.802.718	16.201.002
Pesos	-	3.385.804	8.242.304	6.405.416	-	-	8.242.304	9.791.220
Bolivianos	8.560.414	6.409.782	-	-	-	-	8.560.414	6.409.782
Total Pasivos No Corrientes	40.317.141	20.424.602	96.941.197	120.541.140	47.879.756	45.138.077	185.138.094	186.103.819
Dólares	-	-	-	30.454.895	-	-	-	30.454.895
Pesos	-	3.385.804	44.057.558	42.186.737	-	-	44.057.558	45.572.541
UF	1.935.714	1.746.137	40.237.607	38.960.689	37.200.912	37.206.515	79.374.233	77.913.341
Bolivianos	38.381.427	15.292.661	12.646.032	8.938.819	10.678.844	7.931.562	61.706.303	32.163.042

Nota 30 - Contingencias y Restricciones

Al 30 de septiembre de 2015 y 31 de diciembre de 2014, no existen gravámenes y garantías en la Sociedad, ni se mantienen hipotecas y/o se han establecido garantías por sus activos, excepto por las señaladas en nota respectiva.

a) Compromisos directos

Al 30 de septiembre de 2015 y 31 de diciembre de 2014, no existen compromisos directos.

b) Compromisos indirectos

Al 30 de septiembre de 2015 y 31 de diciembre de 2014, no existen compromisos indirectos.

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

Al 30 de septiembre de 2015, no existen juicios o acciones legales contra la Sociedad que pudieran afectar en forma significativa los estados financieros consolidados.

Nota 30 - Contingencias y Restricciones (continuación)**d) Restricciones**

Bonos Chile BEARI Serie B1 y B2

La colocación por parte de Coca-Cola Embonor S.A. de los Bonos en el mercado de Chile, por UF 227.857, está sujeta a las siguientes obligaciones, limitaciones y prohibiciones:

- i) Mantener en sus estados financieros trimestrales individuales y consolidados un nivel de endeudamiento no superior a 1,20 veces. (1)
- ii) Mantener en sus estados financieros trimestrales consolidados una razón de cobertura de gastos financieros no inferior a 2,5 veces. Esta razón debe calcularse sobre el período de los últimos doce meses terminados en la fecha de la Ficha Estadística Codificada Uniforme correspondiente.

Al 30 de septiembre de 2015 la razón de cobertura ascendió a 8,93 veces, sobre la base de un Ebitda de M\$81.749.352 y gastos financieros netos por M\$9.152.053.-

(1) Con fecha 3 de marzo de 2005 se acordó, en la Junta de Tenedores de Bonos serie B, reemplazar, con efecto y vigencia a contar del 31 de diciembre del 2004, inclusive, el indicador financiero correspondiente al "Nivel de Endeudamiento", a que se obliga Coca-Cola Embonor S.A., por el índice denominado "Razón Deuda Financiera Neta Consolidada /Ebitda Consolidado" el que no debe ser superior a 4,0 veces.

Al 30 de septiembre de 2015 dicha razón alcanzó a 1,92 veces, sobre la base de una Deuda Financiera Neta de M\$156.981.287 y un Ebitda de M\$81.749.352.-

Bonos Chile Series BKOEM C y F:

La colocación por parte de Coca-Cola Embonor S.A. de los bonos en el mercado de Chile, por un total de UF 3.000.000, está sujeta a las siguientes obligaciones, limitaciones y prohibiciones:

- i) Mantener una razón de endeudamiento, definida como la razón entre Deuda Financiera Neta Consolidada y Patrimonio, no superior a 1,29 veces sobre la base de los Estados Financieros Consolidados. Al 30 de septiembre de 2015, la razón de endeudamiento alcanzó a 0,47 veces, sobre la base de un total de deuda financiera neta de M\$153.939.660 y un patrimonio total de M\$328.774.323.-

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 30 - Contingencias y Restricciones (continuación)

d) Restricciones (continuación)

- ii) Mantener el Emisor y sus Filiales importantes, seguros contra incendios y otros riesgos que protejan razonablemente sus activos por plantas de embotellado, oficinas centrales, edificios, existencias, maquinarias, muebles, equipos de oficina y vehículos entre otros.
- iii) Mantener los activos necesarios involucrados en la operación y funcionamiento de los negocios del Emisor, sin perjuicio que tales activos puedan ser modificados, sustituidos o renovados, dada su obsolescencia técnica o económica. No obstante lo anterior, el Emisor no está sujeto a las obligaciones, limitaciones y prohibiciones adicionales a que se refiere el artículo 104 letra e), en relación con el artículo 111, ambos de la Ley de Mercado de Valores, en favor de los Tenedores de Bonos.

Crédito Banco HSBC

La obtención por parte de Coca-Cola Embonor S.A. del crédito en dólares por un monto total de US\$25 millones, está sujeto a las siguientes obligaciones, limitaciones y prohibiciones:

- i) Mantener en sus estados financieros trimestrales consolidados una Cobertura de Gastos Financieros Netos no inferior a 2,5 veces. La Cobertura de Gastos Financieros Netos se define como Ebitda dividido por Gastos Financieros Netos, medidos sobre los últimos doce meses. Al 30 de septiembre de 2015 la cobertura de Gastos Financieros Netos alcanzó a 8,93 veces, sobre la base de un Ebitda de M\$ 81.749.352 y gastos financieros netos de M\$9.152.053.-
- ii) Mantener en sus estados financieros trimestrales consolidados una relación Deuda Financiera Neta Consolidada sobre Ebitda consolidado menor o igual a 3,0 veces. Al 30 de septiembre de 2015 esta razón alcanzó a 1,88 veces, sobre la base de una Deuda Financiera Neta de M\$153.939.660 y un Ebitda de M\$81.749.352.-

Crédito Banco BCI

La obtención por parte de Coca-Cola Embonor S.A. del crédito en pesos por un monto total de \$36.000 millones, está sujeto a las siguientes obligaciones, limitaciones y prohibiciones:

- iii) Mantener en sus estados financieros trimestrales consolidados una Cobertura de Gastos Financieros Netos no inferior a 2,5 veces. La Cobertura de Gastos Financieros Netos se define como Ebitda dividido por Gastos Financieros Netos,

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 30 - Contingencias y Restricciones (continuación)

d) Restricciones (continuación)

medidos sobre los últimos doce meses. Al 30 de septiembre de 2015 la cobertura de Gastos Financieros Netos alcanzó a 8,93 veces, sobre la base de un Ebitda de M\$ 81.749.352 y gastos financieros netos de M\$9.152.053.-

- iv) Mantener una razón de endeudamiento, definida como la razón entre Deuda Financiera Neta Consolidada y Patrimonio, no superior a 1,20 veces sobre la base de los Estados Financieros Consolidados. Al 30 de septiembre de 2015, la razón de endeudamiento alcanzó a 0,47 veces, sobre la base de un total de deuda financiera neta de M\$153.939.660 y un patrimonio total de M\$328.774.323.-

Hasta la fecha, la Sociedad Matriz y sus filiales han cumplido con las limitaciones y prohibiciones a que está sujeta y en opinión de la Administración, en base a su proyección futura, esta situación se mantendrá en los próximos períodos.

Créditos en Bolivia

Al 30 de septiembre de 2015, los créditos largo plazo con el Banco de Crédito, el Banco Nacional de Bolivia y el Banco Mercantil de Santa Cruz, por un monto total de M\$41.384.773, están sujetos a las garantías hipotecarias de las plantas de Santa Cruz (Terrenos, Maquinarias y Equipos) y de las plantas de La Paz, Cochabamba y Tarija (Maquinarias y Equipos).

Los créditos corto plazo con los Bancos Mercantil, Banco Crédito, Banco Ganadero, Banco Unión de Bolivia y Banco Económico, por un total de M\$13.457.258 al 30 de septiembre de 2015 (M\$14.966.516 al 31 de diciembre de 2014), no están sujetos a limitaciones y/o prohibiciones.

Nota 31- Administración de Riesgo Financiero (no auditado)

Objetivos y políticas de gestión del riesgo financiero:

Los principales pasivos financieros de Coca-Cola Embonor S.A., incluyen cuentas por pagar, deudas con proveedores, préstamos bancarios y acreedores. El propósito principal de estos pasivos financieros es conseguir financiamiento para el desarrollo de sus operaciones habituales. La Compañía tiene activos financieros, tales como, cuentas por cobrar, deudores por venta, otras cuentas por cobrar y efectivo y efectivo equivalente provenientes directamente desde sus operaciones.

Nota 31 - Administración de Riesgo Financiero (no auditado) (continuación)

Coca-Cola Embonor S.A. está expuesto al riesgo de mercado, al riesgo crediticio y al riesgo de liquidez.

La administración supervisa la gestión de estos riesgos controlando el cumplimiento del marco regulatorio respecto al riesgo financiero.

La gerencia corporativa procura que las actividades con riesgo financiero en las que se involucra la Compañía estén controladas por políticas y procedimientos adecuados y que los riesgos financieros están identificados, medidos y controlados de acuerdo con las políticas internas. Las actividades para propósitos de gestión del riesgo son llevadas a cabo por ejecutivos que tienen las habilidades, la experiencia y la supervisión apropiada.

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

- **Riesgos asociados a la tasa de interés:** Al 30 de septiembre de 2015, el 37% de la deuda financiera total de la Sociedad esta expresada en tasa UF más spread fijo y el 63% restante en tasa fija.
- **Riesgos asociados al tipo de cambio en moneda extranjera:** Al 30 de septiembre de 2015, aproximadamente el 9% de la deuda financiera total de la Sociedad, está expresada en dólares de los Estados Unidos de Norteamérica.

Cada \$10 de apreciación de la divisa norteamericana, podría impactar negativamente los resultados en un máximo de MM\$671 anuales, considerando todos los pasivos y activos denominados en dólares que mantiene la Compañía al cierre de los estados financieros.

- **Riesgos asociados al precio de "commodities":** Al 30 de septiembre de 2015 aproximadamente un 30% del costo de explotación está expuesto a las fluctuaciones de precio en los mercados internacionales de insumos necesarios para la elaboración de

Nota 31 - Administración de Riesgo Financiero (no auditado) (continuación)**a) Riesgo de mercado (continuación)**

bebidas como son el azúcar, la resina Pet y tapas, entre otros. Para controlar este riesgo la Sociedad realiza selectivamente contratos de abastecimiento de compras anticipadas y/o contratos de cobertura de tipo de cambio. Sin embargo, el alza de cada punto porcentual en los precios de azúcar, gas carbónico, botellas Pet y tapas, podría impactar negativamente los resultados en aproximadamente MM\$920 anuales.

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 conlleve una pérdida financiera. Coca-Cola Embonor S.A. está expuesta al riesgo crediticio proveniente de sus actividades operativas principalmente por deudores por venta.

El riesgo crediticio relacionado al cliente es controlado por las gerencias de finanzas de Chile y Bolivia, sujeta a la política establecida por la Compañía, 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. Adicionalmente, la compañía tiene política de contratar seguro de crédito para algunos clientes de la operación chilena.

El riesgo crediticio relacionado con saldos con bancos e instituciones financieras es controlado por la gerencia corporativa y local de acuerdo con la política interna. Las inversiones de los excedentes son realizadas con contrapartes apropiadas y que califiquen de acuerdo con lo establecido en la política de Coca-Cola Embonor S.A.

c) Riesgo de liquidez

Coca-Cola Embonor 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 por parte de los clientes y optimización de los excedentes diarios.

La Compañía monitorea el riesgo de falta de fondos utilizando herramientas de planificación de liquidez en forma consistente y recurrente. El objetivo es mantener la composición de activos y pasivos y un perfil de inversiones que permita cumplir con las obligaciones contraídas.

La Compañía, dada la naturaleza de su negocio, ha presentado históricamente un flujo operacional que le permite afrontar adecuadamente sus obligaciones, y las proyecciones

Nota 31 - Administración de Riesgo Financiero (no auditado) (continuación)**c) Riesgo de liquidez (continuación)**

efectuadas por la administración no contemplan cambios respecto de esta capacidad generadora de flujos.

La compañía administra la liquidez para realizar una gestión que anticipa las obligaciones de pago para asegurar su cumplimiento dentro de las fechas de vencimiento. Coca-Cola Embonor S.A. utiliza instrumentos financieros, como depósitos a plazo, pactos y otros, para invertir sus excedentes de fondos.

Nota 32 - Sanciones

Durante los ejercicios terminados al 30 de septiembre de 2015 y 31 de diciembre de 2014, no existen sanciones por parte de la Superintendencia de Valores y Seguros u otras autoridades administrativas que hayan sido aplicadas a la Sociedad Matriz y sus filiales, ni a sus directores o administradores.

Nota 33 - Gastos de Investigación y Desarrollo

La Sociedad Matriz y sus filiales no han efectuado desembolsos por conceptos de gastos de investigación y desarrollo definidos en la Circular N°981 de la Superintendencia de Valores y Seguros.

Nota 34 - Remuneraciones al Directorio

Durante los ejercicios terminados al 30 de septiembre de 2015 y 2014, la Sociedad Matriz y sus filiales han efectuado pagos a los Directores por concepto de dietas y remuneraciones por un monto de M\$532.708 y M\$524.752, respectivamente.

Nota 35 - Hechos Posteriores

No existen hechos significativos posteriores al 30 de septiembre de 2015 y la fecha de emisión de los presentes estados financieros consolidados intermedios que afecten o vayan a afectar activos, pasivos y/o posibles resultados de la Sociedad.

Notas a los Estados Financieros Consolidados
30 de septiembre de 2015 (no auditado) y 31 de diciembre de 2014

Nota 36 - Medio Ambiente

La Sociedad Matriz y sus filiales han desarrollado distintos proyectos para la protección del medio ambiente, cuyos desembolsos se indican a continuación:

Concepto	Gastado al 30.09.2015 M\$	Proyectado 2015 M\$
Costos operativos	812.951	1.106.222
Total	<u>812.951</u>	<u>1.106.222</u>