

AGROSUPER S.A. Y SUBSIDIARIAS

ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS
(Expresados en miles pesos-M\$)

Por el periodo de seis meses terminado el 30 de junio de 2013
y por el año terminado el 31 de diciembre de 2012.

INFORME DE REVISIÓN DEL AUDITOR INDEPENDIENTE

A los señores Accionistas y Directores de
Agrosuper S.A.

Hemos revisado el estado consolidado de situación financiera intermedio de Agrosuper S.A. y filiales al 30 de junio de 2013 adjunto y los estados consolidados intermedios integral de resultados por los períodos de seis y tres meses terminados el 30 de junio de 2013 y 2012 y los correspondientes estados consolidados de flujos de efectivo y de cambios en el patrimonio por los períodos de seis meses terminados en esas fechas.

Responsabilidad de la Administración

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

Responsabilidad del auditor

Nuestra responsabilidad es realizar nuestra revisión de acuerdo con normas de auditoría generalmente aceptadas en Chile aplicables a revisiones de la información financiera intermedia. Una revisión de la información financiera intermedia consiste principalmente en aplicar procedimientos analíticos y efectuar indagaciones a las personas responsables de los asuntos contables y financieros. Es substancialmente menor en alcance que una auditoría efectuada de acuerdo con normas de auditoría generalmente aceptadas en Chile, cuyo objetivo es la expresión de una opinión sobre la información financiera. Por lo tanto, no expresamos tal tipo de opinión.

Conclusión

Basados en nuestra revisión, no tenemos conocimiento de cualquier modificación significativa que debiera hacerse a la información financiera intermedia para que esté de acuerdo con NIC 34 “Información Financiera Intermedia” incorporada en las Normas Internacionales de Información Financiera.

Otras materias

Anteriormente hemos efectuado una auditoría, de acuerdo con normas de auditoría generalmente aceptadas en Chile, sobre los estados financieros consolidados al 31 de diciembre de 2012 y 2011 de Agrosuper S.A. y filiales preparados de acuerdo con Normas Internacionales de Información Financiera (NIIF) y emitimos una opinión sin modificaciones con fecha 28 de marzo de 2013, en los cuales se incluye el estado consolidado de situación financiera al 31 de diciembre de 2012 que se presenta en estos estados financieros consolidados adjuntos, además de sus correspondientes notas.

Santiago, Chile
Septiembre 4, 2013

Roberto Espinoza Osorio
Rut: 10.198.05

AGROSUPER S.A. Y SUBSIDIARIAS

ESTADOS DE SITUACION FINANCIERA CONSOLIDADOS INTERMEDIOS, CLASIFICADOS
AL 30 DE JUNIO DE 2013 (NO AUDITADOS) Y 31 DE DICIEMBRE DE 2012

(En miles de pesos - M\$)

ACTIVOS	Notas N°	30.06.2013 M\$	31.12.2012 M\$
ACTIVOS CORRIENTES:			
Efectivo y equivalentes al efectivo	7	106.921.784	62.104.807
Otros activos financieros corrientes	8	7.932.228	5.735.072
Otros activos no financieros corrientes	9	9.990.240	9.697.122
Deudores comerciales y otras cuentas por cobrar corrientes	10	138.030.323	152.057.029
Cuentas por cobrar a entidades relacionadas, corrientes	11	666.835	894.528
Inventarios corrientes	12	173.981.509	165.456.854
Activos biológicos corrientes	13	207.901.487	204.673.845
Activos por impuestos corrientes	14	12.456.574	16.958.750
TOTAL ACTIVOS CORRIENTES		657.880.980	617.578.007
ACTIVOS NO CORRIENTES:			
Otros activos financieros no corrientes	8	1.103.108	3.133.852
Cuentas por cobrar no corrientes	10	2.612.798	1.010.595
Inversiones contabilizadas utilizando el método de la participación	16	11.713.603	11.469.266
Activos intangibles distintos de la plusvalía	17	17.860.711	18.384.723
Plusvalía	18	30.134.750	30.134.750
Propiedades, planta y equipo	19	640.223.181	659.175.834
Activos biológicos no corrientes	13	10.835.041	11.459.239
Activos por impuestos corrientes, no corrientes	14	18.155.791	18.130.678
Activos por impuestos diferidos	20	54.060.623	56.222.900
TOTAL ACTIVOS NO CORRIENTES		786.699.606	809.121.837
TOTAL ACTIVOS		1.444.580.586	1.426.699.844

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios.

	Notas N°	30.06.2013 M\$	31.12.2012 M\$
PATRIMONIO Y PASIVOS			
PASIVOS CORRIENTES:			
Otros pasivos financieros corrientes	21	217.148.016	202.366.086
Cuentas por pagar comerciales y otras cuentas por pagar	23	116.958.479	141.264.944
Cuentas por pagar a entidades relacionadas, corrientes	11	3.037.760	3.190.913
Otras provisiones a corto plazo	24	5.690.926	14.340.708
Pasivos por impuestos corrientes, corrientes	14	562.628	242.430
Provisiones corrientes por beneficios a los empleados	24	11.352.410	14.653.822
TOTAL PASIVOS CORRIENTES		354.750.219	376.058.903
PASIVOS NO CORRIENTES:			
Otros pasivos financieros no corrientes	21	327.972.561	300.994.045
Cuentas por pagar no corrientes	23	3.239.709	3.507.854
Pasivo por impuestos diferidos	20	103.535.232	102.516.431
TOTAL PASIVOS NO CORRIENTES		434.747.502	407.018.330
TOTAL PASIVOS		789.497.721	783.077.233
PATRIMONIO:			
Capital emitido	25	683.412.291	683.412.291
Ganancias (pérdidas) acumuladas	25	34.787.211	23.693.579
Otras reservas	25	(63.731.947)	(64.185.955)
PATRIMONIO ATRIBUIBLE A LOS PROPIETARIOS DE LA CONTROLADORA		654.467.555	642.919.915
PARTICIPACIONES NO CONTROLADORAS	26	615.310	702.696
TOTAL PATRIMONIO		655.082.865	643.622.611
TOTAL PATRIMONIO Y PASIVOS		1.444.580.586	1.426.699.844

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios.

AGROSUPER S.A. Y SUBSIDIARIAS

ESTADOS DE CAMBIO EN EL PATRIMONIO NETO
 POR LOS PERIODOS DE SEIS MESES TERMINADOS EL 30 DE JUNIO DE 2013 Y 2012 (NO AUDITADOS)
 (En miles de pesos - M\$)

	Nota N°	Capital emitido M\$	Otras reservas			Total otras reservas M\$	Ganancias (pérdidas) acumuladas M\$	Patrimonio atribuible a los propietarios de la controladora M\$	Participación No controlada M\$	Patrimonio Total M\$
			Reserva por diferencia de cambio por conversión M\$	Reservas de coberturas de flujo de caja M\$	Otras reservas M\$					
Saldo inicial período actual 01/01/2013	26	683.412.291	(25.911.488)	(2.249.426)	(36.025.041)	(64.185.955)	23.693.579	642.919.915	702.696	643.622.611
Cambios en patrimonio										
Resultado integral										
Ganancia (pérdida)							11.093.632	11.093.632	16.710	11.110.342
Otro resultado integral	26		(756.781)	2.050.277		1.293.496	1.293.496	(104.096)	(104.096)	1.189.400
Resultado integral								12.387.128	(87.386)	12.299.742
Incremento (disminución) por transferencias y otros cambios					(839.488)	(839.488)		(839.488)		(839.488)
Saldo final período actual 30/06/2013	26	683.412.291	(26.668.269)	(199.149)	(36.864.529)	(63.731.947)	34.787.211	654.467.555	615.310	655.082.865
	Nota N°	Capital emitido M\$	Otras reservas			Total otras reservas M\$	Ganancias (pérdidas) acumuladas M\$	Patrimonio atribuible a los propietarios de la controladora M\$	Participación No controlada M\$	Patrimonio Total M\$
Saldo inicial período actual 01/01/2012	26	683.412.291	(20.725.104)	(2.093.276)	(35.158.706)	(57.977.086)	185.521.759	810.956.964	654.840	811.611.804
Cambios en patrimonio										
Resultado integral										
Ganancia (pérdida)							26.344.474	26.344.474	250.953	26.595.427
Otro resultado integral	26		(3.397.920)	679.729		(2.718.191)	(2.718.191)	(2.718.191)	(331.992)	(3.050.183)
Resultado integral								23.626.283	(81.039)	23.545.244
Incremento (disminución) por transferencias y otros cambios					(869.780)	(869.780)		(869.780)		(869.780)
Saldo final período actual 30/06/2012	26	683.412.291	(24.123.024)	(1.413.547)	(36.028.486)	(61.565.057)	211.866.233	833.713.467	573.801	834.287.268

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios.

AGROSUPER S.A. Y SUBSIDIARIAS

ESTADOS DE RESULTADOS CONSOLIDADOS INTERMEDIOS, POR FUNCION
 POR LOS PERIODOS DE SEIS MESES TERMINADOS EL 30 DE JUNIO DE 2013 Y 2012 Y POR LOS PERIODOS DE TRES MESES
 COMPRENDIDO ENTRE EL 01 DE ABRIL Y EL 30 DE JUNIO DE 2013 Y 2012 (NO AUDITADOS)
 (En miles de pesos - M\$)

	Notas Nº	ACUMULADO		TRIMESTRE	
		01.01.2013	01.01.2012	01.04.2013	01.04.2012
		30.06.2013	30.06.2012	30.06.2013	30.06.2012
		M\$	M\$	M\$	M\$
GANANCIAS (PERDIDA)					
Ingresos de actividades ordinarias	28	618.215.979	558.491.780	319.019.258	272.469.344
Costo de ventas		(494.729.083)	(432.551.699)	(249.959.923)	(206.036.474)
GANANCIA BRUTA		123.486.896	125.940.081	69.059.335	66.432.870
Gastos de distribución		(75.876.028)	(72.313.008)	(37.886.348)	(38.484.336)
Gastos de administración		(22.666.862)	(22.300.117)	(10.871.416)	(10.126.521)
Otras ganancias (gastos)	32	(4.599.842)	1.077.839	(3.906.845)	1.029.540
Ingresos financieros	31	391.715	911.634	202.337	244.677
Costos financieros	31	(6.856.712)	(4.057.290)	(3.538.620)	(2.482.324)
Participación en asociadas contabilizadas por el método de la participación		(508.542)	(382.208)	(261.688)	(185.939)
Diferencia de cambio		627.708	2.108.603	1.981.248	(1.322.035)
GANANCIA (PERDIDA) ANTES DE IMPUESTO		13.998.333	30.985.534	14.778.003	15.105.932
Gastos por impuesto a las ganancias	20	(2.887.991)	(4.390.107)	(3.300.160)	(1.953.035)
Ganancia (pérdida) procedente de operaciones continuadas		11.110.342	26.595.427	11.477.843	13.152.897
Ganancia procedente de operaciones descontinuadas		-	-	-	-
GANANCIA (PERDIDA) DEL EJERCICIO		11.110.342	26.595.427	11.477.843	13.152.897
GANANCIA (PERDIDA) ATRIBUIBLE A					
Ganancia, atribuible a los propietarios de la controladora		11.093.632	26.344.474	11.561.269	12.959.993
Ganancia (pérdida) atribuible a los propietarios no controladores		16.710	250.953	(83.426)	192.904
GANANCIA (PERDIDA)		11.110.342	26.595.427	11.477.843	13.152.897
GANANCIA (PERDIDA) POR ACCION BASICA - CONTROLADOR					
Ganancia (Pérdida) básica por acción en operaciones continuadas (\$/acción)		0,66	1,57	0,69	0,77

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios.

AGROSUPER S.A. Y SUBSIDIARIAS

ESTADOS DE RESULTADOS INTEGRALES CONSOLIDADOS INTERMEDIOS
 POR LOS PERIODOS DE SEIS MESES TERMINADOS EL 30 DE JUNIO DE 2013 Y 2012 Y POR LOS PERIODOS DE TRES MESES
 COMPRENDIDO ENTRE EL 01 DE ABRIL Y EL 30 DE JUNIO DE 2013 Y 2012 (NO AUDITADOS)
 (En miles de pesos - M\$)

	ACUMULADO		TRIMESTRE	
	01.01.2013 30.06.2013	01.01.2012 30.06.2012	01.04.2013 30.06.2013	01.04.2012 30.06.2012
	M\$	M\$	M\$	M\$
Ganancia (pérdida)	11.110.342	26.595.427	11.477.843	13.152.897
Coberturas del flujo de efectivo				
Ganancias (pérdidas) por coberturas de flujo de efectivo, antes de impuestos	2.562.846	834.023	2.666.714	760.148
Diferencia de cambio por conversión				
Ganancias (pérdidas) por diferencias de cambio	(860.877)	(3.729.912)	(624.050)	(1.246.418)
TOTAL OTRO RESULTADO INTEGRAL, ANTES DE IMPUESTOS, COBERTURA DE FLUJO DE EFECTIVO	1.701.969	(2.895.889)	2.042.664	(486.270)
IMPUESTO A LAS GANANCIAS RELACIONADO CON COMPONENTES DE OTRO RESULTADO INTEGRAL				
Impuesto a las ganancias relacionado con coberturas de flujo de efectivo de otro resultado integral	(512.569)	(154.294)	(533.343)	(140.627)
SUMA DE IMPUESTOS A LAS GANANCIAS RELACIONADOS CON COMPONENTES DE OTRO RESULTADO INTEGRAL	(512.569)	(154.294)	(533.343)	(140.627)
Otro Resultado integral atribuible a los propietarios de la controlador	1.293.496	(2.718.191)	-	-
Otro Resultado integral atribuible a los propietarios no controlador	(104.096)	(331.992)	1.509.321	(626.897)
TOTAL OTRO RESULTADO INTEGRAL	1.189.400	(3.050.183)		
RESULTADO INTEGRAL TOTAL	12.299.742	23.545.244	12.987.164	12.526.000
RESULTADO INTEGRAL ATRIBUIBLE A:				
Resultado integral atribuible a los propietarios de la controlador	12.387.128	23.626.283	13.070.590	12.333.096
Resultado integral atribuible a los propietarios no controlador	(87.386)	(81.039)	(83.426)	192.904
RESULTADO INTEGRAL TOTAL	12.299.742	23.545.244	12.987.164	12.526.000

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios.

AGROSUPER S.A. Y SUBSIDIARIAS

ESTADOS DE FLUJO DE EFECTIVO CONSOLIDADOS INTERMEDIOS
 POR LOS PERIODOS DE SEIS MESES TERMINADOS EL 30 DE JUNIO DE 2013 Y 2012 (NO AUDITADOS).

(En miles de pesos - M\$)

	01.01.2013	01.01.2012
	30.06.2013	30.06.2012
	M\$	M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación		
Clases de cobros por actividades de operación		
Cobros procedentes de las ventas de bienes y prestación de servicios	663.443.253	620.085.143
Cobros procedentes de regalías, cuotas, comisiones y otros ingresos de actividades ordinarias	6.350.337	3.833.531
Otros cobros por actividades de operación	8.751.364	1.802.602
Clases de pagos		
Pagos a proveedores por el suministro de bienes y servicios	(571.145.313)	(508.609.218)
Pagos a y por cuenta de los empleados	(82.711.614)	(74.117.377)
Otros pagos por actividades de operación	(1.085.478)	(2.745.267)
Dividendos recibidos	1.613	536
Impuestos a las ganancias reembolsados (pagados)	1.277.606	(3.445.364)
Otras entradas (salidas) de efectivo	9.349.819	18.255.147
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	34.231.587	55.059.733
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Préstamos a entidades relacionadas	(763.074)	(296.714)
Importes procedentes de la venta de propiedades, planta y equipo	669.999	191.248
Compras de propiedades, planta y equipo	(10.795.223)	(79.175.585)
Importes procedentes de subvenciones del gobierno	-	259.132
Cobros a entidades relacionadas	202.945	251.255
Intereses recibidos	514.051	815.605
Otras entradas (salidas) de efectivo	-	-
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(10.171.302)	(77.955.059)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Total importes procedentes de préstamos	213.838.429	260.782.227
Préstamos de entidades relacionadas	35.553	3.643
Pagos de préstamos	(186.025.847)	(318.821.285)
Pagos de préstamos a entidades relacionadas	(54.814)	(192.654)
Intereses pagados	(4.292.635)	(5.233.404)
Otras entradas (salidas) de efectivo	(2.743.994)	(2.734.094)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	20.756.692	(66.195.567)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	-	-
Incremento (disminución) neto de efectivo y equivalentes al efectivo	44.816.977	(89.090.893)
Efectivo y equivalentes al efectivo al principio del periodo	62.104.807	122.746.872
Efectivo y equivalentes al efectivo al final del periodo	106.921.784	33.655.979

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios.

AGROSUPER S.A. Y SUBSIDIARIAS

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS AL 30 DE JUNIO DE 2013 (NO AUDITADOS) Y AL 31 DE DICIEMBRE DE 2012.

Índice	Página
1. Información financiera	1
2. Descripción del negocio	3
2.1 Reseña histórica	3
2.2 Principales negocios	5
3. Base de presentación de los estados financieros consolidados intermedios	7
3.1 Base de los estados financieros consolidados intermedios	7
3.2 Base de presentación de la información y estados contables.	7
4. Principales criterios contables aplicados	8
4.1 Presentación de estados financieros	8
4.2 Período contable	9
4.3 Base de consolidación	9
4.4 Moneda	13
4.5 Bases de conversión	13
4.6 Deudores comerciales y otras cuentas por cobrar	14
4.7 Propiedad, planta y equipo	14
4.8 Depreciación	15
4.9 Costos de financiamiento	15
4.10 Plusvalía	16
4.11 Activos intangibles distintos de la plusvalía	16
4.12 Inversiones en asociadas (“coligadas”)	18
4.13 Deterioro de activos no financieros	18
4.14 Activos financieros	19
4.15 Inventarios	22
4.16 Activos biológicos	22
4.17 Pasivos financieros	25
4.18 Instrumentos financieros derivados	26
4.19 Arrendamiento financiero	27
4.20 Estado de flujos de efectivo	28
4.21 Provisiones	28
4.22 Ingresos de explotación (reconocimiento de ingresos)	28
4.23 Impuesto a la renta y diferidos	29
4.24 Información por segmentos	29
4.25 Ganancia (pérdida) por acción	29
4.26 Dividendos	30
4.27 Medio ambiente	30
4.28 Activos no corrientes mantenidos para la venta y Operaciones discontinuadas	30
4.29 Nuevas NIIF e Interpretaciones del Comité de Interpretaciones NIIF (CINIIF)	30

5. Gestión de riesgos financieros y definición de cobertura	32
5.1 Riesgo de tasa de interés	32
5.2 Riesgo de tipo de cambio	33
5.3 Riesgo de commodities	34
5.4 Riesgo de liquidez	34
5.5 Riesgo de crédito	35
5.6 Medición de riesgo	35
6. Revelaciones de los juicios que la gerencia haya realizado al aplicar las políticas contables de la entidad	36
6.1 Vida útil económica de activos	36
6.2 Deterioro de activos	37
6.3 Estimación de deudores incobrables	37
6.4 Provisión de beneficios al personal	37
6.5 La probabilidad de ocurrencia de los pasivos de monto incierto o contingente	37
6.6 Valor justo de activos biológicos	37
6.7 Valor neto de realización de inventarios	37
6.8 Valor razonable de instrumentos derivados	38
7. Efectivo y equivalentes al efectivo	38
8. Otros activos financieros corrientes y no corrientes	39
9. Otros activos no financieros corrientes	39
10. Deudores comerciales y otras cuentas por cobrar corrientes. Otros activos no financieros. Derechos por cobrar	40
11. Saldos y transacciones con entidades relacionadas	43
11.1 Saldos y transacciones con entidades relacionada	43
11.2 Administración y alta dirección	44
12. Inventarios	45
12.1 Detalle de los inventario	45
12.2 Costo de inventario reconocido como gasto	46
13. Activos biológicos	46
13.1 Detalle de los activos biológicos	46
13.2 Movimiento de los activos biológicos	47
13.3 Vidas útiles y tasas de depreciación	51
13.4 Valor bruto en los libros y depreciación acumulada de activos biológicos.	51
13.5 Cantidades físicas por grupo de activos biológicos	52
14. Activos y pasivos por impuestos corrientes	52
14.1 Activos por impuesto corrientes	52
14.2 Pasivos por impuesto corrientes	52
15. Estados financieros consolidados intermedios	53
15.1 Información financiera	53
15.2 Información general de las principales subsidiarias	55
16. Inversiones en asociadas contabilizadas por el método de la participación	58
16.1 Detalle de las inversiones	58
16.2 Información financiera de las coligadas	59

17. Activos intangibles distintos de la plusvalía	60
17.1 Detalle de los intangibles distintos de la plusvalía	60
17.2 Movimiento de los activos intangibles distintos de la plusvalía	61
17.3 Amortización de los intangibles distintos de la plusvalía	61
17.4 Desembolso por investigación y desarrollo	62
18. Plusvalía	62
18.1 Detalle de la plusvalía	62
18.2 Movimiento de la plusvalía	63
18.3 Detalle de adquisición	63
19. Propiedades, planta y equipo	66
19.1 Composición	66
19.2 Movimientos	70
19.3 Información adicional	71
20. Impuesto a las ganancias e impuestos diferidos	74
20.1 Impuesto a la renta reconocido en resultados del año	74
20.2 Conciliación del resultado contable con el resultado fiscal	74
20.3 Efectos por cambio de tasa	75
20.4 Impuestos diferidos	75
20.5 Saldos de impuestos diferidos	76
21. Otros pasivos financieros corrientes y no corrientes	77
21.1 Préstamo que devengan intereses	78
21.2 Obligaciones con el público (Bonos)	84
22. Instrumentos financieros	85
22.1 Clasificación de instrumentos financieros de activos por naturaleza y categoría	85
22.2 Clasificación de instrumentos financieros de pasivos por naturaleza y categoría	86
22.3 Instrumentos derivados	87
22.4 Activos y pasivos a valor razonable	90
22.5 Jerarquías del valor razonable	92
23. Cuentas por pagar comerciales y otras cuentas por pagar	93
24. Otras provisiones y provisiones por beneficios a los empleados	93
24.1 Detalle de las provisiones	93
24.2 Movimiento de las provisiones	94
25. Patrimonio	94
25.1 Capital pagado	94
25.2 Gestión del capital	95
25.3 Política y distribución de dividendos	96
25.4 Detalle de accionistas	96
25.5 Ganancia por acción	96
25.6 Otras reservas	97
26. Participaciones no controladoras	98
27. Segmentos de negocios	98
28. Ingresos de explotación	103
29. Gastos por beneficios al personal	103
30. Gastos por depreciación y amortización	104
31. Resultado financiero	104
32. Otros ingresos y gastos	105

33. Garantías comprometidas con terceros, otros activos y pasivos contingentes y otros	106
33.1 Boletas en garantías recibidas	106
33.2 Hipotecas recibidas	106
33.3 Prendas y fianzas	107
33.4 Boletas en garantías otorgadas	109
33.5 Hipotecas otorgadas	110
33.6 Avales y codeudores solidarios	110
33.7 Créditos con garantías otorgadas	111
34. Restricciones y juicios	112
34.1 Restricciones	112
34.2 Juicios	113
35. Efectos paralización indefinida Complejo Agroindustrial Huasco	120
36 Dotación del personal	121
37. Hechos posteriores	121
38. Medio ambiente	122
39. Moneda	127

AGROSUPER S.A. Y SUBSIDIARIAS

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS CORRESPONDIENTES AL PERIODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2013 (NO AUDITADOS) Y POR EL AÑO TERMINADO EL 31 DE DICIEMBRE 2012.

(En miles de pesos - M\$)

1. INFORMACION FINANCIERA

Agrosuper S.A. (en adelante, la “Sociedad Matriz” o la “Sociedad”) y sus sociedades subsidiarias, integran el Grupo Agrosuper (en adelante, “Agrosuper” o el “Grupo”).

Agrosuper S.A. fue constituida según escritura pública de fecha 29 de octubre de 2010, otorgada en la Notaría de Santiago de Don Andrés Rubio Flores. El extracto respectivo fue publicado en el Diario Oficial el 24 de diciembre de 2010 e inscrito a fojas 69.043 número 48.224 del Registro de Comercio del Conservador de Bienes Raíces de Santiago correspondiente al año 2010.

La Sociedad, es una sociedad anónima abierta y fue inscrita en el registro de valores con el número 1084, quedando sujeta a la fiscalización de la Superintendencia de Valores y Seguros de Chile.

La Sociedad Agrosuper S.A. RUT: 76.129.263-3, tiene domicilio principal en Camino La Estrella N° 401, oficina 56, Punta de Cortés, Rancagua.

Los Accionistas a la fecha de la constitución son Agrocomercial El Paso S.A. y Promotora Doñihue Ltda. El capital social inicial asciende a M\$ 134.901.028 dividido en 3.372.525.709 acciones.

Agrosuper S.A. es controlada finalmente por don Gonzalo Vial Vial y por sus hijos doña María Cristina Vial Concha, doña María del Pilar Vial Concha, doña María José Vial Concha y don Gonzalo Vial Concha, a través de su participación indirecta en la sociedad Agrosuper S.A. Las personas naturales indicadas participan en Agrosuper S.A. a través de las sociedades Agrocomercial El Paso S.A., Promotora Doñihue Ltda. e Inversiones VC Ltda., siendo titulares, directa e indirectamente, del 100% de las acciones y de los derechos sociales de dichas sociedades.

El capital fue enterado por medio del aporte de las acciones y derechos de las siguientes sociedades: Agrícola Agrosuper S.A. y Pesquera Los Fiordos Ltda. y pago en dinero efectivo (1 acción).

El objeto de la Sociedad es:

- a) La inversión en toda clase de bienes muebles e inmuebles, corporales o incorporeales, incluyendo la adquisición de acciones, cuotas o derechos en todo tipo de sociedades, ya sean comerciales o civiles, comunidades o asociaciones, bonos, instrumentos financieros, efectos de comercio y, en general, en toda clase de valores mobiliarios e instrumentos de crédito o de inversión y la administración y explotación de estas inversiones y sus frutos o productos,
- b) La constitución de sociedades o asociaciones de cualquier tipo y el ingreso a ellas, sea en calidad de socio o accionistas, su modificación y la administración de las mismas,
- c) La administración, fabricación, explotación y comercialización, en forma directa o a través de otras personas, de toda clase de bienes muebles, especialmente aquellos derivados o que digan relación o estén vinculados con la agricultura, minería, pesca, alimentación, electricidad y combustible; y
- d) La administración, construcción, explotación y comercialización en forma directa o a través de otras personas, de toda clase de bienes raíces agrícola y/o no agrícolas, pudiendo especialmente dedicarse a la crianza de todo tipo de animales, forestación, fruticultura y agroindustria en general.
- e) La prestación de toda clase de servicios a personas naturales o jurídicas y otro tipo de entidades, en especial a personas relacionadas a la sociedad, que incluye, pero no está limitado a los servicios de administración, finanzas, contabilidad, tesorería, contraloría y recursos humanos, sea en el país o en el extranjero, y
- f) Solicitar, obtener, registrar, adquirir, arrendar, licenciar y comercializar de cualquier otra forma marcas, avisos y nombres comerciales, nombres de dominio, patentes, invenciones y procesos, dibujos, diseños, know-how y demás activos intangibles relacionados con la propiedad intelectual e industrial.

En Sesión Extraordinaria de Directorio celebrada con fecha 1 de junio de 2011, el directorio de la Sociedad acordó por unanimidad la inscripción en el registro de valores de la Superintendencia de Valores y Seguros de dos líneas de bonos desmaterializados, las cuales podrán estar expresadas en unidades de fomento (U.F.), dólares americanos o pesos chilenos nominales, a ser colocados en el mercado general, una por un plazo no superior a 10 años y la otra por un plazo no superior a 30 años (en adelante las “líneas de bonos”). El conjunto de las líneas de bonos inscritos ascienden a un monto equivalente en pesos chilenos de hasta U.F.8.500.000, sin perjuicio que los bonos que se coloquen posteriormente con cargo a las líneas podrán expresarse también en unidades de fomento o en dólares americanos.

En diciembre del año 2011, se colocaron los Bonos de la Serie D, emitidos con cargo a la Línea N° 679, por un valor nominal de UF 5.000.000.

En septiembre del año 2012, se colocaron los Bonos de la Serie E, emitidos con cargo a la Línea N° 678, por un valor nominal de UF 1.500.000.

2. DESCRIPCIÓN DEL NEGOCIO

2.1 Reseña histórica

Agrosuper S.A. es la principal empresa de proteína animal de Chile, con una destacada presencia en el mercado mundial. La Compañía participa en el negocio de la producción, faenación, distribución y comercialización de carne de pollo, cerdo, pavo, salmón y alimentos procesados. Una proporción importante de los productos de la Compañía se venden bajo alguna de sus marcas: Agrosuper, Santi, Andes Buta, Chao Ba, Super Pollo, Súper Cerdo, Sopraval, La Crianza, Súper Salmón, Pollos King, Super Beef y Pancho Pollo. Sus operaciones productivas están ubicadas a nivel local y cuenta con oficinas de comercialización tanto en Chile como en el extranjero.

Agrosuper inicia sus actividades el año 1955 con la producción de huevos en la localidad de Doñihue, VI Región. Cinco años más tarde, Gonzalo Vial, fundador de la Compañía, decide expandir el negocio hacia la producción y comercialización de pollos vivos.

En el año 1974 Agrosuper amplía su negocio al procesamiento y comercialización de carne de pollo, lo que marca el inicio de las actividades que desarrolla actualmente a través de la marca Super Pollo.

En el año 1983 Agrosuper identifica una importante oportunidad para expandir su producción y decide ingresar al negocio de la carne de cerdo, aprovechando la experiencia en la crianza de animales vivos y una eficiente utilización de la infraestructura disponible, donde amplía su negocio a la faenación, procesamiento y comercialización de este tipo de carne a través de la marca Súper Cerdo.

Durante el año 1989, la Compañía ingresa al negocio de la elaboración de cecinas pensando en dar un mayor valor agregado a la carne de pollo y cerdo y aprovechar las posibles sinergias en distribución y comercialización. Ese mismo año se inicia la producción y comercialización de truchas y salmones a través de la creación de Los Fiordos Ltda., instalándose como pionera en la zona del canal Puyuhuapi, XI Región.

A partir del año 1990, Agrosuper inicia su proceso de expansión internacional a través de la venta directa de sus distintos productos en el mercado de exportación.

En el año 1996, dado el auge en el consumo de pavo en Chile y el mundo, Agrosuper decide ingresar a la propiedad de Sopraval, con el fin de aprovechar toda su experiencia en la crianza de animales en el negocio de pavos, materializando importantes sinergias en la operación basadas en su extensa cadena de distribución y asumiendo la dirección en la comercialización de sus productos. Sopraval es la empresa nacional líder en la producción de pavos, con una importante participación de sus ventas en el mercado de exportación.

Debido a la experiencia en el negocio de pollos y con el objetivo de crecer en el mercado local, Agrosuper adquiere en el año 2000 Pollos King, lo cual le ha permitido captar una mayor variedad de clientes.

A partir del año 2002 comienza un proceso de apertura de oficinas comerciales propias en los principales mercados donde participaba la Compañía, con el fin de entregar una atención personalizada a sus clientes y crear alianzas con los distribuidores locales. Inicialmente se instala en Italia, luego en el 2003 en Estados Unidos, el 2004 en Japón, el 2005 en México, China en el año 2009 y en Abril de 2012 en Brasil y Shanghai.

Durante el 2001, debido al gran crecimiento en el negocio de salmones, Los Fiordos establece en Puerto Montt su propia administración. Desde entonces, se han materializado importantes proyectos que han permitido avanzar hacia la integración completa del ciclo productivo, con estándares sanitarios muy por sobre el promedio de la industria. El año 2001 se construyó la planta faenadora de Quellón, las pisciculturas de reproductores y de salmones entre los años 2004 y 2006 y la planta de alimentos de Parga en el año 2006.

Durante el año 2011, Agrosuper adquiere la participación accionaria de Sopraval que estaba en manos de la familia Allende, llegando así a un 81,2% de la propiedad. Paralelamente, la compañía efectuó una exitosa OPA por el restante de las acciones, logrando finalmente un 99,8% de la propiedad total de la compañía.

En la actualidad Agrosuper es la principal empresa de proteína animal y alimentos frescos y congelados de Chile, con una destacada presencia en el mercado local y de exportación. La Compañía participa en el negocio de la producción, distribución y comercialización de carne de pollo, cerdo, pavo, salmón y alimentos procesados, donde puede afirmar que los productos que se generan en Chile tienen una destacada presencia en el mercado mundial, desarrollados por una empresa con una larga y exitosa historia de crecimiento, alcanzando ventas por USD 1.219 millones durante el primer semestre del año 2013 y ventas por USD 2.432 millones durante el año 2012.

2.2 Principales Negocios

Segmento Carnes

El negocio del Segmento Carnes considera la producción, procesamiento, distribución y comercialización de productos cárnicos de pollo, cerdo, pavo y alimentos procesados, tanto en el mercado nacional como de exportación. Lo anterior se realiza bajo las marcas Agrosuper, Super Pollo, King, Pancho Pollo, Chao Ba, Santi, Super Cerdo, Andes Buta, Sopraval, Super Beef y La Crianza.

Este proceso de negocios se encuentra integrado verticalmente, desde la producción del animal vivo hasta la comercialización de sus productos en el mercado nacional e internacional, a través de la extensa cadena de distribución con que cuenta Agrosuper.

El proceso productivo se inicia con la importación de la primera línea generacional de animales vivos, las cuales permiten desarrollar localmente una segunda generación en pollos y una tercera generación en cerdos. De esta manera se asegura el abastecimiento en una etapa clave de la cadena, desde donde se da paso a la etapa de reproducción y crianza. Todo este proceso se realiza en planteles propios. Para apoyar el ciclo productivo, la compañía cuenta con plantas de alimento y completos sistemas de tratamiento de efluentes.

Terminada la crianza continúa la etapa de procesamiento, donde en plantas con la más avanzada tecnología se elaboran múltiples productos frescos y congelados, de distintas características, dependiendo del mercado y/o cliente objetivo a satisfacer. Lo anterior nos permite obtener una trazabilidad completa y estándares de calidad y bioseguridad superiores a la industria.

El área de alimentos procesados utiliza principalmente como materia prima productos cárnicos de pollo, cerdo, pavo, salmones y vacuno. Esta unidad está enfocada en desarrollar nuevos segmentos de negocio, a través de productos de alto valor agregado, convenientes, prácticos y saludables, basados en las nuevas tendencias de consumo.

En este contexto, el estatus sanitario de todos los procesos, la excelencia ambiental de su entorno, la bioseguridad de sus operaciones y la inocuidad de sus productos son intensamente controlados. Nuestro proceso productivo cuenta con múltiples certificaciones de calidad, entre las que se encuentran: ISO 9001 y HACCP (calidad de sus productos), BRC (British Retail Consortium), ISO 14001 (gestión ambiental), APL (acuerdo de producción limpia), BPA (buenas prácticas agrícolas) y PABCO (programa de planteles animales bajo certificación oficial). Todas estas certificaciones nos permiten llegar a los mercados más exigentes del mundo, como es el caso del mercado norteamericano y el asiático.

La distribución en el mercado nacional se realiza a través de 32 oficinas de venta a lo largo del país, que nos permite llegar con nuestros productos a más de 300 comunas, lo que representa más del 98% de la población del país. En el mercado internacional, la distribución se realiza a través de oficinas comerciales en Sao Paulo, Brasil; Atlanta, EE.UU.; Ciudad de México, México; Génova, Italia; Shanghai y Hong-Kong, China y Tokio, Japón.

Segmento Acuícola

Este segmento incorpora la producción, procesamiento, distribución y comercialización de productos en base a salmón, de las especies atlántico y del pacífico, tanto en el mercado nacional como el de exportación. Lo anterior se realiza bajo la marca Super Salmon.

Este proceso de negocios se encuentra integrado verticalmente, desde la producción de ovas hasta la comercialización de sus productos en el mercado nacional e internacional, a través de la extensa cadena de distribución con que cuenta Agrosuper.

La compañía mantiene su propio programa de reproducción, autoabasteciéndose de ovas y *smolts*, lo que le permite contar con un amplio margen de seguridad en esta etapa clave de la cadena productiva. Posterior a esto, se inicia el proceso de engorda, utilizándose sólo concesiones y centros de engorda propios. Para el procesamiento, además de un acopio en tierra, contamos con una planta de avanzada tecnología, donde se procesa el 100% de la producción, elaborando productos de distintas características, dependiendo del mercado y/o cliente objetivo a satisfacer. Lo anterior nos permite obtener una trazabilidad completa y estándares de calidad y bioseguridad superiores a la industria.

En este contexto, el estatus sanitario de todos los procesos, la excelencia ambiental de su entorno, la bioseguridad de sus operaciones y la inocuidad de sus productos, son intensamente controlados en todas las etapas. Para esto, la empresa cuenta con múltiples certificaciones: ISO 9001 y HACCP (calidad de sus productos), ISO 14001 (gestión ambiental), OHSAS 18001 (estándar de seguridad ocupacional), IFS (International Food Standard) nivel v5, BRC (British Retail Consortium) v5, Global GAP y BAP (buenas prácticas en la agricultura y acuicultura) y certificación Kosher. Todas estas certificaciones nos permiten llegar a los mercados más exigentes del mundo, como es el caso del mercado norteamericano y el asiático.

La distribución en el mercado nacional se realiza a través de 32 oficinas de venta a lo largo del país, que nos permite llegar con nuestros productos a más de 300 comunas, lo que representa más del 98% de la población del país. En el mercado internacional, la distribución se realiza a través de oficinas comerciales en Sao Paulo, Brasil; Atlanta, EE.UU.; Ciudad de México, México; Génova, Italia; Shanghai y Hong-Kong, China y Tokio, Japón.

3. BASE DE PRESENTACION DE LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS

3.1 Base de los Estados Financieros consolidados intermedios.

Los estados financieros consolidados intermedios incluyen los activos, pasivos, resultados y flujos de efectivo de la Sociedad y de sus subsidiarias. Los saldos y efectos de las transacciones significativas realizadas entre las sociedades que conforman el Grupo han sido eliminados, así como también los resultados no realizados y se ha reconocido la participación de los inversionistas minoritarios que se presenta en el estado de situación financiera y en el estado de resultados integrales, bajo el concepto de participaciones no controladoras.

En la preparación del presente estado de situación financiera, la Administración ha utilizado su mejor saber y entender con relación a las normas e interpretaciones que serán aplicadas y los hechos y circunstancias actuales, los cuales pueden estar sujetos a cambios. Por ejemplo, modificaciones a las normas o interpretaciones adicionales que pueden ser emitidas por el International Accounting Standard Board (IASB) que pueden cambiar la normativa vigente.

Los resultados, diferencias de conversión y dividendos originados por las subsidiarias y coligadas, son reconocidos en el patrimonio para cada uno de los periodos informados.

3.2 Base de presentación de la información y estados contables.

En la información contenida en estos estados financieros consolidados al 30 de junio de 2013 y 31 de diciembre de 2012, se han aplicado en su totalidad los principios y criterios incluidos en las Normas Internacionales de Información Financiera (“NIIF” o “IFRS” en su sigla en inglés) emitidos por el International Accounting Standards Board (IASB), siendo los principios y criterios contables aplicados, consistentes en ambos periodos, no obstante en los presentes estados financieros consolidados intermedios se han efectuado ciertas reclasificaciones para efectos comparativos.

Los presentes estados financieros han sido aprobados en sesión ordinaria de Directorio celebrada el 04 de septiembre de 2013.

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

- La valoración de activos para determinar la existencia de pérdidas por deterioro de los mismos.
- La vida útil de las propiedades, plantas y equipos e intangibles.
- Las hipótesis utilizadas para el cálculo del valor razonable de los activos biológicos
- Las hipótesis utilizadas para la determinación de los bonos de carbonos a valor razonable
- Las hipótesis utilizadas para el cálculo del valor razonable de los instrumentos financieros.

- Las hipótesis empleadas para calcular las estimaciones de incobrabilidad de deudores por ventas y cuentas por cobrar a clientes.
- Las hipótesis empleadas para calcular las estimaciones de obsolescencia y valor neto realizable de los inventarios.
- La hipótesis utilizada para la revisión del deterioro de la plusvalía.
- La probabilidad de ocurrencia y el monto de los pasivos de monto incierto o contingentes.
- La provisión por beneficios al personal

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

4. PRINCIPALES CRITERIOS CONTABLES APLICADOS

A continuación se describen las principales políticas contables adoptadas en la preparación de estos estados financieros consolidados. Estas políticas han sido definidas en función de las NIIF, y han sido aplicadas de manera uniforme a todos los ejercicios que se presentan en estos estados financieros consolidados intermedios.

4.1 Presentación de estados financieros.

Estados de Situación Financiera consolidados intermedios.

Agrosuper S.A. y sus subsidiarias han determinado como formato de presentación de su estado de situación financiera consolidada la clasificación en corriente y no corriente.

Estado Integral de Resultados

Agrosuper S.A. y sus subsidiarias han optado por presentar sus estados de resultados clasificados por función.

Estado de Flujo de Efectivo

Agrosuper S.A. y sus subsidiarias han optado por presentar su estado de flujo de efectivo de acuerdo al método directo.

4.2 Período contable

Los presentes estados financieros consolidados de Agrosuper S.A. y sus subsidiarias comprenden los períodos que se mencionan:

	ACUMULADO		
	30.06.2013	31.12.2012	30.06.2012
Estado de situación financiera	X	X	
Estado de cambio en el patrimonio	X		X
Estados de resultados	X		X
Estado de flujo de efectivo	X		X

4.3 Base de consolidación

Los presentes estados financieros consolidados intermedios comprenden los estados financieros de Agrosuper S.A. (“la Sociedad”) y sus subsidiarias (“el Grupo” en su conjunto) lo cual incluye los activos, pasivos, resultados y flujos de efectivo de la Sociedad y de sus subsidiarias.

El valor de la participación de los accionistas minoritarios en el patrimonio neto y en los resultados de las sociedades subsidiarias consolidadas se presenta, en el rubro “Patrimonio neto; participación no controladora” en el estado de situación financiera.

Los principios y procedimientos de contabilidad utilizados por las sociedades del Grupo Agrosuper se han homogenizado con los de la Matriz con el fin de presentar los estados financieros consolidados en base a normas de valoración homogéneas.

Los estados financieros de las entidades dependientes cuya moneda funcional es distinta a la moneda de presentación, se convierten utilizando los siguientes procedimientos:

- Los activos y pasivos, utilizando el tipo de cambio vigente en la fecha de cierre de los estados financieros.
- Las partidas del estado de resultados utilizando el tipo de cambio promedio del período.
- El Patrimonio neto se mantiene a tipo de cambio histórico a la fecha de su adquisición o aportación, y al tipo de cambio medio a la fecha de generación para el caso de los resultados acumulados. Las diferencias de cambio que se producen en la conversión de los estados financieros se registran en el rubro “Diferencia de cambio por conversión” dentro del patrimonio.

4.3.a) Subsidiarias - Una subsidiaria es una entidad sobre la cual Agrosuper S.A. tiene la capacidad de poder regir las políticas operativas y financieras para obtener beneficios a partir de sus actividades. Esta capacidad se manifiesta en general aunque no únicamente, por la propiedad directa o indirecta del 50% o más de los derechos políticos de la Sociedad. Asimismo se consolidan por este método aquellas entidades en las que, a pesar de no tener este porcentaje de participación, se entiende que sus actividades se realizan en beneficio de Agrosuper S.A., estando ésta expuesta a todos los riesgos y beneficios de la entidad dependiente. Los estados financieros consolidados incluyen todos los activos, pasivos, ingresos, gastos y flujos de caja de la Sociedad y sus subsidiarias, después de eliminar los saldos y transacciones entre las empresas del Grupo.

En el cuadro adjunto, se detallan las sociedades subsidiarias directas e indirectas, que han sido consolidadas:

Rut	Sociedad	Relación con la Matriz	Porcentaje de participación					
			30.06.2013			31.12.2012		
			Directo	Indirecto	Total	Directo	Indirecto	Total
76.126.154-1	Agrosuper S.P.A. (f)	Subsidiaria directa	100,00%	0,00%	100,00%	100,00%	0,00%	100,00%
76.129.582-9	Pesquera Los Fierdos Ltda.	Subsidiaria directa	99,99%	0,01%	100,00%	99,99%	0,01%	100,00%
79.872.420-7	Exportadora Los Fierdos Ltda.	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
77.476.520-4	Procesadora Los Fierdos Ltda.	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
77.963.000-5	Inversiones Chipana Ltda.	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
77.805.520-1	Agrocomercial AS Ltda. (e, j)	Subsidiaria directa	99,99%	0,01%	100,00%	99,99%	0,01%	100,00%
88.680.500-4	Agrícola Súper Ltda.	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
78.429.980-5	Agro Tantehue Ltda.	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
79.984.240-8	Agrosuper Comercializadora de Alimentos Ltda.	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
78.408.440-K	Faenadora Lo Miranda Ltda.	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
78.483.600-2	Faenadora San Vicente Ltda.	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
92.870.000-3	Frigorífico San Cristóbal Ltda.	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
78.370.800-0	Distribuidora Oriente Ltda. (m)	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
79.872.410-k	Elaboradora de Alimentos Doñihue Ltda. (l)	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
79.561.890-2	Comercializadora de Alimentos Lo Miranda Ltda.	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
78.831.670-4	Inversiones Sagunto S.A.	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
77.710.560-4	Biocorneche Agroindustrial Ltda. (b)	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
77.476.390-2	Procesadora de Alimentos del Sur Ltda. (h)	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
77.805.540-6	Alimentos Agrosuper Ltda.	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
76.050.570-6	Agrosuper Servicios Corporativos Ltda.	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
76.246.170-6	Agrícola y Servicios Arenilla Ltda.	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
76.676.350-2	Agrícola Purapel del Maule Ltda. (d)	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
82.366.700-0	Sopraval S.A. (a)	Subsidiaria indirecta	0,00%	99,80%	99,80%	0,00%	99,79%	99,79%
76.278.340-1	Transportes AS Ltda.	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
77.920.130-9	Inversiones Doñihue Ltda.	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
Extranjera	Agro América LLC	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
Extranjera	Inversiones Eurosuper SL	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
Extranjera	Productos Alimenticios Súper R.L.	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
Extranjera	Andes, Asesorías y Servicios Ltda.	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
Extranjera	Alimentos Euroagro SL	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
Extranjera	Agrosuper Asia Limited (g)	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
Extranjera	Andes Asia INC	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%
Extranjera	Agro Europa SPA	Subsidiaria indirecta	0,00%	79,60%	79,60%	0,00%	79,60%	79,60%
Extranjera	Agrosuper Brasil Representação de Produtos Alimenticios Ltda (h.i)	Subsidiaria indirecta	0,00%	100,00%	100,00%	0,00%	100,00%	100,00%

- Con fecha 27 de Enero de 2012, en Junta Extraordinaria de Accionistas de la sociedad Subsidiaria Sopraval S.A., se aprobaron modificaciones a sus estatutos consistentes principalmente en ajustarlos a los de una sociedad anónima cerrada y se disminuyó el número de directores de 7 a 3, aprobándose un nuevo texto refundido de los estatutos.
- En Sesión de Directorio de la Sociedad, celebrada con fecha 01 de Febrero de 2012, se acordó constituir en Brasil una sociedad subsidiaria que se dedique a la comercialización de los productos cárnicos, así como también constituir una sociedad subsidiaria en Hong Kong y abrir una oficina de representación en Shanghai.

- c) Con fecha 21 de Febrero de 2012, por escritura pública otorgada en la Notaría de Rancagua de don Ernesto Montoya Peredo, Agrosuper S.A. y Comercializadora de Alimentos Lo Miranda Limitada, socios de la sociedad subsidiaria Elaboradora de Alimentos Doñihue Limitada, acordaron modificar los estatutos sociales mediante aumento de capital de la sociedad de \$1.000.000.000 a \$1.120.195.232, el que se pagó principalmente mediante la capitalización de la cuenta aporte para futuras capitalizaciones de que era titular Agrosuper S.A. por \$120.083.212.
- d) Con fecha 21 de Febrero de 2012, por escritura pública otorgada en la Notaría de Rancagua de don Ernesto Montoya Peredo, Agrosuper S.A. y Comercializadora de Alimentos Lo Miranda Limitada, socios de la sociedad subsidiaria Distribuidora Oriente Limitada, acordaron modificar los estatutos de dicha sociedad dando cuenta del ingreso del nuevo socio Agrosuper S.A.
- e) Con fecha 27 de Febrero de 2012, en Junta Extraordinaria de Accionistas de la Sociedad, se autorizó el aporte a la sociedad subsidiaria Agrocomercial AS Limitada de acciones y derechos sociales que representan más del 50% del activo de la Sociedad, en los términos que establece el artículo 57 N°4 de la ley N° 18.046 en relación con el artículo 67 N°9 del mismo cuerpo legal.
- f) Con fecha 28 de Febrero de 2012, por escritura pública otorgada en la Notaría de Rancagua de don Ernesto Montoya Peredo, la sociedad subsidiaria Comercializadora de Alimentos Lo Miranda vende, cede y transfiere a Agrosuper SpA el 0,01% de los derechos sociales de la sociedad subsidiaria Agrocomercial AS Limitada. Asimismo, en dicha escritura y con posterioridad a dicha venta, Agrosuper S.A. y Agrosuper SpA, socios de Agrocomercial AS Limitada, acordaron modificar el estatuto social aumentando el capital de \$201.424.804.360.- a la suma de \$321.325.462.770.-, mediante (i) el aporte de Agrosuper S.A. de la totalidad de los derechos sociales y acciones de las que era titular en las subsidiarias Agro Tantehue Limitada, Agrosuper Comercializadora de Alimentos Limitada, Agrosuper Servicios Corporativos Limitada, Alimentos Agrosuper Limitada, AS Logistics Limitada, Biocorneche Agroindustrial Limitada, Distribuidora Oriente Limitada, Elaboradora de Alimentos Doñihue Limitada, Faenadora Lo Miranda Limitada, Faenadora San Vicente Limitada, Procesadora de Alimentos del Sur Limitada, Frigorífico San Cristóbal Limitada, Agrícola Purapel del Maule Limitada, Agrícola y Servicios Arenilla Limitada, Comercializadora de Alimentos Lo Miranda Limitada, Inversiones Sagunto S.A. y Sopraval S.A., que se valorizaron en \$119.888.668.344, y (ii) el aporte de \$11.990.066 efectuado por Agrosuper SpA.

Con fecha 3 de Agosto de 2012, se revaloriza el aumento de capital antes mencionado, de \$321.325.462.770 en \$509.267.503.075.

La transacción en comento no produce efectos en la situación operacional y patrimonial de Agrosuper S.A., reflejada en sus estados financieros consolidados.

- g) Con fecha 18 de Abril de 2012, se constituyó la sociedad subsidiaria Agrosuper Asia Limited, sociedad con domicilio en Hong-Kong.

- h) Con fecha 25 de Abril de 2012, se constituyó la sociedad subsidiaria Agrosuper Brasil Participações Ltda., sociedad con domicilio en Sao Paulo, Brasil.
- i) Con fecha 18 de septiembre de 2012 los socios acuerdan modificar la razón social de “Agrosuper Brasil Participações Ltda.” a “Agrosuper Brasil Representações de Productos Alimenticios Ltda.”
- j) Con fecha 30 de Noviembre de 2012, por escritura pública otorgada en la Notaría de Santiago de don Andrés Rubio Flores, Agrocomercial AS Limitada y Comercializadora de Alimentos Lo Miranda Limitada, actuales socios de Agrosuper Servicios Corporativos Limitada y AS Logistics Limitada, acordaron la fusión por incorporación de AS Logistics Limitada en Agrosuper Servicios Corporativos Limitada.
- k) En Sesión de Directorio de la Sociedad, celebrada con fecha 5 de Junio de 2013, se acordó constituir en Shanghai una sociedad subsidiaria que se dedique a la comercialización de productos cárnicos. Cabe señalar que a la fecha de emisión de estos estados financieros, aún no se encuentra constituida.

4.3.b) Coligadas o asociadas

Una asociada es una entidad sobre la cual Agrosuper S.A. está en posición de ejercer una influencia significativa, pero no control, ni control conjunto, por medio del poder de participar en las decisiones sobre sus políticas operativas y financieras. La participación del Grupo en los activos netos, los resultados después de los impuestos y las reservas después de la adquisición de las asociadas se incluyen en los estados financieros. Esto exige registrar la inversión en un comienzo al costo para el Grupo y luego, en períodos posteriores, ajustando el valor libro de la inversión para reflejar la participación de Agrosuper S.A. y subsidiarias en los resultados de la asociada, menos el deterioro del menor valor y otros cambios en los activos netos de la asociada, como por ejemplo, dividendos.

4.3.c) Adquisiciones y enajenaciones

Los resultados de los negocios adquiridos durante el año se introducen a los estados financieros consolidados desde la fecha efectiva de adquisición; los resultados de los negocios vendidos durante el año se incluyen en los estados financieros consolidados para el período hasta la fecha efectiva de enajenación. Las ganancias o pérdidas de la enajenación se calculan como la diferencia entre los ingresos obtenidos de las ventas (netos de gastos) y los activos netos atribuibles a la participación que se ha vendido.

4.3.d) Transacciones y participaciones no controladoras.

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

4.4 Moneda funcional y de presentación.

La moneda funcional y de presentación para Agrosuper S.A. y subsidiarias se ha determinado como la moneda del ambiente económico principal en que funciona. Las transacciones distintas a las que se realizan en la moneda funcional de la entidad se convierten a la tasa de cambio vigente a la fecha de la transacción. Los activos y pasivos monetarios expresados en monedas distintas a la funcional se convierten a las tasas de cambio de cierre de los estados financieros. Las ganancias y pérdidas por la conversión se incluyen en las utilidades o pérdidas netas del período dentro de otras partidas financieras, con la excepción de la diferencia de cambios en créditos en moneda extranjera que proveen una cobertura a la inversión neta en una entidad extranjera. Estas son llevadas directamente al patrimonio hasta la venta o enajenación de la inversión neta, momento en el cual son reconocidas en utilidades o pérdidas.

La moneda funcional de Agrosuper S.A. y sus subsidiarias es el peso chileno, excepto las subsidiarias Exportadora Los Fiordos Ltda., Agro América LLC y Agrosuper Asia Limited, que es el dólar estadounidense, las subsidiarias Agro Europa SPA, Alimentos Euroagro SL e Inversiones Eurosuper SL, que es el Euro, las subsidiarias Productos Alimenticios Súper Ltda., Andes Asesorías y Servicios Ltda., que es el peso Mexicano, la subsidiaria Andes Asia INC, que es el Yen Japonés y la subsidiaria Agrosuper Brasil Representação de Productos Alimenticios Ltda., que es el Real Brasileño. En la consolidación, las partidas correspondientes a subsidiarias con una moneda funcional distinta al peso Chileno se convierten a esta última moneda a las tasas de cambio de cierre de los estados financieros y a tipo de cambio promedio los estados de resultados. Las diferencias de cambio por la conversión de los activos netos de dichas entidades se llevan a patrimonio y se registran en una reserva de conversión separada.

4.5 Bases de conversión

Los activos y pasivos en unidades de fomento, dólares estadounidenses, euro, pesos mexicanos, yenes, libras esterlinas y reales brasileños, son traducidos a pesos chilenos a los tipos de cambio vigentes a la fecha de cierre de los estados financieros, de acuerdo al siguiente detalle:

	30.06.2013	31.12.2012	30.06.2012
	\$	\$	\$
Unidad de Fomento (UF)	22.852,67	22.840,75	22.627,36
Dólar Estadounidense	507,16	479,96	501,84
Euro	659,93	634,45	635,08
Yen	5,11	5,58	6,28
Libra Esterlina	771,23	775,76	786,09
Real Brasileño	227,43	234,98	250,08
Pesos Mexicanos	39,22	36,94	37,6
Hong Kong Dólar	65,39	61,92	65,17

Las diferencias de cambio y reajustes se cargan o abonan a resultados, según corresponda, de acuerdo a las NIIF, excepto por la conversión de los estados financieros de las subsidiarias, que tienen moneda funcional distinta del peso chileno, las que se registran en otras reservas, dentro del patrimonio.

4.6 Deudores comerciales y otras cuentas por cobrar

Los Deudores comerciales y otras cuentas por cobrar son activos financieros no derivados con pagos fijos o determinables, que no cotizan en un mercado activo. Aquellas partidas con vencimiento menor a 12 meses se clasifican como activos corrientes. Las partidas con vencimiento mayor a 12 meses se clasifican como activos no corrientes.

La Sociedad ha constituido una provisión para los créditos de dudoso cobro. La estimación de esta provisión es determinada para clientes específicos con ciertos índices de morosidad al término del periodo, lo anterior, considerando la solvencia de los deudores, el tiempo de cobro de las facturas, un porcentaje de las ventas por cliente y el juicio experto de la Administración. Cabe destacar que la Sociedad cuenta con seguros de crédito asociados para el 95% de las ventas nacionales y de exportación y adicionalmente en algunos mercados; para el caso de ventas de exportación, se exigen también cartas de créditos confirmadas por un banco chileno.

4.7 Propiedad, planta y equipo

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

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

En caso de elementos adicionales que afecten la valoración de plantas y equipos y sus correspondientes depreciaciones, se aplica la política y criterios contables que sean consecuentes.

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

La Sociedad revisa el valor libro de sus activos para determinar si hay cualquier indicio que el valor libro no puede ser recuperable de acuerdo a lo indicado en la NIC N° 36. Si existe dicho indicio, el valor recuperable del activo se estima para determinar el alcance del deterioro. En la evaluación de deterioro, los activos que no generan flujo de efectivo independiente, son agrupados en una Unidad Generadora de Efectivo (“UGE”) a la cual pertenece el activo.

El valor recuperable es el más alto entre el valor justo menos los costos de vender y el valor en uso. Para determinar el valor en uso, se calcula el valor presente de los flujos de caja futuros descontados, a una tasa asociada al activo evaluado.

Si el valor recuperable de un activo se estima que es menor que su valor libro, este último disminuye al valor recuperable.

Los activos que tienen una vida útil indefinida, por ejemplo, los terrenos, no están sujetos a amortización y se someten anualmente a pruebas de pérdidas por deterioro del valor. Los activos sujetos a amortización se someten a pruebas de pérdidas por deterioro siempre que algún suceso o cambio en las circunstancias indique que el importe en libros puede no ser recuperable.

Las pérdidas por deterioro de valor pueden ser reversadas contablemente sólo hasta el monto de las pérdidas reconocidas en períodos anteriores, de tal forma que el valor libro de estos activos no supere el valor que hubiesen tenido de no efectuarse dichos ajustes.

4.8 Depreciación

Los elementos de propiedad, planta y equipo, se deprecian siguiendo el método lineal, mediante la distribución del costo de adquisición de los activos menos el valor residual estimado entre los años de vida útil estimada de los elementos. A continuación se presentan los principales elementos de propiedad, planta y equipo y sus períodos de vida útil:

	Vida útil Financiera años (Entre)
Edificios	40 y 50
Construcciones y obras de infraestructura	20 y 50
Maquinarias y equipo	10 y 15
Muebles y equipos de oficina	5 y 10
Instalaciones fijas y accesorios	10 y 20
Equipos de tecnología de la información	3 y 5
Vehículos de Motor	5 y 10

En general el activo fijo se deprecia linealmente durante su vida útil económica. Sin embargo en Exportadora Los Fiordos Ltda., existen maquinarias y equipos que se deprecian de acuerdo a las unidades producidas. Las vidas útiles de los activos son revisadas anualmente para establecer si se mantienen o han cambiado las condiciones que permitieron fijar las vidas útiles determinadas inicialmente.

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

La Sociedad y sus subsidiarias evalúan, al menos anualmente, la existencia de un posible deterioro de valor de los activos de propiedades, plantas y equipos. Cualquier reverso de la pérdida de valor por deterioro, se registra en resultado, excepto aquellos activos que se efectuó una revaluación previa cuyo reverso se registra en patrimonio.

4.9 Costos de financiamiento

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

4.10 Plusvalía

La plusvalía (menor valor de inversiones o fondos de comercio) generada en la consolidación representa el exceso del costo de adquisición sobre la participación del Grupo en el valor razonable de los activos y pasivos, incluyendo los pasivos contingentes identificables de una sociedad subsidiaria en la fecha de adquisición.

La valoración de los activos y pasivos adquiridos en la toma de control de la Sociedad, se determinó en forma definitiva en el valor razonable de los activos y pasivos, la diferencia entre el precio de adquisición y el valor justo de la sociedad adquirida se registró como plusvalía.

Dado que la determinación definitiva de la plusvalía se realizó en los estados financieros del año siguiente al de la adquisición de la participación, los rubros del ejercicio anterior que se presentan a efectos comparativos se modificaron para incorporar el valor de los activos y pasivos adquiridos y de la plusvalía definitiva desde la fecha de adquisición de la participación.

La plusvalía no se amortiza, sino que al cierre de cada ejercicio contable se procede a estimar si se ha producido en ella algún deterioro que reduzca su valor recuperable a un monto inferior al costo neto registrado, procediéndose, en su caso, al oportuno ajuste por deterioro.

4.11 Activos intangibles distintos de la plusvalía

Los activos intangibles distintos de la plusvalía, adquiridos separadamente son medidos al costo en el reconocimiento inicial. El costo de los activos intangibles adquiridos en combinaciones de negocios es su valor justo a la fecha de adquisición. Después de su reconocimiento inicial, los activos intangibles son registrados al costo menos cualquier amortización acumulada y cualquier pérdida por deterioro acumulada.

Las vidas útiles de los activos intangibles son señaladas como finitas e indefinidas. En el caso de los activos intangibles con vida útil indefinida se realiza la prueba de deterioro de valor, ya sea individualmente o a nivel de unidad generadora de efectivo (“UGE”).

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

El gasto por amortización de activos intangibles con vidas finitas es reconocido en el estado de resultados en la categoría de gastos, siendo consistente con la función del activo intangible.

Los principales activos intangibles de la Sociedad son:

(a) Concesiones de acuicultura

Las concesiones de acuicultura adquiridas a terceros se presentan a costo histórico. La vida útil de las concesiones es indefinida, puesto que no tienen fecha de vencimiento, ni tienen una vida útil previsible, por lo cual no son amortizadas. La vida útil indefinida es objeto de revisión en cada período para el que se presente información, con el fin de determinar si los eventos y las circunstancias permiten seguir apoyando la evaluación de la vida útil indefinida para dicho activo.

(b) Costos de investigación y desarrollo

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

(c) Derechos de agua

Su reconocimiento contable se realiza inicialmente por su costo de adquisición y no son amortizables.

(d) Marcas comerciales

Las marcas adquiridas en la operación recurrente y en forma directa por la Sociedad y sus subsidiarias, se difieren y amortizan en el plazo legal de derecho de uso de la marca, período en el cual se estima, en promedio, el ciclo de vida de los productos.

La marca originada en la combinación de negocio producto de las adquisición de Sopraval S.A., ha sido definida como activo intangible de vida útil indefinida, de acuerdo a las intenciones de operación de la Sociedad. Estos activos son sometidos a pruebas de deterioro anualmente o cuando existan factores que indiquen una posible pérdida de valor.

(e) Otros activos intangibles

Estos activos intangibles corresponden fundamentalmente a aplicaciones informáticas. Su reconocimiento contable se realiza inicialmente por su costo de adquisición y, posteriormente, se valoran a su costo neto de su correspondiente amortización acumulada y de las pérdidas por deterioro que, en su caso, hayan experimentado.

4.12 Inversiones en asociadas (“coligadas”)

Las inversiones de Agrosuper S.A. y subsidiarias en sus compañías asociadas es contabilizada usando el método del valor patrimonial (VP). Una asociada es una entidad en la cual la Sociedad tiene influencia significativa y que no es ni una subsidiaria ni un negocio conjunto. Bajo el método de VP, la inversión en la asociada es registrada en el balance general al costo más cambios post adquisición en la proporción de participación de la Sociedad en los activos netos de la asociada.

El estado de resultados refleja la participación de la Sociedad en los resultados de las operaciones de la asociada. Cuando ha habido un cambio reconocido directamente en el patrimonio de la asociada, la Sociedad reconoce su porción de cualquier cambio y lo revela, si corresponde en el estado de cambios en el patrimonio. Las utilidades y pérdidas que resulten de transacciones entre la Sociedad y sus subsidiarias y la asociada son eliminadas en la medida de la participación en la asociada.

Las fechas de reporte de la asociada y Agrosuper S.A. y subsidiarias son idénticas y las políticas de la asociada concuerdan con las usadas por la Sociedad para transacciones equivalentes y eventos bajo circunstancias similares.

4.13 Deterioro de activos no financieros

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

Al evaluar el valor en uso, los futuros flujos de efectivo estimados son descontados a su valor presente, usando una tasa de descuento antes de impuesto que refleja las evaluaciones actuales de mercado, del valor del dinero en el tiempo y los riesgos específicos del activo. Para determinar el valor justo menos costos de venta, se usa un modelo de valuación apropiado.

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

Para los activos se realiza una evaluación a cada fecha de reporte respecto de si existen indicadores que la pérdida por deterioro reconocida anteriormente podría ya no existir o podría haber disminuido. Si existe tal indicador, la Sociedad y sus subsidiarias estiman el monto recuperable. Una pérdida por deterioro anteriormente reconocida, es reversada solamente si ha

habido un cambio en las estimaciones usadas para determinar el monto recuperable del activo, desde que se reconoció la última pérdida por deterioro. Si ese es el caso, el valor libro del activo es aumentado a su monto recuperable. Ese monto aumentado no puede exceder el valor libro que habría sido determinado, neto de depreciación, si no se hubiese reconocido una pérdida por deterioro del activo en años anteriores. Tal reverso es reconocido en el estado de resultados a menos que un activo sea registrado al monto reevaluado, caso en el cual el reverso es tratado como un aumento de reevaluación.

Los siguientes criterios también son aplicados en la evaluación de deterioro de activos específicos:

- a) **Menor valor de inversión (plusvalía)** - El menor valor de inversión o plusvalía es revisado anualmente, para determinar si existe o no deterioro o más frecuentemente si eventos o cambios en circunstancias, indican que el valor libro puede estar deteriorado.

El deterioro para menor valor es determinado por medio de, evaluar el monto recuperable de la unidad generadora de efectivo (o grupo de unidades generadoras de efectivo) al cual está relacionado el menor valor. Cuando el monto recuperable de la unidad generadora de efectivo (o grupo de unidades generadoras de efectivo) es menor al valor libro de la unidad generadora de efectivo (grupo de unidades generadoras de efectivo) a las cuales se ha asignado menor valor de inversión, se reconoce una pérdida por deterioro. Las pérdidas por deterioro relacionadas con menor valor no pueden ser reversadas en períodos futuros. La Sociedad y sus subsidiarias realizan su prueba anual de deterioro al 31 de diciembre de cada año.

- b) **Activos intangibles de vida útil indefinida** - El deterioro de activos intangibles con vidas útiles indefinidas es probado anualmente al 31 de diciembre, o individualmente, o a nivel de unidad generadora de efectivo, como corresponda.
- c) **Inversiones en asociadas** - Luego de la aplicación del valor patrimonial, la Sociedad determina si es necesario reconocer una pérdida por deterioro adicional de la inversión en sus asociadas. La Sociedad y sus subsidiarias determinan a cada fecha del balance general, si existe evidencia objetiva que la inversión en la asociada está deteriorada. Si ese es el caso el Grupo calcula el monto de deterioro, como la diferencia entre el valor justo de la asociada y el costo de adquisición y reconoce el monto en el estado de resultados.

4.14 Activos financieros

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

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

- a) **Método de tasa de interés efectiva** - El método de tasa de interés efectiva, corresponde al método de cálculo del costo amortizado de un activo financiero y de la asignación de los ingresos por intereses, durante todo el período correspondiente. La tasa de interés efectiva, corresponde a la tasa que descuenta exactamente los flujos futuros de efectivo estimados por cobrar (incluyendo todos los cargos sobre puntos pagados o recibidos que forman parte integral de la tasa de interés efectiva, los costos de transacción y otros premios o descuentos), durante la vida esperada del activo financiero. Todos los pasivos bancarios y obligaciones financieras de Agrosuper S.A. y subsidiarias, se encuentran registrados bajo éste método.

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

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

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

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

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

- **Inversiones mantenidas hasta su vencimiento** - Las inversiones mantenidas hasta su vencimiento son activos financieros no derivados que tienen pagos fijos o determinables, tienen vencimientos fijos, y que la Sociedad tiene la intención positiva y habilidad de mantenerlos hasta su vencimiento. Luego de la medición inicial, las inversiones financieras mantenidas hasta su vencimiento son posteriormente medidas al costo amortizado. Este costo es calculado como el monto inicialmente reconocido menos prepagos de capital, más o menos la amortización acumulada usando el método de la tasa de interés efectiva de cualquier diferencia entre el monto inicialmente reconocido y el monto al vencimiento, menos cualquier provisión por deterioro. Este cálculo incluye todas las comisiones y "puntos" pagados o recibidos entre las partes en el contrato, que son una parte integral de la tasa efectiva de interés, costos de transacción y todas las primas y descuentos. Las utilidades o pérdidas son reconocidas en el estado de resultados, cuando las inversiones son dadas de baja o están deterioradas, así como también a través del proceso amortización.
- **Inversiones financieras disponibles para la venta** - Los activos financieros disponibles para la venta, son los activos financieros no derivados designados como disponibles para la venta o no están clasificados en ninguna de las tres categorías anteriores. Estas inversiones se registran a su valor razonable cuando es posible determinarlo en forma fiable. Luego de la medición inicial, los activos financieros disponibles para la venta, son medidos a valor justo con las utilidades o pérdidas no realizadas reconocidas directamente en patrimonio, en la reserva de utilidades no realizadas. Cuando la inversión es enajenada, las utilidades o pérdidas acumuladas previamente reconocidas en patrimonio, son reconocidas en el estado de resultados. Los intereses ganados o pagados sobre la inversión, son reportados como ingresos o gastos por intereses usando la tasa efectiva de interés. Los dividendos ganados son reconocidos en el estado de resultados como "Dividendos recibidos", cuando el derecho de pago ha sido establecido.

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

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

Considerando que al 30 de junio de 2013 y 31 de diciembre de 2012, la totalidad de las inversiones financieras de la Sociedad han sido realizadas en instituciones de la más alta calidad crediticia y que tienen vencimiento en el corto plazo (menor a 90 días), las pruebas de deterioro realizadas indican que no existe deterioro observable.

- c) **Instrumentos financieros derivados y de cobertura** - La Sociedad y sus subsidiarias usan instrumentos financieros derivados tales como contratos forward de moneda, cross currency swaps (CCS) e interest rate swap (IRS) de tasa de interés para cubrir sus riesgos asociados con fluctuaciones en las tasas de interés y de tipo de cambio. Tales instrumentos financieros derivados son inicialmente reconocidos a valor justo, en la fecha en la cual el contrato derivado es suscrito y son posteriormente remedidos a valor justo. Los derivados son registrados como activos (otros activos financieros) cuando el valor justo es positivo y como pasivos (otros pasivos financieros) cuando el valor justo es negativo.

4.15 Inventarios

Las materias primas, productos en proceso, productos terminados y repuestos están valorizados al menor valor entre el costo o el valor neto de realización. El valor neto de realización representa el valor estimado de venta del inventario, menos todos los costos de producción faltantes y los costos necesarios para realizar la venta.

Los inventarios se valorizan según los siguientes métodos:

- a) Productos terminados y productos en proceso corresponde al producto post-cosecha (faenación), el cual corresponde a carne de ave, cerdo, pavo y salmones en sus distintos cortes y envases y la línea de cecinas, los que están valorizados al costo promedio mensual de producción. El costo promedio de los productos terminados incluye el valor de las materias primas, mano de obra y gastos indirectos de fabricación.
- b) Materias primas, materiales y repuestos son valorizados al costo promedio de adquisición.
- c) Inventarios en tránsito están valorizadas al costo de adquisición.

Aquellos inventarios de materias primas, materiales y repuestos cuya utilización en el proceso productivo se estima se realizará en un plazo superior a un año, son presentados como activos corrientes.

4.16 Activos Biológicos

De acuerdo a las características de la actividad que desarrolla la Sociedad y sus subsidiarias: la crianza, incubación, engorda y reproducción de aves (pollo y pavos), cerdos, salmones, plantaciones y bosques en formación son clasificada como Activos Biológicos. Los activos biológicos destinados a la comercialización son clasificados como activos biológicos corriente y aquellos destinados a generar nuevos activos biológicos han sido clasificados como no corriente.

Aquellos activos biológicos sobre los cuales existe imposibilidad de medir de forma fiable el valor razonable y se encuentran registrados a su costo o a su costo menos depreciación acumulada, la Sociedad evalúa periódicamente la existencia de cualquier indicio que el valor libro no puede ser recuperable (deterioro) de acuerdo a las normas contenidas en NIC 41 ó en NIC 36, según corresponda. Si el valor recuperable de un activo se estima que es menor que su valor libro, este último disminuye al valor recuperable.

Segmento Carnes

La valorización del pollo, pavo y cerdo, activos biológicos corrientes, se hace bajo el método de costeo por absorción total de producción, lo anterior debido al corto plazo del proceso productivo (45 días para el pollo, 130 para el pavo y 180 días para el cerdo) y a que no es posible identificar un mercado relevante de referencia.

El activo biológico no corriente, se valoriza bajo el método de costo de producción menos amortización acumulada.

Segmento Acuícola

Los activos biológicos que incluyen grupos o familias de reproductores, ovas, smolts, peces en engorda en el mar, son valuados tanto en el momento de su reconocimiento inicial como con posterioridad, a su valor justo menos los costos estimados en el punto de venta, excepto cuando el valor razonable no pueda determinarse con fiabilidad, conforme a las definiciones contenidas en NIC 41. Para lo anterior, se debe considerar en primera instancia la búsqueda de un mercado activo para estos activos.

Considerando que no existe un mercado activo para los inventarios de peces vivos en todas sus etapas, se ha considerado como valorización para peces en agua dulce (reproductores, ovas, alevines y smolts) el costo acumulado a la fecha de cierre.

Para peces en engorda (precosecha – 3 meses antes de la cosecha), el criterio de valorización es el valor justo, entendiéndose como valor justo, el precio de mercado menos los costos estimados de transformación y venta. Existe un mercado para peces en engorda sobre determinado tamaño, esto es 3,98 kg. de peso vivo para el Salmón Salar, Trucha con 2,3 kg y Coho con 2,3 kg. En todos los casos se determina el precio de mercado ajustado por distribución de calidad y calibre según el peso promedio de cada grupo en existencia en el mar a la fecha del balance, al cual se le descuentan los costos de cosecha, procesamiento, empaque, distribución y venta. El volumen es ajustado por rendimiento de proceso.

Los cambios en el valor justo de los activos biológicos se reflejan en el estado de resultados del período.

Los activos biológicos que serán cosechados en los próximos 12 meses se clasifican como activos biológicos corrientes.

Modelo de valorización Salmones

La evaluación es realizada para cada centro de cultivo y considera la biomasa de peces existentes al cierre de cada mes. El detalle incluye el total de peces en crianza en su etapa de precosecha (tres meses antes de su cosecha), su estimación de peso promedio y el costo de la biomasa de peces en esa etapa. En los cálculos realizados, el valor es estimado considerando el peso al que se encuentre esa biomasa, la cual a su vez es multiplicada por el valor por kilo que refleja el precio de mercado. El precio de mercado es obtenido tanto de fuentes externas como internas, las externas obtenidas normalmente de publicaciones de series de precios internacionales a la fecha de cierre de los estados financieros, y las internas están referidas a rangos de precios de venta vigentes a la fecha de cierre y emisión de los estados financieros.

Supuestos utilizados para determinar el Valor Justo de peces en crianza

La estimación del valor justo de la biomasa de peces se basa en ciertos parámetros, los que consideran información con que cuenta la Sociedad, dicha información se basa entre otros aspectos, en las estadísticas de comportamiento de dichos parámetros. Las estimaciones son aplicadas considerando los siguientes ítems: volumen de biomasa de peces, distribución de pesos a cosecha y precios de mercado.

Volumen de Biomasa de Peces

El volumen de biomasa de peces es una estimación basada en el número de smolts sembrados en el agua de mar, la estimación de crecimiento y la estimación de la mortalidad identificada en el período.

Distribución del peso en la cosecha

Los peces en el agua crecen a diferentes tasas y aún en presencia de buenas estimaciones para el promedio de peso puede existir cierta dispersión en la calidad y calibre de los peces. Es relevante considerar la distribución del calibre y la calidad por cuanto existen diferentes precios en el mercado para cada uno de ellos.

Precios de Mercado

El supuesto de precios de mercado es importante para la evaluación. Más aún, cambios menores en los precios del mercado, pueden producir cambios significativos en la evaluación.

Bosques

Los bosques en formación son valorizados al valor razonable (Fair Value) de acuerdo a NIC 41 basados en el reconocimiento del crecimiento biológico y los cambios en el valor razonable, se reconocen en el estado de resultados. Toda plantación nueva, es valorada al costo, el cual equivale al valor razonable a esa fecha, ya que ha existido poca transformación biológica y el impacto de dicha transformación biológica en el precio no es significativo.

4.17 Pasivos financieros

- a) **Clasificación como deuda o patrimonio** - Los instrumentos de deuda y patrimonio se clasifican ya sea como pasivos financieros o como patrimonio, de acuerdo con la sustancia del acuerdo contractual.
- b) **Instrumentos de patrimonio** - Un instrumento de patrimonio es cualquier contrato que ponga de manifiesto una participación residual en los activos de una entidad una vez deducidos todos sus pasivos. Los instrumentos de patrimonio emitidos por Agrosuper S.A. se registran al monto de la contraprestación recibida, netos de los costos directos de la emisión. La Sociedad actualmente sólo tiene emitidos acciones de serie única.
- c) **Pasivos financieros** - Los pasivos financieros se clasifican ya sea como pasivo financiero a “valor razonable a través de resultados”, o como “otros pasivos financieros”.

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

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

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

4.18 Instrumentos financieros derivados

La Sociedad y sus subsidiarias usan instrumentos financieros derivados, tales como contratos forward de moneda, cross currency swaps e interest rate swap de tasa de interés, para cubrir sus riesgos asociados al tipo de cambio y tasas de interés respectivamente.

Además, con el objeto de evitar la volatilidad de los precios de los commodities de materias primas, efectúa compras de futuros y opciones en la Bolsa de Chicago. Tales inversiones son reconocidas inicialmente al valor razonable en la fecha en que se ha efectuado el contrato de derivados y posteriormente se vuelven a valorar a su valor razonable.

Los cambios en el valor razonable de estos derivados, se registran directamente en resultados, salvo en el caso que hayan sido designados como instrumentos de cobertura y se cumplan las condiciones establecidas por las NIIF, para aplicar contabilidad de cobertura:

Cobertura del valor razonable: La ganancia o pérdida que resulte de la valorización del instrumento de cobertura, debe ser reconocida inmediatamente en cuentas de resultados, al igual que el cambio en el valor justo de la partida cubierta atribuible al riesgo cubierto, neteando los efectos en el mismo rubro del estado de resultados.

Coberturas de flujos de efectivo: Los cambios en el valor razonable del derivado, se registran en la parte que dichas coberturas son efectivas, en una reserva del patrimonio neto denominada “cobertura de flujo de caja”. La pérdida o ganancia acumulada en dicho rubro se traspaasa al estado de resultados, en la medida que la partida cubierta tiene impacto en el estado de resultados por el riesgo cubierto, neteando dicho efecto en el mismo rubro del estado de resultados.

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

Una cobertura se considera altamente efectiva, cuando los cambios en el valor razonable en los flujos de caja subyacentes 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 que se encuentra en el rango de 80% - 125%.

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

Valor razonable y clasificación de los instrumentos financieros

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

- Para los derivados cotizados en un mercado organizado, por su cotización al cierre del ejercicio.

- En el caso de los derivados no negociables en mercados organizados, el Grupo utiliza para su valoración el descuento de los flujos de caja esperados y modelos de valoración de opciones generalmente aceptados, basándose en las condiciones del mercado, tanto de contado como de futuros a la fecha de cierre del ejercicio.

En consideración a los procedimientos antes descritos, el Grupo clasifica los instrumentos financieros en las siguientes jerarquías:

Nivel 1: Precio cotizado (no ajustado) en un mercado activo para activos y pasivos idénticos;

Nivel 2: Inputs diferentes a los precios cotizados que se incluyen en el nivel 1 y que son observables para activos o pasivos, ya sea directamente (es decir, como precio) o indirectamente (es decir, derivado de un precio); y

Nivel 3: Inputs para activos o pasivos que no están basados en información observable de mercado (inputs).

4.19 Arrendamientos financieros y operativos

Los arrendamientos se clasifican como financieros cuando los términos del arrendamiento transfieren sustancialmente a los arrendatarios todos los riesgos y ventajas inherentes a la propiedad. Todos los demás arrendamientos se clasifican como operativos.

Los activos mantenidos bajo arrendamientos financieros se reconocen como activos del Grupo a su valor razonable, al inicio del arrendamiento, o si éste es menor, al valor actual de los pagos mínimos del arrendamiento. El pasivo correspondiente al arrendador se incluye en el estado de situación financiera como una obligación bajo arrendamiento financiero.

Los pagos por arrendamiento son distribuidos entre los gastos financieros y la reducción de las obligaciones bajo arrendamiento a fin de alcanzar una tasa de interés constante sobre el saldo restante del pasivo. Los gastos financieros son cargados directamente a resultados, a menos que pudieran ser directamente atribuibles a activos calificables, en cuyo caso son capitalizados conforme a la política general del Grupo para los costos por préstamos. Las cuotas contingentes por arrendamiento se reconocen como gastos en los periodos en los que sean incurridos.

Los alquileres por pagar bajo arrendamientos operativos se cargan a resultados empleando el método de línea recta, durante el plazo correspondiente al arrendamiento, salvo que resulte más representativa otra base sistemática de reparto por reflejar más adecuadamente el patrón temporal de los beneficios del arrendamiento para el usuario. Las cuotas contingentes por arrendamiento se reconocen como gastos en los periodos en los que sean incurridos.

En caso de que se reciban incentivos por arrendamientos operativos, dichos incentivos se reconocerán como pasivos. El beneficio agregado de los incentivos se reconoce como una reducción del gasto por concepto de alquiler sobre la base de línea recta, salvo que resulte más representativa otra base sistemática de reparto por reflejar más adecuadamente el patrón temporal de los beneficios del arrendamiento para el usuario.

4.20 Estado de flujo de efectivo

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

- Flujos de efectivo: entradas y salidas de efectivo o de otros medios equivalentes, entendiendo por estos las inversiones a plazo inferior a tres meses de gran liquidez y bajo riesgo de alteraciones en su valor.
- Actividades de explotación: son las actividades que constituyen la principal fuente de ingresos ordinarios del grupo, así como otras actividades que no puedan ser calificadas como de inversión o financiamiento.
- Actividades de inversión: las de adquisición, enajenación o disposición por otros medios de activos no corrientes y otras inversiones no incluidas en el efectivo y sus equivalentes.
- Actividades de financiamiento: actividades que producen cambios en el tamaño y composición del patrimonio total y de los pasivos de carácter financiero.

4.21 Provisiones

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

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

4.22 Ingresos de explotación (reconocimiento de ingresos)

Los ingresos por ventas de bienes son reconocidos por Agrosuper S.A. y subsidiarias cuando los riesgos y beneficios significativos de la propiedad de los productos son transferidos al comprador, usualmente cuando la propiedad y el riesgo de seguro son traspasados al cliente y los bienes son entregados en una ubicación acordada contractualmente.

Los ingresos asociados a los certificados de reducción de emisiones, se reconocen sobre base devengada.

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

Los dividendos son reconocidos cuando el derecho de la Sociedad y sus subsidiarias de recibir el pago queda establecido.

4.23 Impuesto a la renta y diferidos

La provisión de impuesto a la renta se determina sobre la base de la renta líquida imponible de primera categoría calculada de acuerdo a las normas tributarias vigentes. Sus subsidiarias en el extranjero lo hacen según las normas de los respectivos países.

La Sociedad y sus subsidiarias registran impuestos diferidos por todas las diferencias temporarias y otros eventos que crean diferencias entre la base contable y tributaria de sus activos y pasivos, de acuerdo con las normas establecidas en la NIC 12 “Impuestos a las ganancias”.

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

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

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

4.24 Información por segmentos

La Sociedad y sus subsidiarias presentan la información por segmentos en función de la información financiera puesta a disposición de los tomadores de decisiones claves, en relación a materias tales como medición de rentabilidad y asignación de inversiones, de acuerdo a lo indicado en NIIF 8 “Información financiera por segmentos”.

4.25 Ganancia (pérdida) por acción

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

Durante el período 2013 y año 2012, el Grupo no ha realizado ningún tipo de operación de potencial efecto dilutivo que suponga una ganancia por acción diluida diferente del beneficio básico por acción.

4.26 Dividendos

El artículo N° 79 de la Ley de Sociedades Anónimas de Chile establece que, salvo acuerdo diferente adoptado en la junta respectiva, por la unanimidad de las acciones emitidas, las sociedades anónimas abiertas deberán distribuir anualmente como dividendo en dinero a sus accionistas, a prorrata de sus acciones o en la proporción que establezcan los estatutos si hubiere acciones preferidas, a lo menos el 30% de las utilidades líquidas de cada ejercicio, excepto cuando corresponda absorber pérdidas acumuladas provenientes de ejercicios anteriores.

Los dividendos provisorios y definitivos, se registran como menor “Patrimonio Total” en el momento de su aprobación por el órgano competente, que en el primer caso normalmente es el Directorio de la Sociedad, mientras que en el segundo la responsabilidad recae en la Junta General Ordinaria de Accionistas.

4.27 Medio ambiente

Los desembolsos asociados al medio ambiente se imputan a resultados cuando se incurren en ellos, excepto aquellos relacionados con un proyecto de inversión y asociados a la producción, los cuales son capitalizados de acuerdo a las NIIF.

4.28 Activos no corrientes mantenidos para la venta y Operaciones discontinuadas

Son clasificados como activos disponibles para la venta y operaciones discontinuadas, los activos o grupos de activos no corrientes, cuyo valor libros se recuperará a través de una operación de venta y no a través de su uso continuado. Esta condición se considera cumplida únicamente cuando la venta es altamente probable y el activo está disponible para la venta inmediata en su estado actual. Estos activos son valorizados al menor valor entre su valor libro y el valor razonable menos los costos de venta, considerando además el cese de la depreciación de dichos activos.

De acuerdo a los análisis efectuados por la Sociedad en base a los criterios descritos en párrafo 32 de NIIF 5, no existen operaciones que califiquen como Operaciones discontinuadas.

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

Nuevos pronunciamientos contables:

a) Las siguientes nuevas Normas e Interpretaciones han sido adoptadas en estos estados financieros.

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 10, Estados Financieros Consolidado	Períodos anuales iniciados en o después del 1 de enero de 2013
NIIF 11, Acuerdos Conjuntos	Períodos anuales iniciados en o después del 1 de enero de 2013
NIIF 12, Revelaciones de Participaciones en Otras Entidades	Períodos anuales iniciados en o después del 1 de enero de 2013

NIC 27 (2011), Estados Financieros Separados	Períodos anuales iniciados en o después del 1 de enero de 2013
NIC 28 (2011), Inversiones en Asociadas y Negocios Conjuntos	Períodos anuales iniciados en o después del 1 de enero de 2013
NIIF 13, Mediciones de Valor Razonable	Períodos anuales iniciados en o después del 1 de enero de 2013
NIC 19, Beneficios a los empleados (2011)	Períodos anuales iniciados en o después del 1 de enero de 2013

Enmiendas a NIIF	Fecha de aplicación obligatoria
NIC 1, Presentación de Estados Financieros – Presentación de Componentes de Otros Resultados Integrales	Períodos anuales iniciados en o después del 1 de Julio de 2012
NIIF 7, Instrumentos Financieros: Revelaciones – Modificaciones a revelaciones acerca de neteo de activos y pasivos financieros	Períodos anuales iniciados en o después del 1 de enero de 2013
NIIF 10, NIIF 11 y NIIF 12 – Estados Financieros Consolidados, Acuerdos Conjuntos y Revelaciones de Participaciones en Otras Entidades – Guías para la transición	Períodos anuales iniciados en o después del 1 de enero de 2013

Nuevas Interpretaciones	Fecha de aplicación obligatoria
CINIIF 20 , Costos de Desbroce en la Fase de Producción de una Mina de Superficie	Períodos anuales iniciados en o después del 1 de Enero de 2013

La aplicación de estas normas no ha tenido un impacto significativo en los montos reportados en estos estados financieros, sin embargo, podrían afectar la contabilización de futuras transacciones o acuerdos.

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

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 9, Instrumentos Financieros	Períodos anuales iniciados en o después del 1 de enero de 2015

Enmiendas a NIIFs	Fecha de aplicación obligatoria
NIC 32, Instrumentos Financieros: Presentación – Aclaración de requerimientos para el neteo de activos y pasivos financieros	Períodos anuales iniciados en o después del 1 de enero de 2014
Entidades de Inversión – Modificaciones a NIIF 10, Estados Financieros Consolidados; NIIF 12 Revelaciones de Participaciones en Otras Entidades y NIC 27 Estados Financieros Separados	Períodos anuales iniciados en o después del 1 de enero de 2014
NIC 36, Deterioro de Activos- Revelaciones del importe recuperable para activos no financieros	Períodos anuales iniciados en o después del 1 de enero de 2014
NIC 39, Instrumentos Financieros: Reconocimiento y Medición – Novación de derivados y continuación de contabilidad de cobertura	Períodos anuales iniciados en o después del 1 de enero de 2014

Nuevas Interpretaciones	Fecha de aplicación obligatoria
CINIIF 21, Gravámenes	Períodos anuales iniciados en o después del 1 de enero de 2014

La Administración de la Sociedad estima que la futura adopción de las Normas e Interpretaciones antes descritas no tendrá un impacto significativo en los estados financieros consolidados del Grupo.

5. GESTIÓN DE RIESGOS FINANCIEROS Y DEFINICIÓN DE COBERTURA

Las empresas del Grupo están expuestas a determinados riesgos que gestionan mediante la aplicación de sistemas de identificación, medición, limitación de concentración y supervisión.

Entre los principios básicos definidos por el Grupo destacan los siguientes:

- Cumplir con las normas de buen gobierno corporativo.
- Cumplir estrictamente con todo el sistema normativo de la Compañía.
- Cada negocio y área corporativa define:
 - I. Los mercados y productos en los que puede operar en función de los conocimientos y capacidades suficientes para asegurar una gestión eficaz del riesgo.
 - II. Criterios sobre contrapartes.
 - III. Operadores autorizados.
- Los negocios y áreas corporativas establecen para cada mercado en el que operan su predisposición al riesgo de forma coherente con la estrategia definida.
- Todas las operaciones de los negocios y áreas corporativas se realizan dentro de los límites aprobados por las entidades internas que correspondan.
- Los negocios, áreas corporativas, líneas de negocio y empresas establecen los controles de gestión de riesgos necesarios para asegurar que las transacciones en los mercados se realizan de acuerdo con las políticas, normas y procedimientos de la Compañía.

5.1. Riesgo de tasa de interés

Las variaciones de las tasas de interés modifican el valor razonable de aquellos activos y pasivos que devengan una tasa de interés fija, así como los flujos futuros de los activos y pasivos referenciados a una tasa de interés variable.

El objetivo de la gestión del riesgo de tasas de interés es alcanzar un equilibrio en la estructura de la deuda, que permita minimizar el costo de la deuda con una volatilidad reducida en el estado de resultados. Al 30 de junio de 2013, la Sociedad gestiona los riesgos de tasas de interés variable (Libor), asociados a préstamos en divisa dólar estadounidense mediante instrumentos derivados, fijando la volatilidad de las tasas de interés Libor.

Cumpliendo la política actual de cobertura de tasa de interés el porcentaje de deuda fija y/o protegida por sobre la deuda total denominada, se situó en 43,16% al 30 de junio de 2013.

Dependiendo de las estimaciones del Grupo y de los objetivos de la estructura de la deuda, se realizan operaciones de cobertura mediante la contratación de derivados que mitiguen estos riesgos. Al respecto, la posición de deuda y las coberturas asociadas a las mencionadas deudas es la siguiente:

M\$

Obligaciones con el Público (Bonos) (Nota 21)	138.073.206
Obligaciones por préstamos bancarios (Nota 21.1)	403.259.707
Posiciones activas en operaciones de derivados (Nota 22.3 a)	(5.885.881)
Posiciones pasivas en operaciones de derivados (Nota 22.3 a)	<u>3.663.667</u>
Posición de deuda financiera, neta de operaciones de cobertura	<u><u>539.110.699</u></u>

La estructura de deuda financiera del Grupo según tasa de interés fija, protegida y variable, después de derivados contratados, es la siguiente:

Posición neta:

	30-06-2013	31-12-2012
	%	%
Tasa de interés fija	45,25%	55,00%
Tasa de interés	21,84%	14,10%
Tasa de interés variable	32,91%	30,90%

5.2 Riesgo de tipo de cambio

Los riesgos de tipos de cambio corresponden fundamentalmente a las siguientes transacciones:

- Deuda denominada en moneda extranjera contratada por sociedades del Grupo.
- Cuentas por cobrar en sociedades del Grupo que están directamente vinculados a la evolución del dólar.
- Pagos a realizar en mercados internacionales por adquisición de materias primas asociados a producción animal.

Con el objetivo de mitigar el riesgo de tipo de cambio, la política de cobertura de tipo de cambio de la Compañía es en base a flujos de caja y contempla mantener un equilibrio entre los flujos indexados a US\$ y los niveles de activos y pasivos en dicha moneda. El objetivo es minimizar la exposición de los flujos al riesgo de variaciones en tipo de cambio.

Los instrumentos utilizados actualmente para dar cumplimiento a la política corresponden a swaps de moneda y forwards de tipo de cambio. Igualmente, la política busca refinanciar deuda en la moneda funcional de cada Sociedad.

5.3. Riesgo de commodities

La Compañía se encuentra expuesta al riesgo de variación del precio de algunos “commodities”, fundamentalmente a través de compras de granos para el proceso de producción animal (maíz y soya principalmente). La política es utilizar un rango de cobertura, en días de consumo, para cada materia prima relevante y para cada componente del precio; futuro y prima.

La siguiente tabla muestra los rangos de cobertura mínimos y máximos.

	Cobertura futuro (días de consumo)		Cobertura prima (días de consumo)	
	Min.	Max.	Min.	Max.
Maiz + sorgo	30	150	30	150
Soya	30	150	30	150
Harina de pescado	30	150	30	150
Poroto de soya	30	150	30	130

5.4. Riesgo de liquidez

La Compañía mantiene una política de liquidez consistente en la contratación de facilidades crediticias a largo plazo e inversiones financieras temporales. Esto por montos suficientes para soportar las necesidades proyectadas para un período que está en función de la situación y expectativas de los mercados de deuda y de capitales.

Las necesidades proyectadas antes mencionadas, incluyen vencimientos de deuda financiera neta, es decir, después de derivados financieros. Para mayor detalle respecto a las características y condiciones de las deudas financieras y derivados financieros se adjunta cuadro de amortizaciones.

	2013	2014	2015	2016	2017	+ 2018	Total
	(Millones de US\$)						
Amortización de capital	294,15	143,36	104,72	56,59	124,18	342,37	1.065,37
Intereses	16,54	23,69	22,03	19,60	17,45	90,49	189,80
Total	310,69	167,05	126,75	76,19	141,63	432,86	1.255,17

Nota: Amortizaciones e Intereses incorporan utilidad / pérdida de CCS e IRS.

5.5. Riesgo de crédito

El Grupo realiza un seguimiento detallado del riesgo de crédito.

Cuentas por cobrar comerciales:

Aproximadamente a un 95% de los clientes nacionales y de exportación se les vende con seguros de créditos. En algunos mercados, para el caso de ventas de exportación, se exigen también cartas de créditos confirmadas por un banco chileno.

Activos de carácter financiero:

Las inversiones de excedentes de caja se efectúan en entidades financieras nacionales y extranjeras de primera línea (con calificación de riesgo equivalente a grado de inversión) con límites establecidos para cada instrumento.

Para la selección de bancos para inversiones se consideran aquellos que tengan por lo menos 2 calificaciones investment grade, considerando las 3 principales agencias de rating internacional (Moody's, S&P y Fitch).

5.6. Medición de riesgos

Riesgo de tasa:

Ante la variación de un 5% en la tasa, los intereses anuales que generan los créditos de largo plazo varían al alza o a la baja para los créditos en dólares en 0,021%, respectivamente.

Moneda	Descripción	Tasa	Saldo Capital Moneda Origen	Interes Moneda Origen	Var.5% en tasa Moneda Origen	Var.5% en tasa En CLP
USD	Tasa Libor USD 6M	0,42%	USD 336.666.667	USD 1.403.227	USD 70.161	35.583.022

Riesgo de tipo de cambio:

La Compañía realiza coberturas de tipo de cambio con forwards y cross currency swap de manera de minimizar el riesgo de tipo de cambio.

En cuadro siguiente se presenta la exposición neta de balance por moneda:

Exposición por moneda de Activos (Pasivos) Netos	30.06.2013	31.12.2012
	En Moneda de Origen (Miles)	
Dólar Estadounidense	(244.586)	(414.353)
Euro	36.549	37.980
Yenes	1.472.834	939.184
Pesos Mexicanos	110.736	180.686
UF	(6.408)	(6.549)

Para variaciones del 10% de aumento en los tipos de cambios, la exposición neta de balance por moneda es la siguiente:

Exposición por moneda de Activos (Pasivos) Netos	30.06.2013	31.12.2012
	En Moneda de Origen (Miles)	
Dólar Estadounidense	(246.541)	(420.058)
Euro	36.605	38.043
Yenes	1.473.588	939.525
Pesos Mexicanos	110.768	180.769
UF	(6.473)	(6.617)

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

La aplicación de las Normas Internacionales de Información Financiera, requieren el uso de estimaciones y supuestos, que afectarán los montos a reportar de activos y pasivos a la fecha de los estados financieros y los montos de ingresos y gastos durante el período de reporte. La Administración de la Sociedad, necesariamente efectuará juicios y estimaciones que pueden llegar a tener un efecto significativo sobre las cifras presentadas en los estados financieros bajo NIIF.

Según se señala, la Administración necesariamente efectuó juicios y estimaciones que tienen un efecto significativo sobre las cifras presentadas en los estados financieros. Un detalle de las estimaciones y juicios usados más críticos son los siguientes:

6.1 Vida útil económica de activos

Con excepción de los terrenos, los activos tangibles son depreciados linealmente y unidades de producción sobre la vida útil económica. La Administración revisa anualmente las bases usadas para el cálculo de la vida útil y unidades de producción.

6.2 Deterioro de activos

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

La Administración necesariamente aplica su juicio en la agrupación de los activos que no generan flujos de efectivo independientes y también en la estimación, la periodicidad y los valores del flujo de efectivo subyacente en los valores del cálculo. Cambios posteriores en la agrupación de la UGE o la periodicidad de los flujos de efectivo, podría impactar los valores libros de los respectivos activos.

6.3 Estimación de deudores incobrables

La Sociedad ha estimado el riesgo de recuperación de sus cuentas por cobrar, en base de la calidad de la cartera (vencida, en cobranza judicial y antecedentes financieros).

6.4 Provisión de beneficios al personal

Los costos asociados a los beneficios de personal, relacionados con los servicios prestados por los trabajadores durante el año son cargados a resultados del período.

6.5 La probabilidad de ocurrencia y el monto de los pasivos de monto incierto o contingente

Las estimaciones se han realizado considerando la información disponible a la fecha de emisión de los presentes estados financieros, sin embargo los acontecimientos futuros pueden hacer necesario reconsiderar dichas estimaciones en los próximos períodos.

6.6 Valor justo de activos biológicos

Los salmones en proceso de crecimiento en agua salada (pre cosecha) y las plantaciones forestales que posee la subsidiaria Sopraval S.A. son mantenidas a valor razonable (Fair value).

Los demás activos biológicos son valorizados al costo de producción.

6.7 Valor neto de realización de inventarios

Los inventarios se valorizan al menor valor entre; el costo de producción o costo de adquisición y el costo neto realizable. Los costos de los inventarios incluye; todos los costos derivados de la producción y otros costos incurridos en dicho proceso, los cuales son considerados como costo de ventas (costeo por absorción).

6.8 Valor razonable de instrumentos derivados

El valor razonable de los instrumentos derivados se determina utilizando los supuestos basados en las tasas de mercado cotizadas, ajustadas por las consideraciones específicas del instrumento.

7. EFECTIVO Y EQUIVALENTES AL EFECTIVO

- a) El detalle del efectivo y equivalentes al efectivo al 30 de junio de 2013 y 31 de diciembre de 2012 es el siguiente:

	30.06.2013	31.12.2012
	M\$	M\$
Caja y banco	13.133.705	24.136.975
Fondos mutuos	93.788.079	37.967.832
Totales	106.921.784	62.104.807

Los fondos mutuos de renta fija corresponden a inversiones en cuotas de fondos mutuos, valorizadas al cierre de cada ejercicio.

No existen restricciones a la disposición de efectivo.

- b) El detalle por tipo de moneda del saldo antes señalado es el siguiente:

Moneda	30.06.2013	31.12.2012
	M\$	M\$
Pesos chilenos	21.609.925	30.900.088
Dólares estadounidenses	81.147.473	20.691.805
Euros	2.996.300	9.093.439
Yenes	820.746	431.965
Otras monedas	347.340	987.510
Totales	106.921.784	62.104.807

8. OTROS ACTIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

El detalle de los otros activos financieros corrientes y no corrientes al 30 de junio de 2013 y 31 de diciembre de 2012, es el siguiente:

	<u>Corriente</u>		<u>No Corriente</u>	
	30.06.2013	31.12.2012	30.06.2013	31.12.2012
	M\$	M\$	M\$	M\$
Certificados de bonos de carbono	3.064.497	3.780.642	-	-
Contratos de derivados	4.787.428	1.833.205	1.098.453	-
Depósitos de confianza permanente	-	-	-	3.129.197
Otros	80.303	121.225	4.655	4.655
Totales	<u>7.932.228</u>	<u>5.735.072</u>	<u>1.103.108</u>	<u>3.133.852</u>

Los certificados de bonos de carbono, corresponden a certificados de reducción de emisiones reconocidos sobre base devengada, los cuales son derechos vendibles a clientes, en base a contratos establecidos en su mayoría.

Para los contratos de derivados, ver detalle en Nota 22.3

9. OTROS ACTIVOS NO FINANCIEROS CORRIENTE

El detalle de los otros activos no financieros corrientes al 30 de junio de 2013 y 31 de diciembre de 2012, es el siguiente:

	30.06.2013	31.12.2012
	M\$	M\$
Gastos anticipados	9.418.035	9.293.699
Documentos en garantía	123.025	108.642
Otros	449.180	294.781
Totales	<u>9.990.240</u>	<u>9.697.122</u>

10. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR CORRIENTES, DERECHOS POR COBRAR

La composición de estos rubros al 30 de junio de 2013 y 31 de diciembre de 2012, es el siguiente:

Rubro	Deudores comerciales y otras cuentas por cobrar Total corriente		Derechos por cobrar Total no corriente	
	30.06.2013 M\$	31.12.2012 M\$	30.06.2013 M\$	31.12.2012 M\$
Deudores por ventas nacional	78.275.519	96.824.889	-	-
Deudores por ventas exportación	42.139.560	36.444.973	-	-
Provisión deudores incobrables	(606.130)	(616.580)	-	-
Documentos por cobrar	5.241.574	5.578.865	5.686	-
Deudores varios	12.979.800	13.824.882	2.607.112	1.010.595
Totales	138.030.323	152.057.029	2.612.798	1.010.595

Los valores razonables de deudores por ventas y otras cuentas por cobrar corresponden a los mismos valores comerciales, dado que representan los montos de efectivo que recaudará por dicho concepto. Los saldos se presentan brutos.

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

No existen restricciones a la disposición de este tipo de cuentas por cobrar de monto significativo.

Los principales deudores que conforman el saldo de “Deudores comerciales y otras cuentas por cobrar corriente” es el siguiente:

Tipo de Cliente	30.06.2013 M\$	31.12.2012 M\$
Tradicional	6.230.765	12.976.561
Supermercados	56.375.842	65.353.963
Industriales	12.128.298	13.944.581
Foodservice	7.120.945	7.483.363
Exportación	42.139.560	36.444.973
Deudores varios	12.979.800	13.824.882
Otros clientes	1.661.243	2.645.286
Totales	138.636.453	152.673.609

Los valores expresados no consideran provisión de incobrabilidad.

Aproximadamente el 95% de las ventas nacionales y de exportación, cuentan con seguros de crédito asociados. En algunos mercados, para el caso de ventas de exportación, se exigen también cartas de créditos confirmadas por un banco chileno.

Las facturas de clientes que se encuentran aseguradas, una vez que están vencidas en más de 90 días, deben ser informadas a la compañía de seguros de créditos constituyéndose en un “siniestro”. Luego de analizar la cobertura del caso enviado, la compañía de seguros procede a emitir un informe de liquidación, indemnizando a Agrosuper S.A. en un 90% del valor de la factura, correspondiendo el 10% restante al deducible de la póliza.

Respecto de la utilización del seguro, los montos siniestrados durante el periodo 2013 ascienden a M\$ 337.702 y M\$ 345.353 en el año 2012.

En tanto, las indemnizaciones recibidas durante el año 2013 ascienden a M\$ 57.650 y a M\$ 278.994 durante el año 2012.

En relación con el tratamiento contable de la operación, tal como lo requieren las normas internacionales de información financiera (NIIF), los montos indemnizados se registran sobre base percibida y el gasto correspondiente a prima del mencionado seguro, así como la provisión de incobrables se registra en base devengada.

A continuación se muestra un cuadro con la estratificación del total de la cartera de deudores comerciales y otras cuentas por cobrar, según antigüedad, por cartera y detalle de su provisión.

10.a) Estratificación de la Cartera por antigüedad de los deudores comerciales y otras cuentas por cobrar.

Deudores Comerciales y otras cuentas por cobrar	Saldo al 30/06/2013											Total Corriente M\$	Total No Corriente M\$
	Cartera al día M\$ No Vencido	Morosidad 1-30 días M\$	Morosidad 31-60 días M\$	Morosidad 61-90 días M\$	Morosidad 91-120 días M\$	Morosidad 121-150 días M\$	Morosidad 151-180 días M\$	Morosidad 181-210 días M\$	Morosidad 211-250 días M\$	Morosidad superior a 251 días M\$			
Deudores Comerciales bruto	106.775.148	16.898.194	799.879	209.631	32.119	155.021	64.603	351.639	133.593	236.826		125.656.653	5.686
Otras cuentas por cobrar bruto	12.979.800	0	0	0	0	0	0	0	0	0		12.979.800	2.607.112
Total	119.754.948	16.898.194	799.879	209.631	32.119	155.021	64.603	351.639	133.593	236.826		138.636.453	2.612.798

Deudores Comerciales y otras cuentas por cobrar	Saldo al 31/12/2012											Total Corriente M\$	Total No Corriente M\$
	Cartera al día M\$ No Vencido	Morosidad 1-30 días M\$	Morosidad 31-60 días M\$	Morosidad 61-90 días M\$	Morosidad 91-120 días M\$	Morosidad 121-150 días M\$	Morosidad 151-180 días M\$	Morosidad 181-210 días M\$	Morosidad 211-250 días M\$	Morosidad superior a 251 días M\$			
Deudores Comerciales bruto	114.097.119	18.280.199	2.755.688	978.675	670	1.188.937	44.029	233.043	31.784	1.238.583		138.848.727	0
Otras cuentas por cobrar bruto	13.824.882	0	0	0	0	0	0	0	0	0		13.824.882	1.010.595
Total	127.922.001	18.280.199	2.755.688	978.675	670	1.188.937	44.029	233.043	31.784	1.238.583		152.673.609	1.010.595

Por tipo de cartera:

Tramos de Morosidad	Saldo al 30/06/2013						Saldo al 31/12/2012					
	Cartera No Repactada		Cartera Repactada		Total Cartera Bruta		Cartera No Repactada		Cartera Repactada		Total Cartera Bruta	
	Nº de clientes	Monto Bruto M\$	Nº de clientes	Monto Bruto M\$	Nº de clientes	Monto Bruto M\$	Nº de clientes	Monto Bruto M\$	Nº de clientes	Monto Bruto M\$	Nº de clientes	Monto Bruto M\$
Al día	6.032	119.754.948	0	0	6.032	119.754.948	5.126	127.922.001	0	0	5.126	127.922.003
Entre 1 y 30 días	4.832	16.898.194	0	0	4.832	16.898.194	4.025	18.280.199	0	0	4.025	18.280.199
Entre 31 y 60 días	372	799.879	0	0	372	799.879	779	2.755.688	0	0	779	2.755.689
Entre 61 y 90 días	270	209.631	0	0	270	209.631	246	978.675	0	0	246	978.675
Entre 91 y 120 días	237	32.119	0	0	237	32.119	171	670	0	0	171	670
Entre 121 y 150 días	232	155.021	0	0	232	155.021	200	1.188.937	0	0	200	1.188.936
Entre 151 y 180 días	166	64.603	0	0	166	64.603	139	44.029	0	0	139	44.030
Entre 181 y 210 días	149	351.639	0	0	149	351.639	134	233.043	0	0	134	233.042
Entre 211 y 250 días	195	133.593	0	0	195	133.593	139	31.784	0	0	139	31.783
Superior a 250 días	984	236.826	0	0	984	236.826	1.012	1.238.583	0	0	1.012	1.238.582
Total	13.469	138.636.453	0	0	13.469	138.636.453	11.971	152.673.609	0	0	11.971	152.673.609

10.b) Cartera protestada y en cobranza judicial.

Cartera protestada y en Cobranza Judicial	Saldo al 30/06/2013		Saldo al 31/12/2012	
	Número de clientes	Monto M\$	Número de clientes	Monto M\$
Dctos por cobrar protestados	20	27.706	18	14.444
Doctos por cobrar en cobranza judicial	0	0	46	202.856
Total	20	27.706	64	217.300

10.C) Provisión y Castigos.

Provisiones y Castigos	Saldos al	
	30/06/2013	31/12/2012
	M\$	M\$
Provisiones	626.669	643.084
Castigos del periodo	(20.539)	(26.504)
Total	606.130	616.580

11. SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS

Las transacciones entre la Sociedad y sus subsidiarias, corresponden a operaciones habituales en cuanto a su objeto y condiciones. Las transacciones en el grupo han sido eliminadas en el proceso de consolidación y no se desglosan en esta nota.

11.1 Saldos y transacciones con entidades relacionadas

Los saldos de cuentas por cobrar y por pagar entre la Sociedad y sus Sociedades relacionadas no consolidables son los siguientes:

a) Cuentas por cobrar corriente

País de Origen	Relación	RUT	Sociedad	Moneda Transacción	Tipo de Operación	Total corriente	
						30.06.2013	31.12.2012
						M\$	M\$
Chile	Indirecta	96.725.160-7	Graneles de Chile S.A (a)	Peso chileno	Comercial	154.802	346.065
Chile	Coligada	76.498.850-7	Puerto Las Losas S.A. (b)	Dólar Estadounidense	Préstamos	508.819	513.633
Chile	Indirecta		Otras Empresas	Peso chileno	Comercial	3.214	34.830
			Totales			666.835	894.528

(a) Corresponde a facturas de ventas

(b) Corresponde a préstamos reajustables por la variación de la respectiva moneda.

b) Cuentas por cobrar no corriente

Al 30 de junio de 2013 y 31 de diciembre de 2012, no existen saldos por cobrar no corrientes con sociedades no consolidables.

c) Cuentas por pagar corriente

País de origen	Relación	RUT	Sociedad	Moneda Transacción	Tipo de Operación	Total corriente	
						30.06.2013	31.12.2012
						M\$	M\$
Chile	Indirecta	96.725.160-7	Graneles de Chile S.A. (a)	Peso chileno	Comercial	3.037.760	3.190.913
			Totales			3.037.760	3.190.913

(a) Corresponde a facturas por compras de grano.

d) Cuentas por pagar no corriente

Al 30 de junio de 2013 y 31 de diciembre de 2012, no existen saldos por pagar no corrientes con sociedades no consolidables.

e) Transacciones más significativas y sus efectos en resultado

RUT	Sociedad	Naturaleza de la relación	Naturaleza de la operación	M\$ 30.06.2013		M\$ 30.06.2012	
				Transacciones	Efecto en resultados	Transacciones	Efecto en resultados
96.725.160-7	Graneles de Chile S.A.	Parte relacionada	Almacenaje	420.426	(420.426)	-	-
96.725.160-7	Graneles de Chile S.A.	Parte relacionada	Descarga en puerto	997.985	(997.985)	1.474.896	(1.474.896)
96.725.160-7	Graneles de Chile S.A.	Parte relacionada	Comisiones	354.975	(354.975)	397.384	(397.384)
96.725.160-7	Graneles de Chile S.A.	Parte relacionada	Servicios operacionales	359.198	(359.198)	-	-
96.725.160-7	Graneles de Chile S.A.	Parte relacionada	Ensacado	9.968	(9.968)	-	-
96.725.160-7	Graneles de Chile S.A.	Parte relacionada	Compra de materias primas	3.669.916	(3.669.916)	11.762.366	(11.762.366)
96.725.160-7	Graneles de Chile S.A.	Parte relacionada	D/C cuentas por pagar	51.543	(34.741)	-	-
96.725.160-7	Graneles de Chile S.A.	Parte relacionada	Demurrage por pagar	899.817	-	-	-
96.725.160-7	Graneles de Chile S.A.	Parte relacionada	D/C cuentas por cobrar	15.651	15.651	-	-
96.725.160-7	Graneles de Chile S.A.	Parte relacionada	Venta de materias primas	115.395	115.395	60.778	(26.590)
76.498.850-7	Puerto Las Losas S.A.	Asociada	Intereses Devengados préstamos	428	428	719	719
76.498.850-7	Puerto Las Losas S.A.	Asociada	Intereses Realizados préstamos	3.300	3.300	3.406	3.406
76.498.850-7	Puerto Las Losas S.A.	Asociada	Diferencia de cambio devengada préstamos	2.260	(2.260)	25.043	(25.043)
76.498.850-7	Puerto Las Losas S.A.	Asociada	Diferencia de cambio realizada préstamos	641	(641)	26.268	(26.268)
76.012.676-4	SMU S.A.	Director común	Ventas	38.753.191	38.753.191	39.555.392	39.555.392
		Director común	Aportes publicitarios	3.087.146	(3.087.146)	2.834.790	(2.834.790)
79.806.660-9	Barros y Errazuriz Abogados Ltda.	Director común	Honorarios Asesorías	117.036	(117.036)	105.692	(105.692)
90.160.000-7	Cia. Sud Americana de Vapores S.A.	Director común	Flete Marítimo	1.685.798	(1.685.798)	889.066	(889.066)
84.356.800-9	Alimentos Watts S.A.	Director común	Venta de productos	840.111	840.111	1.075.110	1.075.110

11.2 Administración y alta Dirección

La Sociedad Agrosuper S.A. es administrada por un Directorio compuesto por seis miembros. Los directores permanecerán un período de tres años en sus funciones y podrán ser reelegibles.

El Directorio actual de Agrosuper S.A. fue elegido el 15 de diciembre de 2010 manteniéndose invariable, y está conformado por:

Gonzalo Vial Vial	: Presidente del Directorio
Fernando Barros Tocornal	: Vicepresidente del Directorio
Antonio Tuset Jorratt	: Director
Canio Corbo Lioi	: Director
Verónica Edwards Guzmán	: Director
Juan Claro González	: Director

a) Remuneración del directorio

Al 30 de junio de 2013 y 2012, los directores de la matriz han percibido dieta y devengado participaciones en las utilidades, de acuerdo al siguiente detalle:

Nombre	Cargo	30.06.2013			30.06.2012		
		Dieta Directorio M\$	Dieta comité Directores M\$	Participación utilidades M\$	Dieta Directorio M\$	Dieta comité Directores M\$	Participación utilidades M\$
Sr. Gonzalo Vial Vial	Presidente	44.462	-	14.961	43.727	-	45.332
Sr. Fernando Barros Tocornal	Vice Presidente	33.346	-	11.221	32.795	-	34.000
Sr. Antonio Tuset Jorratt	Director	22.231	-	7.480	21.863	-	22.667
Sr. Canio Corbo Lioi	Director	22.231	-	7.480	21.863	-	22.667
Sra. Verónica Edwards Guzmán	Director	22.231	-	7.480	21.863	-	22.667
Sr. Juan Claro Gonzalez	Director	22.231	-	7.480	21.863	-	22.667
Totales		166.732	-	56.102	163.974	-	170.000

b) Remuneración de los ejecutivos.

Nombre	30.06.2013	30.06.2012
	M\$	M\$
Beneficios a los ejecutivos principales a corto plazo	4.979.438	4.701.479
Beneficios por terminación	<u>354.161</u>	<u>331.558</u>
Remuneración al personal clave de la gerencia	<u>5.333.599</u>	<u>5.033.037</u>

El grupo Agrosuper otorga a sus ejecutivos bonos anuales de carácter variable y contractual, que se asignan sobre la base de cumplimiento de metas individuales y consolidados y en atención a los resultados del año.

El grupo Agrosuper no ha pactado con sus ejecutivos y trabajadores planes de beneficios post empleo o planes de aportaciones definidas de acuerdo a lo establecido por la NIC19.

12. INVENTARIOS

12.1 El detalle de los inventarios es el siguiente

	30.06.2013	31.12.2012
	M\$	M\$
Materias primas	92.890.864	80.594.057
Productos terminados	68.594.996	69.216.473
Materiales, insumos y repuestos	14.551.399	13.806.671
Importaciones en tránsito	142.979	150.764
Resultado no realizado (a)	(1.263.617)	2.474.386
Provisión de obsolescencia (b)	<u>(935.112)</u>	<u>(785.497)</u>
Totales	<u>173.981.509</u>	<u>165.456.854</u>

La administración de la Sociedad estima que los inventarios serán realizados dentro del plazo de un año.

- (a) Los resultados no realizados corresponden a operaciones de compras y ventas a subsidiarias y coligadas.
- (b) La Sociedad ha constituido provisión de obsolescencia asociados a repuestos consumibles, considerando que no serían utilizados en el proceso productivo.

12.2 Costo de inventario reconocido como gasto

Los inventarios reconocidos como gasto en costo de operación durante el período terminado al 30 de junio de 2013 y 2012, es el siguiente:

	Acumulado 01.01.2013 al 30.06.2013 M\$	Acumulado 01.01.2012 al 30.06.2012 M\$
Productos terminados	<u>490.559.863</u>	<u>427.724.534</u>

13. ACTIVOS BIOLÓGICOS

13.1 Detalle de los activos biológicos

El detalle de los activos biológicos al 30 de junio de 2013 y 31 de diciembre de 2012, es el siguiente:

	Corriente	
	30.06.2013 M\$	31.12.2012 M\$
Actividad Avícola	25.778.207	27.263.497
Actividad Porcina	69.880.674	84.432.233
Actividad Acuícola	112.242.606	92.978.115
Actividad Forestal	-	-
Totales	<u>207.901.487</u>	<u>204.673.845</u>

	No corriente	
	30.06.2013 M\$	31.12.2012 M\$
Actividad Avícola	2.395.878	2.558.001
Actividad Porcina	2.470.859	2.815.587
Actividad Acuícola	2.579.429	2.971.528
Actividad Forestal	3.388.875	3.114.123
Totales	<u>10.835.041</u>	<u>11.459.239</u>

13.2 Movimiento de los activos biológicos

El detalle de los movimientos de los activos biológicos asociadas a las actividades avícola, porcina, acuícola y forestal al 30 de junio de 2013 y 31 de diciembre de 2012, es el siguiente:

a. Actividad Avícola

	Corriente	
	Desde el 01-01-2013 Al 30-06-2013	Desde el 01-01-2012 Al 31-12-2012
Saldo Inicial	27.263.497	24.609.795
Cambios en Activos Biológicos		
Incrementos por Costos de Incubación y Nacimiento	28.631.231	54.324.304
Incrementos por Costos en Etapa de Engorda	140.704.901	270.202.524
Decrementos por envío a Faenación de Activos Biológicos	<u>(170.821.422)</u>	<u>(321.873.126)</u>
Cambios en Activos Biológicos, Total	<u>(1.485.290)</u>	<u>2.653.702</u>
Saldo Final de Activos Biológicos Corrientes	<u>25.778.207</u>	<u>27.263.497</u>

	No corriente	
	Desde el 01-01-2013 Al 30-06-2013	Desde el 01-01-2012 Al 31-12-2012
Saldo Inicial	2.558.001	1.564.135
Cambios en Activos Biológicos		
Incrementos por Compras y Reposición de Reproductores	2.048.425	4.608.339
Decrementos por Amortización y envío a Faenación de Reproductores	<u>(2.210.548)</u>	<u>(3.614.473)</u>
Cambios en Activos Biológicos, Total	<u>(162.123)</u>	<u>993.866</u>
Saldo Final de Activos Biológicos No Corrientes	<u>2.395.878</u>	<u>2.558.001</u>

b. Actividad Porcina

	Corriente	
	Desde el 01-01-2013 Al 30-06-2013	Desde el 01-01-2012 Al 31-12-2012
Saldo Inicial	84.432.233	77.625.962
Cambios en Activos Biológicos		
Incrementos por Costos en Etapa de Engorda	161.494.446	376.541.739
Decrementos por envío a Faenación de Activos Biológicos	<u>(176.046.005)</u>	<u>(369.735.468)</u>
Cambios en Activos Biológicos, Total	<u>(14.551.559)</u>	<u>6.806.271</u>
Saldo Final de Activos Biológicos Corrientes	<u>69.880.674</u>	<u>84.432.233</u>

	No corriente	
	Desde el 01-01-2013 Al 30-06-2013	Desde el 01-01-2012 Al 31-12-2012
Saldo Inicial	2.815.587	5.794.253
Cambios en Activos Biológicos		
Incrementos por Compras y Reposición de Reproductores	1.678.695	4.164.376
Decrementos por Amortización y envío a Faenación de Reproductores	<u>(2.023.423)</u>	<u>(7.143.042)</u>
Cambios en Activos Biológicos, Total	<u>(344.728)</u>	<u>(2.978.666)</u>
Saldo Final de Activos Biológicos No Corrientes	<u>2.470.859</u>	<u>2.815.587</u>

c. Actividad Acuícola

	Corriente	
	Desde el 01-01-2013 Al 30-06-2013	Desde el 01-01-2012 Al 31-12-2012
Saldo inicial	92.978.115	82.409.133
Cambios en Activos Biológicos		
Incrementos por costos de incubación y Nacimiento	7.778.166	1.518.406
Incrementos por costos en Etapa de Engorda	77.269.110	111.842.651
Decremento por envío a Faenación de Activos Biológicos	<u>(65.782.785)</u>	<u>(102.792.075)</u>
Cambios en Activos Biológicos, Total	<u>19.264.491</u>	<u>10.568.982</u>
Saldo Final de Activos Biológicos Corrientes	<u>112.242.606</u>	<u>92.978.115</u>

	No corriente	
	Desde el 01-01-2013 Al 30-06-2013	Desde el 01-01-2012 Al 31-12-2012
Saldo inicial	2.971.528	2.745.532
Cambios en Activos Biológicos		
Incrementos por Compras y Reposición de Reproductores	2.098.087	1.303.164
Decremento por Desove, Traslados y Cosecha	<u>(2.490.186)</u>	<u>(1.077.168)</u>
Cambios en Activos Biológicos, Total	<u>(392.099)</u>	<u>225.996</u>
Saldo Final de Activos Biológicos No Corrientes	<u>2.579.429</u>	<u>2.971.528</u>

Modelo de valorización Salmones

La evaluación es realizada para cada centro de cultivo y considera la biomasa de peces existentes al cierre de cada mes. El detalle incluye el total de peces en crianza en su etapa de precosecha (tres meses antes de su cosecha), su estimación de peso promedio y el costo de la biomasa de peces en esa etapa. En los cálculos realizados, el valor es estimado considerando el peso al que se encuentre esa biomasa, la cual a su vez es multiplicada por el valor por kilo que refleja el precio de mercado. El precio de mercado es obtenido tanto de fuentes externas como internas, las externas obtenidas normalmente de publicaciones de series de precios internacionales a la fecha de cierre de los estados financieros, y las internas están referidas a rangos de precios de venta vigentes a la fecha de cierre y emisión de los estados financieros.

Supuestos utilizados para determinar el Valor Justo de peces en crianza precosecha

La estimación del valor justo de la biomasa de peces se basa en ciertos parámetros, los que consideran información con que cuenta la Sociedad, dicha información se basa entre otros aspectos, en las estadísticas de comportamiento de dichos parámetros. Las estimaciones son aplicadas considerando los siguientes ítems: volumen de biomasa de peces, distribución de pesos a cosecha y precios de mercado.

Volumen de Biomasa de Peces

El volumen de biomasa de peces es una estimación basada en el número de smolts sembrados en el agua de mar, la estimación de crecimiento, estimación de la mortalidad identificada en el período.

Distribución del peso en la cosecha

Los peces en el agua crecen a diferentes tasas y aún en presencia de buenas estimaciones para el promedio de peso puede existir cierta dispersión en la calidad y calibre de los peces.

Es relevante considerar la distribución del calibre y la calidad por cuanto existen diferentes precios en el mercado para cada uno de ellos.

Precios de Mercado

El supuesto de precios de mercado es importante para la evaluación. Más aún, cambios menores en los precios del mercado, pueden producir cambios significativos en la evaluación.

Efecto de Fair Value por crecimiento de activos biológicos del periodo y ganancia o pérdida surgida de los cambios en el valor justo menos costos.

Periodo	Valor Justo	Costos	Ganancia (Pérdida) M\$
dic-12	28.842.305	32.074.003	(3.231.698)
jun-13	35.188.636	30.797.398	4.391.238
Efecto en resultado entre el 01 de enero y el 30 de junio 2013			7.622.936

Periodo	Valor Justo	Costos	Ganancia (Pérdida) M\$
dic-11	33.869.778	26.074.412	7.795.366
jun-12	21.902.867	17.351.701	4.551.166
Efecto en resultado entre el 01 de enero y el 30 de junio 2012			(3.244.200)

En tanto, el (cargo) abono a resultado de Fair Value de activos biológicos cosechados y vendidos del periodo terminado el 30 de junio de 2013 y 2012 es M\$ 1.607.276 y M\$ (748.657) respectivamente.

d. Actividad Forestal

	No corriente	
	Desde el 01-01-2013 Al 30-06-2013	Desde el 01-01-2012 Al 31-12-2012
Saldo inicial	3.114.123	3.138.734
Cambios en Activos Biológicos		
Incrementos por Compras y Gastos Operacionales	371.545	180.066
Decremento por Venta	(96.793)	(204.677)
Cambios en Activos Biológicos, Total	274.752	(24.611)
Saldo Final de Activos Biológicos No Corrientes	3.388.875	3.114.123

Los activos forestales incluyen bosques de Eucaliptos y Pinos, en sus distintas etapas de crecimiento alcanzando a 1.807 hectáreas plantadas aproximadamente.

En relación con la valorización a mercado de las plantaciones forestales, la política de la Sociedad es efectuar la mencionada valorización a valor razonable en forma anual. A la fecha de cierre de los presentes estados financieros, la Sociedad no ha efectuado ajustes en resultados, correspondientes a las determinaciones del valor justo de las plantaciones forestales. Lo anterior debido a que el bajo nivel de transformación biológica acaecida en las mencionadas plantaciones, implicó que la determinación de los mencionados valores justos sean de similar magnitud a los valores contables, por lo que no se produce un efecto significativo en los resultados de los periodos informados, tal como se menciona en NIC 41 párrafo 24 letra b, los costos pueden en ocasiones, ser aproximaciones del valor razonable.

13.3 Vidas útiles y tasas de depreciación.

Actividad Forestal

	Especies	Vida útil en meses	Vida útil en años
Plantaciones Forestales	Eucaliptus	No se deprecia	No se deprecia
	Pinos	No se deprecia	No se deprecia

Actividad Avícola

	Tipos de animales	Vida útil en meses	Vida útil en años
Aves	Gallinas, gallos y pollones (abuelos y abuelas), pollos reproductores	16 meses	1 año 4 meses
	Pavos reproductores	21 meses	1 año 9 meses

Actividad Porcina

	Tipos de animales	Vida útil en meses	Vida útil en años
Cerdos	Hembras (abuelas)	10 meses	1 año
	Machos (abuelos)	12 meses	1 año
	Reproductores	13 meses	1 año 1 mes

Actividad Agrícola

	Tipos de animales	Vida útil en meses	Vida útil en años
Animales de trabajo	Caballos	96 meses	8 años
	Yeguas	96 meses	8 años
Camélidos	Llamas	96 meses	8 años
	Guanacos	96 meses	8 años
Ovinos	Ovejas	60 meses	5 años
Bovinos	Vacas	84 meses	7 años
	Toros	84 meses	7 años
	Vaquillas	84 meses	7 años
	Terneros	84 meses	7 años

13.4 Valor bruto en los libros y depreciación acumulada de activos biológicos no corrientes

	30-06-2013			31-12-2012		
	Valor bruto M\$	Depreciación acumulada M\$	Valor neto M\$	Valor bruto M\$	Depreciación acumulada M\$	Valor neto M\$
Actividad Avícola	4.112.842	(1.716.964)	2.395.878	4.194.858	(1.636.857)	2.558.001
Actividad Porcina	5.541.144	(3.070.285)	2.470.859	7.119.150	(4.303.563)	2.815.587
Actividad Acuicola	2.579.429	-	2.579.429	2.971.528	-	2.971.528
Actividad Forestal	3.558.917	(170.042)	3.388.875	3.260.444	(146.321)	3.114.123
TOTAL	15.792.332	(4.957.291)	10.835.041	17.545.980	(6.086.741)	11.459.239

13.5 Cantidades físicas por grupo de activos biológicos

Periodo	Pollos			Cerdos		
	Biomasa (Kg)	Biomasa (Unidades)	Venta (Kg) (*)	Biomasa (Kg)	Biomasa (Unidades)	Venta (Kg) (*)
jun-12	17.961.678	18.632.446	169.644.411	100.802.611	2.131.412	175.971.061
sep-12	18.435.330	19.123.786	250.445.851	103.353.315	1.985.338	269.579.029
dic-12	18.900.300	19.606.120	342.378.793	102.592.058	1.953.172	368.032.669
mar-13	19.021.027	19.813.570	83.951.936	85.592.373	1.765.464	82.512.068
jun-13	18.683.074	19.461.535	172.620.574	97.796.076	1.719.768	173.411.634

Periodo	Pavos			Salmones		
	Biomasa (Kg)	Biomasa (Unidades)	Venta (Kg) (*)	Biomasa (Kg)	Biomasa (Unidades)	Venta (Kg) (*)
jun-12	12.894.975	2.538.697	33.261.097	40.508.098	24.429.157	16.081.668
sep-12	14.703.915	2.579.395	51.820.187	42.852.293	26.378.389	25.253.146
dic-12	13.887.431	2.581.375	72.745.559	43.189.798	27.494.756	33.081.000
mar-13	13.895.859	2.573.914	17.641.681	42.731.994	24.218.763	11.966.404
jun-13	13.921.627	2.561.906	36.931.094	43.818.155	22.789.858	22.084.506

(*) Los volúmenes de venta son medidos del 1 de Enero al cierre del mes indicado.

A la fecha de emisión de los estados financieros, los activos biológicos registrados al costo de producción (cerdos, pollos y pavos), no presentan deterioros que deban ser reconocidos, de acuerdo a las normas contenidas en NIC 41.

14. ACTIVOS Y PASIVOS POR IMPUESTOS CORRIENTES

Los activos y pasivos por impuestos corrientes y no corrientes al 30 de junio de 2013 y 31 de diciembre de 2012 respectivamente se detallan a continuación:

14.1 Activos por impuesto corrientes y no corrientes.

	Corriente		No Corriente	
	30.06.2013	31.12.2012	30.06.2013	31.12.2012
	M\$	M\$	M\$	M\$
Pagos provisionales mensuales	2.403.615	4.632.193	-	-
Credito Sence	953.280	1.522.509	-	-
IVA crédito fiscal	2.986.458	7.254.774	-	-
IVA Exportadores	4.235.353	2.765.445	-	-
Crédito Ley Austral	-	-	18.155.791	18.130.678
Otros	1.877.868	783.829	-	-
Totales	12.456.574	16.958.750	18.155.791	18.130.678

14.2 Pasivos por impuesto corrientes y No corrientes.

	Corriente		No Corriente	
	30.06.2013	31.12.2012	30.06.2013	31.12.2012
	M\$	M\$	M\$	M\$
Provisión de Impuesto a la renta de primera categoría	562.628	242.430	-	-

15. ESTADOS FINANCIEROS CONSOLIDADOS

15.1 Información financiera

Los estados financieros consolidados incorporan los estados financieros de la Sociedad matriz y las Sociedades controladas. A continuación se incluye información detallada de las Subsidiarias al 30 de junio de 2013 y 31 de diciembre de 2012.

Saldos al 30 de junio de 2013

Rut	Sociedad	País origen	Relación	Moneda funcional	% participación		Activos corrientes	Activos no corrientes	Pasivos corrientes	Pasivos no corrientes	Ingresos ordinarios	Utilidad (pérdida) neta período
					directo	indirecto						
88.680.500-4	Agrícola Súper Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	326.853.194	412.365.828	74.189.765	239.531.175	270.727.053	4.992.599
76.246.170-6	Agrícola y Servicios Arenilla Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	100.831	262	70.535	-	35.078	1.211
Extranjera	Agro América LLC	EEUU	Subsidiaria indirecta	Dólar estadounidense	0,00%	100,00%	20.906.334	14.373	19.465.773	-	46.858.547	781.741
Extranjera	Agro Europa SPA	Italia	Subsidiaria indirecta	Euro	0,00%	79,60%	22.580.435	47.264	19.666.952	696.714	44.060.663	89.979
78.429.980-5	Agro Tantehue Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	8.193.054	3.955.144	2.468.074	1.019.179	8.333.927	333.884
77.805.520-1	Agrocomercial AS Ltda.	Chile	Subsidiaria directa	Peso Chileno	99,99%	0,01%	131.335.997	813.539.850	392.203.694	25.638.553	245.332.187	13.722.692
Extranjera	Agrosuper Asia Limited	China	Subsidiaria indirecta	Dólar estadounidense	0,00%	100,00%	239.677	-	41.733	-	199.834	16.325
Extranjera	Agrosuper Brasil Participações Ltda	Brasil	Subsidiaria indirecta	Real	0,00%	100,00%	33.249	-	16.038	-	113.386	3.082
79.984.240-8	Agrosuper Comercializadora de Alimentos Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	334.375.799	126.022.023	218.498.825	233.053.796	503.467.352	(2.145.159)
76.126.154-1	Agrosuper S.P.A.	Chile	Subsidiaria directa	Peso Chileno	100,00%	0,00%	-	67.733	44.925	19.039	-	(480)
76.050.570-6	Agrosuper Servicios Corporativos Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	10.331.314	10.830.739	8.432.172	5.316.095	12.352.630	368.906
77.805.540-6	Alimentos Agrosuper Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	35.598.357	32.701.064	28.040.310	31.031.503	138.865.665	616.073
Extranjera	Alimentos Euroagro SL	España	Subsidiaria indirecta	Euro	0,00%	100,00%	384.539	5.657	134.770	217.875	394.821	41.702
Extranjera	Andes Asia INC	Japon	Subsidiaria indirecta	Yen	0,00%	100,00%	7.095.724	99.832	6.969.050	-	11.827.307	(99.543)
Extranjera	Andes, Asesorías y Servicios Ltda.	Mexico	Subsidiaria indirecta	Peso mexicano	0,00%	100,00%	46.998	-	39.568	-	109.706	1.693
77.710.560-4	Biocermeche Agroindustrial Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	3.760.922	6.090.728	2.449.656	7.179.985	5.836.415	(131.853)
79.561.890-2	Comercializadora de Alimentos Lo Miranda Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	16.279	173.158	144	215.788	-	(2.510)
78.370.800-0	Distribuidora Oriente Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	8.286.563	23.264	7.143.790	79.766	17.863.397	311.702
79.872.410-k	Elaboradora de Alimentos Doñihue Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	10.441.285	11.222.157	6.429.589	4.901.772	17.432.620	(308.042)
79.872.420-7	Exportadora Los Fiordos Ltda.	Chile	Subsidiaria indirecta	Dólar estadounidense	0,00%	100,00%	206.666.976	205.280.533	221.961.161	160.664.676	135.057.992	(3.865.147)
78.408.440-K	Faenadora Lo Miranda Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	20.432.754	32.764.097	10.577.754	5.118.520	33.308.640	(477.284)
78.483.600-2	Faenadora San Vicente Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	14.095.821	52.759.723	11.868.690	18.435.344	30.625.315	(610.346)
92.870.000-3	Frigorífico San Cristóbal Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	120.724	7.403.343	419.631	130.356	-	1.148.931
77.963.000-5	Inversiones Chipana Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	610	544.730	4.083	566.516	-	(4.531)
77.920.130-9	Inversiones Doñihue Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	46	280.466	215.263	-	-	(448)
Extranjera	Inversiones Eurosuper SL	España	Subsidiaria indirecta	Euro	0,00%	100,00%	165.985	3.433.354	-	458.820	-	343.182
78.831.670-4	Inversiones Sagunto S.A.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	20	38.045.972	31	-	-	(19)
76.129.582-9	Pesquera Los Fiordos Ltda.	Chile	Subsidiaria directa	Peso Chileno	99,99%	0,01%	1.574	31.561.278	1.705	309.426	-	(3.865.286)
77.476.390-2	Procesadora de Alimentos del Sur Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	9.457.557	47.009.510	11.409.887	33.537.903	30.652.042	912.564
76.676.350-2	Agrícola Purapel del Maule Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	643	9.100.300	1.410.020	8.052.678	-	(137.854)
77.476.520-4	Procesadora Los Fiordos Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	247	195	678	-	-	(9)
Extranjera	Productos Alimenticios Súper R.L.	Mexico	Subsidiaria indirecta	Peso mexicano	0,00%	100,00%	4.406.720	23.420	3.477.172	-	9.607.425	322.360
82.366.700-0	Sopraval S.A.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	99,79%	39.335.885	75.719.115	22.168.752	18.004.721	59.847.577	(803.299)
76.278.340-1	Transportes AS Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	84.151	1.944.361	1.866.193	638.314	59.876	105.063

Saldos al 31 de diciembre de 2012

Rut	Sociedad	País origen	Relación	Moneda funcional	% participación		Activos corrientes MS	Activos no corrientes MS	Pasivos corrientes MS	Pasivos no corrientes MS	Ingresos ordinarios MS	Utilidad (pérdida) neta año MS
					directo	indirecto						
88.680.500-4	Agrícola Súper Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	321.272.156	398.382.495	71.561.389	227.527.438	518.898.304	4.079.169
76.246.170-6	Agrícola y Servicios Arenilla Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	104.791	1.773	77.218	-	188.067	5.702
	Extranjera Agro América LLC	EEUU	Subsidiaria indirecta	Dólar estadounidense	0,00%	100,00%	16.655.424	5.084	16.060.180	-	83.270.871	458.287
	Extranjera Agro Europa SPA	Italia	Subsidiaria indirecta	Euro	79,60%	20,40%	26.580.610	356.331	24.253.177	5.526	88.066.911	1.836.038
78.429.980-5	Agro Tantehue Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	8.341.193	4.041.047	2.865.002	1.059.329	15.844.050	408.559
77.805.520-1	Agrocomercial AS Ltda.	Chile	Subsidiaria directa	Peso Chileno	99,99%	0,01%	56.276.692	641.047.878	156.893.213	27.730.383	226.680.445	(153.540.676)
	Extranjera Agrosuper Asia Limited	China	Subsidiaria indirecta	Dólar estadounidense	0,00%	100,00%	208.734	-	38.905	-	448.521	171.574
	Extranjera Agrosuper Brasil Representação de Produtos Alimentícios Ltda.	Brasil	Subsidiaria indirecta	Real	0,00%	100,00%	40.417	-	-	-	-	-
79.984.240-8	Agrosuper Comercializadora de Alimentos Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	264.983.509	124.441.949	218.838.440	158.952.733	1.005.522.416	269.363
76.126.154-1	Agrosuper S.P.A.	Chile	Subsidiaria directa	Peso Chileno	100,00%	0,00%	-	67.796	44.841	19.029	-	(2.138)
76.050.570-6	Agrosuper Servicios Corporativos Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	11.346.893	10.770.851	9.808.156	5.264.709	26.721.022	(29.497)
77.805.540-6	Alimentos Agrosuper Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	53.940.952	33.116.276	47.525.492	30.920.202	400.050.533	(168.262)
	Extranjera Alimentos Euroagro SL	España	Subsidiaria indirecta	Euro	0,00%	100,00%	145.704	25.024	37.450	138.239	1.130.050	(1.727)
	Extranjera Andes Asia INC	Japon	Subsidiaria indirecta	Yen	0,00%	100,00%	6.922.881	132.238	6.716.453	-	28.499.604	9.306
	Extranjera Andes, Asesorías y Servicios Ltda.	Mexico	Subsidiaria indirecta	Peso mexicano	0,00%	100,00%	37.313	-	26.904	-	163.266	7.599
77.710.560-4	Biocorneche Agroindustrial Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	3.334.960	6.317.098	2.167.843	7.130.352	12.515.539	124.830
79.561.890-2	Comercializadora de Alimentos Lo Miranda Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	16.457	173.158	237	213.362	-	(5.082)
78.370.800-0	Distribuidora Oriente Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	7.995.636	23.799	7.165.607	79.259	38.129.291	91.745
79.872.410-k	Elaboradora de Alimentos Doñihue Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	10.151.752	11.410.960	6.066.990	4.855.599	34.209.407	119.265
79.872.420-7	Exportadora Los Fiordos Ltda.	Chile	Subsidiaria indirecta	Dólar estadounidense	0,00%	100,00%	162.166.770	194.213.370	152.331.074	174.096.702	110.841.690	(19.089.635)
78.408.440-K	Faenadora Lo Miranda Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	21.152.030	33.522.873	11.364.664	5.276.508	64.642.549	(615.595)
78.483.600-2	Faenadora San Vicente Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	17.230.938	52.571.250	8.581.892	23.945.807	62.935.817	1.021.236
92.870.000-3	Frigorífico San Cristóbal Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	119.321	6.559.032	410.786	130.381	-	2.408.608
65.038.200-5	Fundación Agrosuper	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	0,00%	205.109	5.088.258	4.322.553	-	-	-
77.963.000-5	Inversiones Chipana Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	609	543.879	3.986	561.229	-	(11.932)
77.920.130-9	Inversiones Doñihue Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	477	280.466	215.247	-	-	(877)
	Extranjera Inversiones Eurosuper SL	España	Subsidiaria indirecta	Euro	0,00%	100,00%	196.698	3.390.592	-	430.836	-	1.936.939
78.831.670-4	Inversiones Sagunto S.A.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	2.879.107	38.046.852	2.879.987	-	-	-
76.129.582-9	Pesquera Los Fiordos Ltda.	Chile	Subsidiaria directa	Peso Chileno	99,99%	0,01%	1.574	32.190.736	20	309.417	-	(19.032.540)
77.476.390-2	Procesadora de Alimentos del Sur Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	14.212.698	49.458.180	16.332.254	36.907.911	68.828.112	(357.625)
76.676.350-2	Agrícola Purapel del Maule Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	10.916	8.611.783	959.281	7.915.816	-	(291.980)
77.476.520-4	Procesadora Los Fiordos Ltda.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	100,00%	246	192	666	-	-	(37)
	Extranjera Productos Alimenticios Súper R.L.	Mexico	Subsidiaria indirecta	Peso mexicano	0,00%	100,00%	6.022.284	23.012	5.465.053	-	15.594.017	308.016
82.366.700-0	Sopralva S.A.	Chile	Subsidiaria indirecta	Peso Chileno	0,00%	99,79%	39.258.262	77.591.464	20.818.844	20.346.056	121.371.570	2.966.121

15.2 Información general de las principales subsidiarias

- Agrocomercial AS Ltda. fue constituida con fecha 6 de agosto de 2002 por escritura pública ante notario de Santiago Sra. Antonia Mendoza Escalas. El objeto de la Sociedad es la Adquisición, comercialización y venta de aves, cerdos y animales en general; la adquisición, administración y explotación de bienes raíces propios o de terceros y la explotación de negocios agroindustriales. Cabe señalar que a contar de febrero de 2012, Agrocomercial AS Limitada, es la Sociedad Holding en donde se radican los negocios correspondientes al segmento carnes del Grupo.
- Agrícola Super Ltda. fue constituida el 12 de febrero de 1982 con el nombre “Sociedad Agrícola Super Pollo Ltda.” ante Notario Público Sr. Sergio Rodriguez Garcés. Con fecha 4 de agosto de 1993 se cambió el nombre de la Sociedad por el “Agrícola Super Ltda.” ante Notario Público Sr. Felix Jara Cadot. El objeto de la Sociedad es la explotación y comercialización en forma directa o a través de otras personas de toda clase de bienes muebles, especialmente aquellos derivados o que digan relación o estén vinculados con la agricultura y la alimentación; la Administración, explotación, comercialización en forma directa y a través de otra personas de toda clase de bienes raíces agrícolas, de animales, forestación, fruticultura y agroindustria en general; además de la prestación de servicios en general y cualquier otra actividad que los socios acuerden.
- Agrosuper Comercializadora de Alimentos Ltda., fue constituida según escritura pública del 10 de abril de 1990, protocolizada ante notario Señor Aliro Veloso Muñoz. El objeto de la sociedad es la compra, venta, comercialización y distribución en forma directa o indirecta o a través de terceras personas, por cuenta propia o ajena, toda clase de bienes, mercaderías y productos alimenticios, además de la prestación de servicios en general y cualquier otra actividad que los socios acuerden.
- Procesadora de Alimentos del Sur Ltda., (Ex Faenadora Rosario Ltda.) fue constituida con fecha 13 de julio de 2000 como sociedad de responsabilidad limitada por escritura pública, protocolizada ante notario público Sr. Antonieta Mendoza Escalas. El objeto de la Sociedad es la faenación y conservación en frío de carnes y productos complementarios de aves, ganado y animales en general, como porcinos, ovinos, bovinos, y subproductos, la explotación de establecimientos agroindustriales y frigoríficos, para la faenación, procesamiento y conservación de carnes en general, y subproductos, la comercialización, distribución, adquisición, importación y exportación, ya sea directamente o a través de terceras personas, de productos cárnicos propios o de terceros, como subproductos de los mismos, la prestación de servicios en general.
- Faenadora Lo Miranda Ltda. fue constituida con fecha 04 de agosto de 1993 como sociedad de responsabilidad limitada por escritura pública, protocolizada ante notario público Sr. Félix Jara Cadot. El objeto de la Sociedad es la faenación, conservación en frío, distribución, importación y exportación de carne y productos complementarios de aves, ganado y animales en general, la explotación de establecimiento agroindustriales y frigoríficos para la faenación de carnes en general, la prestación de servicios en general y actividades que acuerden los socios.

- Faenadora San Vicente Ltda. fue constituida con fecha 01 de marzo de 1994. El objeto social es la faenación, conservación en frío, comercialización, distribución e importación, por cuenta propia o ajena, de aves y de sus subproductos, la prestación de servicios en general y otras actividades que acuerden los socios.
- Elaboradora de Alimentos Doñihue Ltda. fue constituida con fecha 9 de enero de 1989. El objeto de la Sociedad es la elaboración de alimentos embutidos y cecinas.
- Pesquera Los Fiordos Ltda. se crea el 25 de octubre de 2010, mediante la división y modificación de la sociedad Agrícola Agrosuper S.A., la cual se detalla en el primer punto de esta Nota. Pesquera Los Fiordos Ltda. es la Sociedad Holding en donde se radican los negocios correspondientes al segmento acuícola del Grupo.
- Exportadora Los Fiordos Ltda. fue constituida con fecha 9 de enero de 1989 según escritura pública otorgada ante Notario Público Sr. Aliro Veloso Muñoz. El objeto de la Sociedad es la extracción, cultivo y pesca de seres u organismos que tengan en el agua su medio normal de vida; la congelación, conservación, elaboración y transformación de esos seres u organismos; la exploración de una industria pesquera en general y sus derivados; elaboración de harina y aceite de pescado.
- Sopraval S.A. la Sociedad fue constituida mediante escritura pública de fecha 20 de julio de 1967, como Sociedad de Productores Avícolas de Valparaíso Limitada. Con fecha 31 de Diciembre 1992 la Sociedad procedió a modificar su escritura social, transformándose en Sociedad anónima cerrada, modificando su razón social de Sopraval Ltda. a Sopraval S.A. Posteriormente con fecha 22 de marzo de 1993 se efectuó la transformación a Sociedad anónima abierta inscribiéndose en el registro de valores bajo el número 449, quedando sujeta a la fiscalización de la Superintendencia de Valores y Seguros de Chile. Actualmente la Sociedad tiene su domicilio social en J. J. Godoy S/N “La Calera”, Región de Valparaíso, Chile. Con fecha 29 de Agosto de 2011, la subsidiaria Sopraval S.A., se acordó solicitar la cancelación voluntaria de la inscripción en el Registro de Valores llevado por la Superintendencia de Valores y Seguros, el objeto social es la cría de aves de corral para la producción de carne de pavo y fabricación de cecinas de pavo.
- Las subsidiarias extranjeras Agro América LLC, Agro Europa SPA, Alimentos Euroagro SL, Inversiones Eurosuper SL, Productos Alimenticios Super Ltda. Andes y Asesorías y Servicios Ltda., Andes Asia INC, Agrosuper Asia Limited y Agrosuper Brasil Representações de Produtos Alimenticios Ltda., tiene como objeto social es la importación, posterior venta y distribución de productos alimenticios derivados del pollo, pavo, cerdo, vacuno, de productos piscícolas y en general de cualquier producto que tenga relación con el ramo de la alimentación, así como la realización de actividades de intermediación relacionadas con los dichos productos y la representación de otras sociedades, sus productos, marcas y licencias.

La distribución internacional se canaliza principalmente a través de la subsidiaria indirecta Frigorífico San Cristóbal Ltda.

- Agrosuper SpA. (ex Inversiones Santa María SpA) fue constituida el 29 de noviembre de 2010 ante notario de Santiago don Raúl Undurraga Laso y se modificó su razón social mediante escritura pública de fecha 14 de enero de 2011. El objeto social es la inversión por cuenta propia o de terceros de toda clase de bienes muebles corporales o incorporeales, acciones y/o derechos de sociedades, bonos, títulos de crédito y en general toda clase de valores mobiliarios y títulos de crédito o de inversión tanto en Chile como en el extranjero.
- Inversiones Chipana Ltda. fue constituida mediante escritura pública de fecha 3 de abril de 2003 ante notario público de Puerto Montt don Hernán Tike Carrasco y fue adquirida por el grupo Agrosuper mediante escritura pública de fecha 19 de diciembre de 2008 ante notario público de Puerto Montt don Edward Langlois Danks. Su objeto social es el corretaje y la intermediación de bienes muebles e inmuebles, intermediación y asesorías de concesiones marítimas y de acuicultura, prestación de servicios de capacitación empresarial en acuicultura y normativa medioambientales y extracción, cultivo y comercialización de productos agrícolas, agroindustriales, del mar, ríos y lagos y sus derivados.

16. INVERSIONES EN ASOCIADAS CONTABILIZADAS POR EL METODO DE LA PARTICIPACION

16.1 Detalle de las inversiones

El detalle de las inversiones asociadas contabilizadas por el método de la participación es el siguiente:

Al 30 de junio de 2013					Saldo al	Participación	Otros	Diferencia de	Saldo al
Rut	Sociedades	País de Origen	Moneda funcional	Porcentaje de Participación %	01.01.2013	en resultados	incrementos (decrementos)	conversión	30.06.2013
					M\$	M\$	M\$	M\$	M\$
76.498.850-7	Puerto Las Losas S.A. (a) (b) y (c)	Chile	Dólar estadounidense	49,00	11.469.266	(405.642)		649.979	11.713.603
Totales					11.469.266	(405.642)	-	649.979	11.713.603
Al 31 de diciembre de 2012					Saldo al	Participación	Otros	Diferencia de	Saldo al
Rut	Sociedades	País de Origen	Moneda funcional	Porcentaje de Participación %	01.01.2012	en resultados	incrementos (decrementos)	conversión	31.12.2012
					M\$	M\$	M\$	M\$	M\$
76.498.850-7	Puerto Las Losas S.A. (a) (b) y (c)	Chile	Dólar estadounidense	49,00	12.796.401	(360.101)	-	(967.034)	11.469.266
Totales					12.796.401	(360.101)	-	(967.034)	11.469.266

- (a) La Sociedad fue constituida por escritura pública de fecha 3 de febrero de 2006, publicada en el Diario Oficial del 22 de febrero de 2006, como sociedad anónima cerrada denominada Puerto Las Losas S.A., con domicilio en la ciudad y comuna de Huasco. El objeto de la Sociedad es la ampliación, mejoramiento, administración, explotación, desarrollo y conservación del Puerto Las Losas ubicado en la Bahía Guacolda, III Región, incluidas todas las actividades y servicios conexos inherentes a la operación de dicho puerto.

Durante el año 2009, la Sociedad efectuó aporte de capital en la coligada por un monto total de M\$8.126.108.

- (b) Con fecha 24 de marzo de 2011, la Sociedad subsidiaria Agrocomercial AS Ltda. concurrió al aumento de capital por un monto de M\$1.339.689, manteniendo su porcentaje de participación.
- (c) Con fecha 29 de abril de 2011, la Sociedad subsidiaria Agrocomercial AS Ltda. concurrió al aumento de capital por un monto de M\$84.134, manteniendo su porcentaje de participación.

16.2 Información financiera de las coligadas

Al 30 de junio de 2013

Rut	Sociedades	Activos corrientes M\$	Activos no corrientes M\$	Pasivos corrientes M\$	Pasivos no corrientes M\$	Ingresos ordinarios M\$	Utilidad (pérdida) neta año M\$
76.498.850-7	Puerto Las Losas S.A. (a)	1.163.932	26.946.425	2.668.676	1.536.188	300.746	(827.840)

Al 31 de diciembre de 2012

Rut	Sociedades	Activos corrientes M\$	Activos no corrientes M\$	Pasivos corrientes M\$	Pasivos no corrientes M\$	Ingresos ordinarios M\$	Utilidad (pérdida) neta año M\$
76.498.850-7	Puerto Las Losas S.A. (a)	1.578.588	26.046.949	2.557.227	1.661.622	1.072.711	(734.901)

17. ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALIA

17.1 Detalle de activos intangibles distintos de la plusvalía

Al 30 de junio de 2013:

	30-06-2013		
	Valor bruto	Amortización acumulada / deterioro del valor	Valor neto
	M\$	M\$	M\$
Concesiones de acuicultura	929.051	-	929.051
Concesiones de minería	209.062	-	209.062
Derechos de agua y servidumbre	3.361.445	-	3.361.445
Proyecto informático - SAP	10.872.402	(3.318.287)	7.554.115
Marca (a)	5.098.755	-	5.098.755
Otros activos intangibles	1.689.380	(981.097)	708.283
Totales	22.160.095	(4.299.384)	17.860.711

Al 31 de diciembre de 2012:

	31-12-2012		
	Valor bruto	Amortización acumulada / deterioro del valor	Valor neto
	M\$	M\$	M\$
Concesiones de acuicultura	879.223	-	879.223
Concesiones de minería	209.062	-	209.062
Derechos de agua y servidumbre	3.219.002	-	3.219.002
Proyecto informático - SAP	10.747.880	(2.759.768)	7.988.112
Marca (a)	5.098.755	-	5.098.755
Otros activos intangibles	1.687.759	(697.190)	990.569
Totales	21.841.681	(3.456.958)	18.384.723

- a) Intangible identificado en adquisición, y revisión de adquisición efectuada dentro del periodo de un año señalado por NIIF 3 (ver nota 18.1). La marca Sopraval está registrada a su valor justo que tenía a la fecha de adquisición y que fue determinada en estudio realizado por tercero. En función del plan de negocio de largo plazo y las proyecciones de negocio se estableció una vida útil indefinida para esta marca.

17.2 Movimiento de los activos intangibles distintos de la plusvalía

Los movimientos de los activos intangibles identificables al 30 de junio de 2013 y 31 de diciembre de 2012, es el siguiente:

Al 30 de junio de 2013	Concesiones de minería	Concesiones de acuicultura M\$	Derechos de de Agua M\$	Proyectos informático - SAP M\$	Marca M\$	Otros Intangibles M\$	Totales M\$
Saldo inicial al 1° de enero de 2013	209.062	879.223	3.219.002	7.988.112	5.098.755	990.569	18.384.723
Adiciones	-	-	111.777	238.439	-	1.622	351.838
Amortización	-	-	-	(558.520)	-	-	(558.520)
Otros aumentos (disminuciones)	-	49.828	30.666	(113.916)	-	(283.908)	(317.330)
Saldo final al 30 de junio de 2013	<u>209.062</u>	<u>929.051</u>	<u>3.361.445</u>	<u>7.554.115</u>	<u>5.098.755</u>	<u>708.283</u>	<u>17.860.711</u>

Al 31 de diciembre de 2012	Concesiones de minería	Concesiones de acuicultura M\$	Derechos de de Agua M\$	Proyectos informático - SAP M\$	Marca M\$	Otros Intangibles M\$	Totales M\$
Saldo inicial al 1° de enero de 2012	-	799.359	2.361.945	7.880.423	5.098.755	721.787	16.862.269
Adiciones	209.062	140.279	903.897	1.252.734	-	4.009	2.509.981
Amortización	-	-	-	(1.145.045)	-	-	(1.145.045)
Otros aumentos (disminuciones)	-	(60.415)	(46.840)	-	-	264.773	157.518
Saldo final al 31 de diciembre de 2012	<u>209.062</u>	<u>879.223</u>	<u>3.219.002</u>	<u>7.988.112</u>	<u>5.098.755</u>	<u>990.569</u>	<u>18.384.723</u>

17.3 Amortización de los activos intangibles distintos de la plusvalía

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

Los activos intangibles con vidas finitas son amortizados durante la vida útil económica y su deterioro es evaluado cada vez que existen indicadores que el activo intangible puede estar deteriorado. El período de amortización y el método de amortización de un activo intangible con vida útil finita son revisados por lo menos al cierre de cada ejercicio financiero.

Los períodos de amortización de los intangibles son:

- Proyecto informático - SAP, corresponde a desembolsos del Proyecto SAP, los cuales se asignó una vida útil de 12 años en función de los beneficios y uso estimado.

Para la adquisición que se efectúa a través de la compra de Sopraval S.A, la definición de activos identificables dio origen al reconocimiento de la marca Sopraval, la cual no se amortiza, ya que de acuerdo al estudio realizado por terceros independientes, su vida útil es indefinida.

17.4 Desembolso por investigación y desarrollo.

El detalle de los desembolsos por investigación y desarrollo es el siguiente:

	30.06.2013 M\$	30.06.2012 M\$
Carnes	557.189	451.064
Acuícola	74.515	112.914
	<u>631.704</u>	<u>563.978</u>

Estos montos son cargados directamente en resultados cuando se incurren.

18. PLUSVALIA

18.1 Detalle de plusvalía

El detalle de la plusvalía al 30 de junio de 2013 y 31 de diciembre de 2012, es el siguiente:

Junio 2013

Sociedad	Patrimonio contable M\$	Ajuste de valor justo M\$	Patrimonio a valor justo M\$	Valor pagado M\$	Plusvalía M\$
Comercial Geiser S.A. (1)	1.356.245	1.560.730	2.916.976	16.484.368	13.567.392
Sopraval S.A. (2)	38.064.166	-	<u>38.064.166</u>	<u>54.631.524</u>	<u>16.567.358</u>
			<u>40.981.142</u>	<u>71.115.892</u>	<u>30.134.750</u>

Diciembre 2012

Sociedad	Patrimonio contable M\$	Ajuste de valor justo M\$	Patrimonio a valor justo M\$	Valor pagado M\$	Plusvalía M\$
Comercial Geiser S.A. (1)	1.356.245	1.560.730	2.916.976	16.484.368	13.567.392
Sopraval S.A. (2)	38.064.166	-	<u>38.064.166</u>	<u>54.631.524</u>	<u>16.567.358</u>
			<u>40.981.142</u>	<u>71.115.892</u>	<u>30.134.750</u>

(1) Con fecha 26 de octubre de 2010, las subsidiarias Agrosuper Comercializadora de Alimentos Ltda., Distribuidora Oriente Ltda. y Elaboradora de Alimentos Doñihue Ltda., adquirieron el 90% de las acciones de Comercial Geiser S.A. en M\$16.521.500. El 10% restante fue adquirido indirectamente a través de la participación en la sociedad Inversiones Rengo S.A. con fecha 30 de noviembre de 2010.

Esta operación fue registrada de acuerdo NIIF3 combinación de negocios, la cual generó un menor valor de inversión de M\$13.567.392.

- (2) Durante los meses de febrero y marzo de 2011, la subsidiaria Agrícola Agrosuper S.A. adquirió el 50% de las acciones de Inversiones Sagunto S.A. por un monto de M\$37.410.862 y el 18,5% de las acciones de Sopraval S.A. por un monto de M\$17.220.662. Esta operación fue registrada de acuerdo a NIIF 3 combinación de negocios. En 2012 la sociedad concluyó el proceso de revisión y medición de la plusvalía determinada inicialmente a la fecha de adquisición, identificando y registrando separadamente la marca Sopraval con la que operaba esta compañía al momento de su adquisición (ver nota 17.1)

18.2 Movimiento de la plusvalía

Movimiento al 30.06.2013						
Rut	Sociedad	Saldo al 01.01.2013 M\$	Incrementos M\$	Disminuciones M\$	Perdidas por deterioro M\$	Saldo al 30.06.2013 M\$
82.366.700-0	Sopraval S.A.	16.567.358	-	-	-	16.567.358
76.127.489-9	Comercial Geiser S.A.	13.567.392	-	-	-	13.567.392
Totales		<u>30.134.750</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>30.134.750</u>

Movimiento al 31.12.2012						
Rut	Sociedad	Saldo al 01.01.2012 M\$	Incrementos M\$	Disminuciones M\$	Perdidas por deterioro M\$	Saldo al 31.12.2012 M\$
82.366.700-0	Sopraval S.A.	16.567.358	-	-	-	16.567.358
76.127.489-9	Comercial Geiser S.A.	13.567.392	-	-	-	13.567.392
Totales		<u>30.134.750</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>30.134.750</u>

18.3 Detalle de adquisición

a. Comercial Geiser S.A.

Con fecha 26 de octubre de 2010, las subsidiarias Agrosuper Comercializadora de Alimentos Ltda., Distribuidora Oriente Ltda. y Elaboradora de Alimentos Doñihue Ltda., adquirieron el 90% de las acciones de Comercial Geiser S.A. en M\$16.521.500. El 10% restante fue adquirido indirectamente a través de la participación en la sociedad Inversiones Rengo S.A. con fecha 30 de noviembre de 2010.

Comercial Geiser S.A. se crea a partir de la división de Comercial Panamericana S.A. (COPAL), sociedad no relacionada al Grupo y que estaba a cargo de la distribución de los productos Agrosuper en el norte del país (desde la cuarta a la primera región). COPAL era propietaria de las sucursales en las cuales se distribuían los productos, sucursales que mediante la división de la Compañía, fueron transferidas a comercial Geiser S.A., la mencionada división se llevó a cabo debido a que el fundamento del proceso de compra consideraba no adquirir la sociedad COPAL propiamente tal, sino que adquirir las propiedades, plantas y equipos, de manera tal de efectuar en forma directa la distribución por parte del Grupo. La plusvalía reconocida está representada principalmente por la sinergia que se genera al integrar esta nueva unidad de negocio, lo que se materializa en lograr eficiencias en costos, con mejoras sustanciales en los canales de distribución.

Cabe señalar en la creación de Comercial Geiser S.A., la sociedad sólo recibió propiedades plantas y equipos, los cuales tenían una valorización contable de M\$1.470.114. Estos activos que incluían terrenos, edificios y vehículos, los que fueron retasados generando un ajuste a valor justo ascendente a M\$1.560.730, con lo anterior las propiedades, plantas y equipos de Comercial Geiser S.A., quedaron valorizados en M\$3.030.845.

Con fecha 20 de diciembre de 2010, Agrosuper Comercializadora de Alimentos Ltda., adquirió la totalidad de las acciones de Comercial Geiser S.A. pertenecientes a Distribuidora Oriente Ltda. y Elaboradora de Alimentos Doñihue Ltda., disolviéndose esta sociedad por reunirse la totalidad de sus acciones en una sola mano por un plazo superior a 10 días.

Asimismo, por instrumento privado de fecha 20 de diciembre de 2010, Agrosuper Comercializadora de Alimentos Ltda., adquirió a Alimentos Doñihue Ltda., la totalidad de las acciones de Inversiones Rengo S.A., disolviéndose esta sociedad por reunirse la totalidad de sus acciones en una sola mano por un plazo superior a 10 días.

Esta adquisición tuvo por objeto integrar en el grupo la distribución de sus productos en la zona norte del país, donde la sociedad adquirida opera entre la I y IV región.

Principales aspectos considerados para efectuar la combinación de negocios:

La compra se enmarca en el plan de negocios del grupo, y tuvo por objetivo integrar y controlar la distribución de los productos que comercializa en la zona norte del país. Esta adquisición cumple con la definición de NIIF 3 “Combinación de negocios”, en consideración a que la compra está asociada a una unidad de negocios.

Factores que constituyen la plusvalía:

La plusvalía reconocida está representada principalmente por la sinergia que se genera al integrar la unidad de negocios relacionada a la distribución y logística de los productos del grupo Agrosuper, lo que se materializa en lograr eficiencias en costos de distribución y un mejor conocimiento de las necesidades de los clientes de esa parte del país.

Importe de la plusvalía que se espera que sea deducible para propósitos fiscales:

La Sociedad ha reconocido los impuestos diferidos asociados al valor de la plusvalía determinada inicialmente por el 100% de la plusvalía originada para efectos tributarios.

b. Inversiones Sagunto S.A. y Sopraval S.A.

El grupo Agrosuper en el mes de febrero de 2011 adquirió el 50% de Inversiones Sagunto S.A. Con dicha adquisición, el grupo Agrosuper en forma directa e indirecta controla el 100% de las acciones de Inversiones Sagunto S.A. y el 81,12% de las acciones de Sopraval S.A.

Con fecha 23 de febrero de 2011 terminó el plazo de vigencia de la OPA, en la que finalmente el Grupo Agrosuper recibió aceptaciones de oferta por una cantidad total de 155.101.505 acciones de Sopraval S.A., las que sumadas a las 680.197.497 acciones de propiedad de Sagunto, permitieron al Grupo Agrosuper reunir la propiedad directa e indirecta de 835.299.202 acciones emitidas de Sopraval S.A. de un total de 838.500.000 acciones. El respectivo aviso de resultado de la OPA fue publicado con fecha 26 de febrero de 2011. Por compras posteriores a la OPA y al final del periodo terminado el 30 de junio de 2013, el Grupo Agrosuper tiene la propiedad de 836.781.645 acciones de un total de 838.500.000.

Esta adquisición se enmarca en el plan de negocios de Agrosuper, y tuvo por objeto aumentar el control, la producción y comercialización de Pavo y sus derivados, tanto a nivel nacional como internacional. Esta adquisición además permitirá sinergias en los procesos productivos, industriales, de adquisición y comercialización del grupo Agrosuper.

Principales aspectos considerados para efectuar la combinación de negocios:

La compra se enmarca en el plan de negocios del grupo, y tuvo por objetivo integrar y controlar la producción y comercialización de los productos agrícolas asociados a la actividad avícola - Pavo.

Esta adquisición cumple con la definición de NIIF 3 “combinación de negocios”, en consideración a que la compra está asociada a una unidad de negocios.

Factores que constituyen la plusvalía:

La plusvalía de inversión (menor valor de inversiones) representa el exceso de costo de adquisición sobre la participación de Agrosuper S.A., en el valor justo de los activos identificables, pasivos y pasivos contingentes a la fecha de adquisición de Sopraval S.A. y es contabilizado a su valor de costo menos pérdidas acumuladas por deterioro.

La plusvalía no se amortiza, sino que al cierre de cada ejercicio contable se procede a estimar si se ha producido en ella algún deterioro que reduzca su valor recuperable a un monto inferior al costo neto registrado, procediéndose, en su caso, al oportuno ajuste por deterioro.

19. PROPIEDADES, PLANTA Y EQUIPO

19.1 Composición:

La composición por clase de propiedad, planta y equipo al 30 de junio de 2013 y 31 de diciembre de 2012, a valores bruto y neto, es la siguiente:

VALORES NETO	30.06.2013	31.12.2012
	M\$	M\$
Propiedad, planta y equipos, neto		
Terrenos	85.827.504	85.462.003
Construcción en curso (a)	41.637.850	40.419.692
Edificios (a)	298.793.384	306.381.545
Planta y equipos	97.291.078	100.014.617
Equipamiento de tecnologías de la Información	963.925	1.120.767
Instalaciones fijas y accesorios (a)	88.833.062	95.125.398
Vehículos de motor	5.054.538	5.385.083
Otras propiedades, planta y equipo	21.821.840	25.266.729
Total Propiedad, planta y equipos, neto	640.223.181	659.175.834
(a) En 2012, considera efectos por la paralización indefinida del Complejo Agroindustrial Huasco. (Ver nota 35)		
VALORES BRUTO	30.06.2013	31.12.2012
	M\$	M\$
Propiedad, planta y equipos, bruto		
Terrenos	85.827.504	85.462.003
Construcción en curso	41.637.850	40.419.692
Edificios	495.668.723	495.624.554
Planta y equipos	199.621.325	196.509.489
Equipamiento de tecnologías de la Información	9.183.355	9.098.324
Instalaciones fijas y accesorios	272.006.477	269.125.504
Vehículos de motor	8.377.319	8.561.299
Otras propiedades, planta y equipo	76.449.206	75.371.170
Total Propiedad, planta y equipos, bruto	1.188.771.759	1.180.172.035
Depreciación acumulada	30.06.2013	31.12.2012
	M\$	M\$
Edificios	(196.875.339)	(189.243.009)
Planta y equipos	(102.330.247)	(96.494.872)
Equipamiento de tecnologías de la Información	(8.219.430)	(7.977.557)
Instalaciones fijas y accesorios	(183.173.415)	(174.000.106)
Vehículos de motor	(3.322.781)	(3.176.216)
Otras propiedades, planta y equipo	(54.627.366)	(50.104.441)
Total depreciación acumulada	(548.548.578)	(520.996.201)

A continuación se describen los principales activos que componen el saldo de Construcciones en Curso, Edificios y Plantas y Equipos, señalando segmento, ubicación geográfica y valor libro al 30 de junio de 2013.

Construcciones en curso	Pollo M\$	Cerdo M\$	Pavo M\$	Salmon M\$	Otros M\$	Valor Libro M\$	Región
Pabellones	5.954.570	2.130.144				8.084.714	VI Región
Pabellones	217.971	4.020.726				4.238.697	RM
Planta de tratamiento		2.210.928				2.210.928	RM
Planta Industrial		9.916.751				9.916.751	III Región
Planta Industrial			584.914			584.914	V Región
Pabellones			1.208.714			1.208.714	V Región
Planta Industrial	7.793.972					7.793.972	VI Región
Planta Industrial	1.385.850	114.170			12.825	1.512.845	VI Región
Centro de Cultivo				3.874.264		3.874.264	XI Región
Pisciculturas				379.665		379.665	XI Región
Planta de tratamiento y compostaje		1.354.948				1.354.948	VI Región
Planta de tratamiento y compostaje		154.754				154.754	RM
Otros					322.684	322.684	
Totales	15.352.363	19.902.421	1.793.628	4.253.929	335.509	41.637.850	

Edificios	Pollo M\$	Cerdo M\$	Pavo M\$	Salmon M\$	Otros M\$	Valor Libro M\$	Ubicación
Edificios Industriales	4.029.868	6.983.173			136.729	11.149.770	VI Región
Edificios Industriales	1.263.222	799.480				2.062.702	V Región
Edificios Industriales	3.665.020	4.993.963				8.658.983	RM
Pabellones	7.883.091	42.794.094				50.677.185	RM
Pabellones	5.975.737	5.654.775				11.630.512	V Región
Pabellones	17.696.744	51.316.762				69.013.506	VI Región
Pozos de agua	630.519	3.373.180			22.451	4.026.150	VI Región
Pozos de agua	56.570	632.006				688.576	V Región
Pozos de agua	293.068	2.091.979				2.385.047	RM
Fabrica de Alimentos					6.782.046	6.782.046	RM
Fabrica de Alimentos					1.913.715	1.913.715	V Región
Fabrica de Alimentos					10.897.587	10.897.587	VI Región
Pabellones			24.560.796			24.560.796	V Región
Edificios Industriales			11.114.376			11.114.376	V Región
Edificios Industriales		20.430.848				20.430.848	VI Región
Edificios Industriales	14.580.839					14.580.839	VI Región
Edificios Industriales	2.620.775	3.775.669			7.640.568	14.037.012	VI Región
Edificios Industriales				1.879.017		1.879.017	XI Región
Edificios Industriales				4.590.773		4.590.773	IX Región
Edificios Industriales				9.012.601		9.012.601	X Región
Otros					18.701.343	18.701.343	
Totales	58.695.453	142.845.929	35.675.172	15.482.391	46.094.439	298.793.384	

Planta y Equipos	Pollo M\$	Cerdo M\$	Pavo M\$	Salmon M\$	Otros M\$	Valor Libro M\$	Ubicación
Bombas	4.271	14.663				18.934	V Región
Bombas	59.898	164.994				224.892	VI Región
Bombas	11.223	73.679				84.902	RM
Equipos Industriales	812.443	1.469.857			-	2.282.300	VI Región
Equipos Industriales	40.508	702.598				743.106	V Región
Equipos Industriales	641.994	1.489.345				2.131.339	RM
Bombas		5.539.583				5.539.583	III Región
Equipos Industriales Fabrica de Alimentos		5.893.165				5.893.165	III Región
Equipos Industriales Fabrica de Alimentos					3.307.074	3.307.074	VI Región
Equipos Industriales Fabrica de Alimentos					761.180	761.180	V Región
Equipos Industriales Fabrica de Alimentos					2.179.411	2.179.411	RM
Equipos Industriales Planta Incubadora			459.399			459.399	V Región
Equipos Industriales Fabrica de Alimentos			630.829			630.829	V Región
Equipos Industriales Planta de Procesamiento			4.538.591		3.450.640	7.989.231	V Región
Equipos Industriales Planta de Procesamiento		15.048.365				15.048.365	VI Región
Equipos Industriales Planta de Procesamiento	18.743.993					18.743.993	VI Región
Equipos Industriales Planta de Procesamiento	4.068.655	2.533.755			5.505.821	12.108.231	VI Región
Equipos Industriales Pisciculturas				1.637.440		1.637.440	IX Región
Equipos Industriales Pisciculturas				315.556		315.556	XI Región
Equipos Industriales Planta de Procesamiento				4.274.085		4.274.085	X Región
Equipos Industriales Plantas Reproductores				561.046		561.046	IX Región
Equipos Industriales Plantas Reproductores				109.678		109.678	XI Región
Equipos Industriales Fabrica de Alimentos				6.185.317		6.185.317	X Región
Equipos Industriales Producción				97.149		97.149	X Región
Equipos Industriales Producción				496.751		496.751	XI Región
Otros					5.468.122	5.468.122	
Totales	24.382.985	32.930.004	5.628.819	13.677.022	20.672.248	97.291.078	

19.2 Movimientos:

Los movimientos contables terminado al 30 de junio de 2013 y 31 de diciembre de 2012, de propiedad, planta y equipos, neto, es el siguiente:

	Terrenos M\$	Construcción en curso M\$	Edificios M\$	Planta y equipos M\$	Equipamientos de tecnologías de la información M\$	Instalaciones fijas y accesorios M\$	Vehículos M\$	Otras propiedades planta y equipo M\$	Total M\$
Activos									
Saldo inicial al 01 de enero de 2013	85.462.003	40.419.692	306.381.545	100.014.617	1.120.767	95.125.398	5.385.083	25.266.729	659.175.834
Adiciones	367.092	8.508.652	3.202	173.356	188.515	40.537	707.825	44.709	10.033.888
Reclasificaciones	19.358	(6.294.228)	914.445	2.817.566	27.098	1.949.083	77.054	489.624	-
Desapropiaciones	(130.481)	(1.260.587)	(1.719.411)	(416.830)	(63.028)	(436.195)	(752.408)	(912.599)	(5.691.539)
Gasto por depreciación	-	-	(7.614.419)	(5.985.017)	(313.781)	(8.488.740)	(370.876)	(3.499.473)	(26.272.306)
Otros incrementos (decrementos) (b)	109.532	264.321	828.022	687.386	4.354	642.979	7.860	432.850	2.977.304
Saldo final al 30 de junio de 2013	85.827.504	41.637.850	298.793.384	97.291.078	963.925	88.833.062	5.054.538	21.821.840	640.223.181
	Terrenos M\$	Construcción en curso M\$	Edificios M\$	Planta y equipos M\$	Equipamientos de tecnologías de la información M\$	Instalaciones fijas y accesorios M\$	Vehículos M\$	Otras propiedades planta y equipo M\$	Total M\$
Activos									
Saldo inicial al 01 de enero de 2012	78.277.076	220.295.729	326.190.264	90.082.410	988.223	84.149.345	5.424.640	15.916.806	821.324.493
Adiciones	2.768.753	81.051.759	3.546.850	3.431.646	414.167	2.496.609	1.173.210	193.670	95.076.664
Reclasificaciones	5.206.709	(219.894.536)	112.313.746	21.997.698	400.906	59.687.665	521.102	19.766.710	-
Desapropiaciones	(632.519)	(2.163.932)	(4.492.082)	(1.938.391)	(4.125)	(136.072)	(872.224)	(332.456)	(10.571.801)
Gasto por depreciación	-	-	(19.044.995)	(11.528.638)	(632.085)	(19.026.865)	(784.870)	(5.986.371)	(57.003.824)
Otros incrementos (decrementos) (a,b)	(158.016)	(38.869.328)	(112.132.238)	(2.030.108)	(46.319)	(32.045.284)	(76.775)	(4.291.630)	(189.649.698)
Saldo final al 31 de diciembre de 2012	85.462.003	40.419.692	306.381.545	100.014.617	1.120.767	95.125.398	5.385.083	25.266.729	659.175.834

a) Al 31 de diciembre de 2012, se incluye un monto ascendiente a M\$ 184.990.438 por efectos de paralización indefinida del Complejo Agroindustrial Huasco. (Ver nota 35).

b) Al 30 de junio de 2013, el principal concepto que se incorpora en la línea otros incrementos (decrementos) corresponde a la conversión de los activos fijos de la subsidiaria Exportadora los Fiordos Ltda., ascendente a M\$ 2.980.668, la cual mantiene sus registros en dólares estadounidenses (moneda funcional), y es convertida a la moneda funcional de la Matriz, el peso chileno (Moneda de presentación), de acuerdo a la metodología indicada en las NIC 21. En tanto al 31 de diciembre de 2012, se incorporan en esta línea por el mismo concepto M\$ (4.625.208).

19.3 Información adicional

a) Capitalización de intereses

En conformidad a la Norma Internacional de Contabilidad N° 23, la Sociedad y sus subsidiarias capitalizaron intereses en propiedades, plantas y equipos.

	01.01.2013 al 30.06.2013	01.01.2012 al 30.06.2012
	M\$	M\$
Costo financiero activado	<u>382.259</u>	<u>3.048.385</u>

Al 30 de junio de 2013 y 30 de junio de 2012, la tasa de interés promedio capitalizada asciende a 3,71% y 3,94%, respectivamente.

b) Seguros

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

c) Prendas e hipotecas asociados a propiedades, planta y equipo

El grupo Agrosuper mantiene prendas e hipotecas sobre propiedades, planta y equipos, las cuales se encuentran detalladas en Nota 33.3.

d) Costo por depreciación

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

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

Las vidas útiles estimadas por clases de activo son las siguientes:

Vida útil Financiera
Años (Entre)

Edificios	40 y 50
Construcciones y obras de infraestructura	20 y 50
Maquinarias y equipo	10 y 15
Muebles y equipos de oficina	5 y 10
Instalaciones fijas y accesorios	10 y 20
Equipos de tecnología de la información	3 y 5
Vehículos de Motor	5 y 10

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

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

	30.06.2013	30.06.2012
	M\$	M\$
En costos de explotación	25.540.248	25.027.355
En gastos de administración y ventas	<u>732.058</u>	<u>1.020.655</u>
Totales	<u>26.272.306</u>	<u>26.048.010</u>

e) **Arrendamiento financiero**

El detalle de los activos sujetos a arrendamientos financieros al 30 de junio de 2013 y 31 de diciembre de 2012 es el siguiente:

Rubro	30.06.2013	31.12.2012
	M\$	M\$
Instalaciones y otros	<u>293.216</u>	<u>489.987</u>

El detalle de la deuda asociada a estos activos en arrendamiento financiero es el siguiente:

	Hasta 1 año	Más de 1	Más de 3	Total
	M\$	hasta 3 años	hasta 5 años	M\$
		M\$	M\$	
Al 30.06.2013	<u>83.644</u>	<u>40.353</u>	<u>-</u>	<u>123.997</u>
Al 31.12.2012	<u>475.488</u>	<u>81.802</u>	<u>-</u>	<u>557.290</u>

La sociedad subsidiaria Sopraval S.A. mantiene dos contratos de arrendamiento financiero, los cuales vencen en distintas fechas hasta septiembre de 2014, existiendo la cláusula de opción de compra en la última cuota.

f) Costos de desmantelamiento, retiro o rehabilitación.

El Grupo Agrosuper al 30 de junio de 2013 y 31 de diciembre de 2012, no tiene obligación contractual de retiro, desmantelamiento y rehabilitación, por lo que no se han constituido provisiones por estos costos.

g) Bienes temporalmente fuera de servicio.

El Grupo Agrosuper al 30 de junio de 2013 mantiene bienes de propiedad, planta y equipo que se encuentran temporalmente fuera de servicio correspondientes a maquinarias y equipos del complejo agroindustrial Huasco cuyo monto asciende a M\$ 41.957.136, los que de acuerdo al plan de reutilización implementado por la Compañía se encuentran en proceso de reubicación a otras instalaciones, y cuya depreciación del período asciende a M\$ 2.184.839 (ver nota 32.a).

20. IMPUESTO A LAS GANANCIAS E IMPUESTOS DIFERIDOS

20.1 Impuesto a la renta reconocido en resultados del año

	30.06.2013 M\$	30.06.2012 M\$
Gasto (ingreso) por impuesto corriente	<u>562.628</u>	<u>4.661.999</u>
Total Gasto (ingreso) por impuesto corriente, neto	<u>562.628</u>	<u>4.661.999</u>
Gasto (ingreso) por impuestos diferidos a las ganancias		
Ajuste gasto tributario año anterior	31.818	473.013
Otros	(887.533)	(369.094)
Gasto (ingreso) por impuestos diferidos relativos a la creación y reversión de diferencias temporarias	<u>3.181.078</u>	<u>(375.811)</u>
Total gasto (ingreso) por impuestos diferidos, neto	<u>2.325.363</u>	<u>(271.892)</u>
Total gasto (ingreso) por impuesto a las ganancias	<u><u>2.887.991</u></u>	<u><u>4.390.107</u></u>

20.2 Conciliación del resultado contable con el resultado fiscal

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

	30.06.2013 M\$	30.06.2012 M\$
Conciliación del gasto por impuesto utilizando la tasa legal con el gasto por impuesto utilizando la tasa efectiva		
Efecto impositivo de tasas en otras jurisdicciones	2.799.667	5.796.866
Efecto impositivo de gastos no deducibles impositivamente	(327.646)	(370.229)
Efecto impositivo de gastos no deducibles impositivamente	(482.633)	(647.024)
Efecto impositivo por cambio de tasa	-	(780.347)
Otros	<u>898.603</u>	<u>390.841</u>
Total gasto (ingreso) por impuesto	<u><u>2.887.991</u></u>	<u><u>4.390.107</u></u>

La tasa impositiva utilizada para la conciliación del año 2013 corresponde a la tasa de impuesto a las sociedades del 20% que las entidades deben pagar sobre sus utilidades imponibles bajo la normativa tributaria vigente.

20.3 Efecto por cambio de tasa

Con fecha 31 de julio de 2010 se publicó en el Diario Oficial de la República de Chile la Ley N° 20.455 cuyo objetivo es obtener mayores recursos para la reconstrucción del país tras el terremoto del 27 de febrero de 2010. Esta Ley, en su artículo N° 1 establece el alza de tasa de Impuesto a la Renta para los años comerciales 2011 y 2012, quedando éstas en un 20% y 18,5%, respectivamente, retornando al 17% en el año 2013.

Con fecha 27 de septiembre de 2012 se publicó en el Diario Oficial de la República de Chile la Ley N° 20.630, conocida como “reforma tributaria y financiamiento de la educación”. Esta Ley establece el alza permanente de tasa de Impuesto a la Renta del 20%, aplicable a contar del año comercial 2012.

20.4 Impuestos diferidos

El detalle de los saldos acumulados de activos y pasivos por impuestos diferidos al 30 de junio de 2013 y 31 de diciembre de 2012, es el siguiente:

a) Activos por impuestos diferidos reconocidos, relativos a:

	30.06.2013	31.12.2012
	M\$	M\$
Provisión de vacaciones	1.375.533	1.575.390
Activos en leasing	24.807	111.274
Provisión obsolescencia de repuestos	199.607	214.179
Otros eventos	2.977.294	2.457.923
Provisión de deudas incobrables	126.483	129.010
Provisiones	1.067.549	1.660.215
Provisión paralización indefinida Complejo Agroindustrial Huasco (a)	36.401.806	42.878.361
Pérdidas tributarias	11.887.544	7.196.548
Total activos por impuestos diferidos	<u>54.060.623</u>	<u>56.222.900</u>

(a) Considera efectos por la paralización indefinida del Complejo Agroindustrial Huasco.
(Ver nota 35)

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

b) Pasivos por impuestos diferidos reconocidos, relativos a:

	30.06.2013	31.12.2012
	M\$	M\$
Otros eventos	3.350.529	1.156.409
Depreciación activo fijo	68.621.090	68.102.222
Gastos indirectos de fabricación	7.248.827	6.585.794
Bono convenio colectivo	253.610	348.513
Animales nacidos en predio	19.200.969	21.296.608
Gastos diferidos	2.697.956	5.209.489
Bono carbono	612.899	467.569
Valor justo de activos biológicos y Planta y equipo	1.549.352	(650.173)
Total pasivo por impuestos diferidos	103.535.232	102.516.431

20.5 Saldos de impuestos diferidos

Los activos/pasivos de impuestos diferidos se derivan de los siguientes movimientos:

Movimiento impuestos diferidos	Activos	Pasivos
	M\$	M\$
Saldo al 1 de enero de 2012	5.672.527	85.542.694
Incremento (decremento) por impuestos diferidos en ganancia o pérdidas	50.408.934	16.871.336
Incremento (decremento) por impuestos diferidos en resultados integrales	141.439	102.401
Saldo al 31 de diciembre de 2012	56.222.900	102.516.431
Incremento (decremento) por impuestos diferidos en ganancia o pérdidas	(2.162.277)	506.232
Incremento (decremento) por impuestos diferidos en resultados integrales	-	512.569
Saldo al 30 de junio de 2013	54.060.623	103.535.232

21. OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

El detalle de los otros pasivos financieros corrientes y no corrientes al 30 de junio de 2013 y 31 de diciembre de 2012, es el siguiente:

	Corrientes	
	30.06.2013	31.12.2012
	M\$	M\$
Préstamos que devengan intereses	213.821.161	198.682.303
Instrumentos de derivados de cobertura (*)	1.517.418	1.875.287
Obligaciones con el Público (Bonos)	1.809.437	1.808.496
Totales	217.148.016	202.366.086

	No Corrientes	
	30.06.2013	31.12.2012
	M\$	M\$
Préstamos que devengan intereses	189.562.543	164.520.345
Instrumentos de derivados de cobertura (*)	2.146.249	743.646
Obligaciones con el Público (Bonos)	136.263.769	135.730.054
Totales	327.972.561	300.994.045

(*) Ver nota 22.3.a

21.1 Préstamos que devengan intereses

	Corrientes	
	30.06.2013	31.12.2012
	M\$	M\$
Préstamos bancarios	213.737.517	198.206.815
Arrendamiento financiero	83.644	475.488
Totales	213.821.161	198.682.303

	No Corrientes	
	30.06.2013	31.12.2012
	M\$	M\$
Préstamos bancarios	189.522.190	164.438.543
Arrendamiento financiero	40.353	81.802
Totales	189.562.543	164.520.345

a) Detalle de los préstamos bancarios que devengan intereses

Al 30 de junio de 2013

• Corriente

Rut deudor	País deudor	Sociedad deudor	Fecha de Obtención	Monto Nominal	Rut acreedor	País acreedor	Sociedad acreedor	Moneda	Tipo Amortización	Tasa de Interés nominal Anual	Hasta 90 días M\$	Vencimiento Más de 90 días hasta 1 año M\$	Totales M\$
88.680.500-4	Chile	Agrícola Súper Ltda.	25-05-2012	209.566	97.036.000-K	Chile	Banco Santander Chile	CLP	Al vencimiento	1,17%	209.566		209.566
77.805.520-1	Chile	Agrocomercial AS Ltda.	28-09-2012	10.143.200	97.030.000-7	Chile	Banco Estado	USD	Al vencimiento	1,12%	10.201.807		10.201.807
77.805.520-1	Chile	Agrocomercial AS Ltda.	11-04-2013	3.550.120	97.036.000-K	Chile	Banco Santander Chile	USD	Al vencimiento	0,44%	3.553.591		3.553.591
77.805.520-1	Chile	Agrocomercial AS Ltda.	11-04-2013	2.028.640	97.036.000-K	Chile	Banco Santander Chile	USD	Al vencimiento	0,44%	2.030.624		2.030.624
77.805.520-1	Chile	Agrocomercial AS Ltda.	13-11-2012	5.071.600	97.006.000-6	Chile	Banco de Crédito e Inversiones	USD	Al vencimiento	0,50%	5.072.019		5.072.019
77.805.520-1	Chile	Agrocomercial AS Ltda.	28-05-2013	2.940.000	97.951.000-4	Chile	HSBC Bank Chile	CLP	Al vencimiento	5,29%	2.954.259		2.954.259
77.805.520-1	Chile	Agrocomercial AS Ltda.	28-05-2013	3.185.000	97.951.000-4	Chile	HSBC Bank Chile	CLP	Al vencimiento	5,51%	3.201.088		3.201.088
77.805.520-1	Chile	Agrocomercial AS Ltda.	14-01-2013	4.988.000	97.036.000-K	Chile	Banco Santander Chile	CLP	Al vencimiento	5,60%	5.001.976		5.001.976
77.805.520-1	Chile	Agrocomercial AS Ltda.	07-07-2008	1.183.374	97.004.000-5	Chile	Banco Chile	USD	Al vencimiento	Libor USD 06 + 1,35	1.193.963		1.193.963
77.805.520-1	Chile	Agrocomercial AS Ltda.	07-07-2008	1.521.480	97.004.000-5	Chile	Banco Chile	USD	Al vencimiento	Libor USD 06 + 1,35	1.535.094		1.535.094
77.805.520-1	Chile	Agrocomercial AS Ltda.	07-07-2008	1.014.320	97.004.000-5	Chile	Banco Chile	USD	Al vencimiento	Libor USD 06 + 1,35	1.023.396		1.023.396
77.805.520-1	Chile	Agrocomercial AS Ltda.	07-07-2008	422.633	97.004.000-5	Chile	Banco Chile	USD	Al vencimiento	Libor USD 06 + 1,35	426.415		426.415
82.366.700-0	Chile	Sopraval S.A.	14-08-2006	1.243.185	97.004.000-5	Chile	Banco Chile	UF	Semestral	4,30%	652.182	607.802	1.259.984
82.366.700-0	Chile	Sopraval S.A.	07-08-2007	1.104.200	97.006.000-6	Chile	Banco de Crédito e Inversiones	UF	Semestral	4,05%	596.510	531.487	1.127.997
82.366.700-0	Chile	Sopraval S.A.	01-12-2009	807.200	97.030.000-7	Chile	Banco Estado	CLP	Trimestral	TAB NOM 90D + 1,2	237.714	605.400	843.114
82.366.700-0	Chile	Sopraval S.A.	26-12-2008	187.500	97.004.000-5	Chile	Banco Chile	CLP	Mensual	TAB NOM 30D + 1,75	151	185.976	186.127
82.366.700-0	Chile	Sopraval S.A.	26-12-2008	352.813	97.004.000-5	Chile	Banco Chile	CLP	Mensual	TAB NOM 30D + 1,75	285	351.491	351.776
82.366.700-0	Chile	Sopraval S.A.	16-08-2006	1.246.508	97.006.000-6	Chile	Banco de Crédito e Inversiones	UF	Semestral	4,30%	652.734	609.294	1.262.028
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	04-02-2013	5.071.600	97.030.000-7	Chile	Banco Estado	USD	Al vencimiento	0,96%	5.019.175	5.091.329	5.091.329
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	04-02-2013	5.000.000	97.030.000-7	Chile	Banco Estado	CLP	Al vencimiento	5,31%	5.019.175		5.019.175
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	26-11-2010	2.028.640	97.023.000-9	Chile	Corpanca	USD	Semestral	Libor USD 06 + 1,4		2.046.572	2.046.572
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	05-11-2010	8.452.667	97.036.000-K	España	Banco Santander S.A. - Madrid	USD	Semestral	Libor USD 06 + 1,3		8.508.370	8.508.370
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	28-10-2010	5.071.600	97.030.000-7	Chile	Banco Estado	USD	Semestral	Libor USD 06 + 1,5		5.123.498	5.123.498
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	07-07-2008	676.213	97.004.000-5	Chile	Banco Chile	USD	Semestral	Libor USD 06 + 1,35	682.264		682.264
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	23-11-2012		97.030.000-7	Chile	Banco Estado	USD	Semestral	Libor USD 06 + 1,65		55.364	55.364
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	02-01-2013	6.085.920	97.030.000-7	Chile	Banco Estado	USD	Al vencimiento	0,39%	6.087.700		6.087.700
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	15-01-2013	5.071.600	97.036.000-K	Chile	Banco Santander Chile	USD	Al vencimiento	0,55%	5.077.489		5.077.489
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	27-06-2013		97.006.000-6	Chile	Banco de Crédito e Inversiones	USD	Semestral	Libor USD 06 + 1,95		2.001	2.001
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	27-06-2013		97.006.000-6	Chile	Banco de Crédito e Inversiones	USD	Semestral	<LiborUSD06> + 1,95		11.513	11.513
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	19-11-2012	4.930.000	97.030.000-7	Chile	Banco Estado	CLP	Al vencimiento	5,19%	4.939.240		4.939.240
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	14-03-2013	2.494.000	97.036.000-K	Chile	Banco Santander Chile	CLP	Al vencimiento	5,60%	2.500.988		2.500.988
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	28-05-2013	5.390.000	97.951.000-4	Chile	HSBC Bank Chile	CLP	Al vencimiento	5,29%	5.416.141		5.416.141
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	24-05-2013	5.856.000	97.030.000-7	Chile	Banco Estado	CLP	Al vencimiento	5,31%	5.887.959		5.887.959
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	17-05-2013	3.550.120	97.036.000-K	Chile	Banco Santander Chile	USD	Al vencimiento	0,52%	3.552.394		3.552.394
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	14-05-2013	6.593.080	97.030.000-7	Chile	Banco Estado	USD	Al vencimiento	0,41%	6.596.609		6.596.609
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	09-05-2013	5.071.600	97.036.000-K	Chile	Banco Santander Chile	USD	Al vencimiento	0,67%	5.076.508		5.076.508
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	08-05-2013	5.071.600	97.032.000-8	Chile	Banco Bbva Chile	USD	Al vencimiento	0,38%	5.074.437		5.074.437
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	18-04-2013	3.550.120	97.004.000-5	Chile	Banco Chile	USD	Al vencimiento	1,21%		3.558.844	3.558.844
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	13-09-2012	464.416	97.032.000-8	Chile	Banco Bbva Chile	USD	Semestral	Libor USD 06 + 2,55	464.416		464.416
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	15-11-2011	38.037.000	97.018.000-1	Chile	Scotiabank	USD	Semestral	2,67%		38.166.770	38.166.770
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	07-07-2008	1.098.847	97.004.000-5	Chile	Banco Chile	USD	Semestral	Libor USD 06 + 1,35	1.108.679		1.108.679
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	28-02-2011	10.143.200	97.949.000-3	Antillas Holandesas	Rabobank Curaçao N.V.	USD	Semestral	Libor USD 06 + 1,2	56.955	10.143.200	10.200.155
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	15-03-2011	40.572.800	97.949.000-3	Antillas Holandesas	Rabobank Curaçao N.V.	USD	Semestral	Libor USD 06 + 1,2	198.361	40.572.800	40.771.161
35.943.809-6	Italia	Agro Europa S.P.A.	31-05-2013	906.000	0-E	Italia	Banco di Brescia	Euro	Mensual	1,60%	408.227		408.227
35.943.809-6	Italia	Agro Europa S.P.A.	31-05-2013	491.043	0-E	Italia	Credito C/Fin Euro	Euro	Mensual	2,50%	313.580		313.580
35.943.809-6	Italia	Agro Europa S.P.A.	31-05-2013	646.827	0-E	Italia	Banca Nazionale del Lavoro	Euro	Mensual	1,45%	561.310		561.310
Totales											97.565.806	116.171.711	213.737.517

No Corriente

Rut deudor	País deudor	Sociedad deudor	Fecha de Obtención	Monto Nominal	Rut País		Sociedad acreedor	Moneda	Tipo Amortizacion	Tasa de Interes nominal Anual	Vencimientos		Totales MS
					acredor	acreedor					1 a 3 años MS	Más de 3 años MS	
82.366.700-0	Chile	Sopraval S.A.	14-08-2006	639.875	97.004.000-5	Chile	Banco Chile	UF	Semestral	4,30%	639.875		639.875
82.366.700-0	Chile	Sopraval S.A.	07-08-2007	1.656.300	97.006.000-6	Chile	Banco de Crédito e Inversiones	UF	Semestral	4,05%	1.656.300		1.656.300
82.366.700-0	Chile	Sopraval S.A.	01-12-2009	6.053.800	97.030.000-7	Chile	Banco Estado	CLP	Trimestral	TAB NOM 90D + 1,2	1.614.400	4.439.400	6.053.800
82.366.700-0	Chile	Sopraval S.A.	16-08-2006	623.255	97.006.000-6	Chile	Banco de Crédito e Inversiones	UF	Semestral	4,30%	623.255		623.255
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	26-11-2010	8.114.560	97.023.000-9	Chile	Corpbanca	USD	Semestral	Libor USD 06 + 1,4	8.114.560		8.114.560
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	05-11-2010	12.679.000	97.036.000-K	España	Banco Santander S.A. - Madrid	USD	Semestral	Libor USD 06 + 1,3	12.679.000		12.679.000
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	28-10-2010	7.607.400	97.030.000-7	Chile	Banco Estado	USD	Semestral	Libor USD 06 + 1,5	7.607.400		7.607.400
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	23-11-2012	25.358.000	97.030.000-7	Chile	Banco Estado	USD	Semestral	Libor USD 06 + 1,65	25.358.000		25.358.000
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	27-06-2013	10.143.200	97.006.000-6	Chile	Banco de Crédito e Inversiones	USD	Semestral	Libor USD 06 + 1,95	2.028.640	8.114.560	10.143.200
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	27-06-2013	65.930.800	97.006.000-6	Chile	Banco de Crédito e Inversiones	USD	Semestral	Libor USD 06 + 1,95	13.186.160	52.744.640	65.930.800
79.872.420-7	Chile	Exportadora Los Fiordos Ltda	13-09-2012	50.716.000	97.032.000-8	Chile	Banco Bbva Chile	USD	Semestral	Libor USD 06 + 2,55	6.339.500	44.376.500	50.716.000
											79.847.090	109.675.100	189.522.190

Al 31 de diciembre de 2012

Corriente

Rut deudor	País deudor	Sociedad deudor	Fecha de Obtención	Monto Nominal	Rut acreedor	País acreedor	Sociedad acreedor	Moneda	Tipo Amortizacion	Tasa de Interes nominal Anual	Vencimiento Hasta 90 días M\$	Más de 90 días hasta 1 año M\$	Totales M\$
77.805.520-1	Chile	Agrocomercial AS Ltda.	25-05-2012	9.599.200	97.030.000-7	Chile	Banco Estado	USD	Al vencimiento	1,77%	-	9.703.068	9.703.068
77.805.520-1	Chile	Agrocomercial AS Ltda.	17-07-2012	4.799.600	97.036.000-K	Chile	Banco Santander Chile	USD	Al vencimiento	1,88%	4.841.422	-	4.841.422
77.805.520-1	Chile	Agrocomercial AS Ltda.	19-07-2012	4.799.600	97.036.000-K	Chile	Banco Santander Chile	USD	Al vencimiento	1,88%	4.840.910	-	4.840.910
77.805.520-1	Chile	Agrocomercial AS Ltda.	28-09-2012	9.599.200	97.030.000-7	Chile	Banco Estado	USD	Al vencimiento	1,12%	-	9.600.399	9.600.399
77.805.520-1	Chile	Agrocomercial AS Ltda.	13-11-2012	14.398.800	97.006.000-6	Chile	Banco de Crédito e Inversiones	USD	Al vencimiento	0,49%	14.408.207	-	14.408.207
77.805.520-1	Chile	Agrocomercial AS Ltda.	18-05-2012	9.599.200	97.036.000-K	Chile	Banco Santander Chile	USD	Al vencimiento	0,83%	9.609.602	-	9.609.602
77.805.520-1	Chile	Agrocomercial AS Ltda.	25-05-2012	3.359.720	97.036.000-K	Chile	Banco Santander Chile	USD	Al vencimiento	0,84%	-	3.360.582	3.360.582
77.805.520-1	Chile	Agrocomercial AS Ltda.	07-07-2008	2.239.814	97.004.000-5	Chile	Banco Chile	USD	Semestral	Libor USD 06 + 1,35	1.142.624	1.119.907	2.262.531
77.805.520-1	Chile	Agrocomercial AS Ltda.	07-07-2008	2.879.760	97.004.000-5	Chile	Banco Chile	USD	Semestral	Libor USD 06 + 1,35	1.469.755	1.439.880	2.909.635
77.805.520-1	Chile	Agrocomercial AS Ltda.	07-07-2008	1.919.840	97.004.000-5	Chile	Banco Chile	USD	Semestral	Libor USD 06 + 1,35	979.837	959.920	1.939.757
77.805.520-1	Chile	Agrocomercial AS Ltda.	07-07-2008	799.933	97.004.000-5	Chile	Banco Chile	USD	Semestral	Libor USD 06 + 1,35	408.265	399.967	808.232
82.366.700-0	Chile	Sopraval S.A.	14-08-2006	2.503.345	97.004.000-5	Chile	Banco Chile	UF	Semestral	4,30%	662.833	601.327	1.264.160
82.366.700-0	Chile	Sopraval S.A.	07-08-2007	3.310.871	97.006.000-6	Chile	Banco de Crédito e Inversiones	UF	Semestral	4,05%	606.193	526.090	1.132.283
82.366.700-0	Chile	Sopraval S.A.	01-12-2009	7.264.600	97.030.000-7	Chile	Banco Estado	CLP	Trimestral	TAB NOM 90D + 1,20	246.627	605.400	852.027
82.366.700-0	Chile	Sopraval S.A.	26-12-2008	375.000	97.004.000-5	Chile	Banco Chile	CLP	Mensual	TAB NOM 30D + 1,75	407	371.656	372.063
82.366.700-0	Chile	Sopraval S.A.	26-12-2008	705.625	97.004.000-5	Chile	Banco Chile	CLP	Mensual	TAB NOM 30D + 1,75	766	702.733	703.499
82.366.700-0	Chile	Sopraval S.A.	16-08-2006	2.491.719	97.006.000-6	Chile	Banco de Crédito e Inversiones	UF	Semestral	4,30%	663.703	602.772	1.266.475
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	23-08-2012	9.599.200	97.006.000-6	Chile	Banco de Crédito e Inversiones	USD	Al vencimiento	0,87%	9.615.483	-	9.615.483
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	17-08-2012	4.799.600	97.032.000-8	Chile	Banco Bbva Chile	USD	Al vencimiento	0,91%	4.805.181	-	4.805.181
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	11-01-2012	5.759.520	97.030.000-7	Chile	Banco Estado	USD	Mensual	0,55%	5.761.984	-	5.761.984
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	10-02-2012	9.599.200	97.030.000-7	Chile	Banco Estado	USD	Al vencimiento	0,61%	9.603.429	-	9.603.429
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	28-12-2012	2.879.760	97.951.000-4	Chile	HSBC Bank Chile	USD	Al vencimiento	0,72%	2.879.933	-	2.879.933
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	29-05-2012	2.471.794	97.951.000-4	Chile	HSBC Bank Chile	USD	Al vencimiento	0,67%	2.472.024	-	2.472.024
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	26-11-2010	9.599.200	97.023.000-9	Chile	Corpbanca	USD	Semestral	Libor USD 06+1,40	-	1.937.944	1.937.944
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	05-11-2010	23.998.000	97.036.000-K	España	Banco Santander S.A. - Madrid	USD	Semestral	Libor USD 06+1,30	-	8.069.124	8.069.124
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	28-10-2010	14.398.800	97.030.000-7	Chile	Banco Estado	USD	Semestral	Libor USD 06+1,50	-	4.862.292	4.862.292
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	07-07-2008	1.279.894	97.004.000-5	Chile	Banco Chile	USD	Semestral	Libor USD 06+1,35	653.224	639.947	1.293.171
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	23-11-2012	23.998.000	97.030.000-7	Chile	Banco Estado	USD	Semestral	Libor USD 06+1,65	-	55.146	55.146
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	13-12-2012	5.279.560	97.951.000-4	Chile	HSBC Bank Chile	USD	Al vencimiento	0,95%	-	5.282.068	5.282.068
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	17-12-2012	1.583.868	97.053.000-2	Chile	Banco Security	USD	Semestral	1,60%	-	1.584.854	1.584.854
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	19-11-2012	4.799.600	97.030.000-7	Chile	Banco Estado	USD	Al vencimiento	0,76%	4.803.856	-	4.803.856
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	13-09-2012	47.996.000	97.032.000-8	Chile	Banco Bbva Chile	USD	Semestral	Libor USD 06 + 2,55	469.882	-	469.882
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	02-03-2012	8.399.300	97.036.000-K	Chile	Banco Santander Chile	USD	Semestral	1,33%	8.447.087	-	8.447.087
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	15-03-2012	7.439.380	97.004.000-5	Chile	Banco Chile	USD	Al vencimiento	2,09%	7.526.191	-	7.526.191
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	15-11-2011	35.997.000	97.018.000-1	Chile	Scotiabank	USD	Semestral	2,67%	-	36.119.810	36.119.810
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	07-07-2008	2.079.827	97.004.000-5	Chile	Banco Chile	USD	Semestral	Libor USD 06 + 1,35	1.061.489	1.039.913	2.101.402
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	28-02-2011	9.599.200	97.949.000-3	Chile	Rabobank Curaçao N.V.	USD	Semestral	Libor USD 06 + 1,20	63.683	-	63.683
79.872.420-7	Chile	Exportadora Los Fjordos Ltda	15-03-2011	38.396.800	97.949.000-3	Chile	Rabobank Curaçao N.V.	USD	Semestral	Libor USD 06 + 1,20	202.096	-	202.096
79.872.420-7	Chile	Exportadora Los Fjordos Ltda			97.036.000-K	Chile	Banco Santander Chile	USD		1,42%	8.588	-	8.588
65.038.200-5	Chile	Fundación Agrosuper	20-12-2012	906.000	97.004.000-5	Chile	Banco Chile	CLP	Al vencimiento	7,12%	907.970	-	907.970
65.038.200-5	Chile	Fundación Agrosuper	20-12-2011	1.194.000	97.030.000-7	Chile	Banco Estado	CLP	Al vencimiento	6,86%	1.196.504	-	1.196.504
65.038.200-5	Chile	Fundación Agrosuper	23-11-2010	1.300.000	97.004.000-5	Chile	Banco Chile	CLP	Al vencimiento	6,60%	1.340.755	-	1.340.755
65.038.200-5	Chile	Fundación Agrosuper	21-03-2012	730.000	97.004.000-5	Chile	Banco Chile	CLP	Al vencimiento	7,08%	732.010	-	732.010
35.943.809-6	Italia	Agro Europa S.P.A.			0-E	Italia	Ric.Banc.Ed.Effetti in Portaf.	Euro	Mensual		479.855	-	479.855
35.943.809-6	Italia	Agro Europa S.P.A.			0-E	Italia	Credito Emiliano	Euro	Mensual	2,42%	456.574	-	456.574
35.943.809-6	Italia	Agro Europa S.P.A.			0-E	Italia	Banco di Brescia	Euro	Mensual	1,60%	677.865	-	677.865
35.943.809-6	Italia	Agro Europa S.P.A.			0-E	Italia	Intesa Sanpaolo	Euro	Mensual	3,66%	2.240.561	-	2.240.561
35.943.809-6	Italia	Agro Europa S.P.A.			0-E	Italia	Carige C/FIN Euro	Euro	Mensual	2,25%	798.240	-	798.240
35.943.809-6	Italia	Agro Europa S.P.A.			0-E	Italia	Banca Nazionale del Lavoro	Euro	Mensual	1,45%	1.536.401	-	1.536.401
Totales											108.622.016	89.584.799	198.206.815

No Corriente

Rut deudor	País deudor	Sociedad deudor	Fecha de Obtención	Monto Nominal	Rut acreedor	País acreedor	Sociedad acreedor	Moneda	Tipo Amortizacion	Tasa de Interes nominal Anual	Vencimientos		Totales
											1 a 3 años M\$	Más de 3 años M\$	M\$
82.366.700-0	Chile	Sopraval S.A.	14-08-2006	2503345	97.004.000-5	Chile	Banco Chile	UF	Semestral	4,30%	1.260.808	-	1.260.808
82.366.700-0	Chile	Sopraval S.A.	07-08-2007	3.310.871	97.006.000-6	Chile	Banco de Crédito e Inversiones	UF	Semestral	4,05%	2.207.247	-	2.207.247
82.366.700-0	Chile	Sopraval S.A.	01-12-2009	7.264.600	97.030.000-7	Chile	Banco Estado	CLP	Trimestral	TABNOM90D + 1,2	1.614.400	4.843.000	6.457.400
82.366.700-0	Chile	Sopraval S.A.	16-08-2006	2.491.719	97.006.000-6	Chile	Banco de Crédito e Inversiones	UF	Semestral	4,30%	1.245.861	-	1.245.861
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	26-11-2010	9.599.200	97.023.000-9	Chile	Corpbanca	USD	Semestral	Libor USD 06 + 1,40	7.679.360	-	7.679.360
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	05-11-2010	23.998.000	97.036.000-K	España	Banco Santander S.A. - Madrid	USD	Semestral	Libor USD 06 + 1,30	15.998.667	-	15.998.667
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	28-10-2010	14.398.800	97.030.000-7	Chile	Banco Estado	USD	Semestral	Libor USD 06 + 1,50	9.599.200	-	9.599.200
79.984.240-8	Chile	Agrosuper Comercializadora de Alimentos Ltda	23-11-2012	23.998.000	97.030.000-7	Chile	Banco Estado	USD	Semestral	Libor USD 06 + 1,65	23.998.000	-	23.998.000
79.872.420-7	Chile	Exportadora Los Fiordos Ltda	13-09-2012	47.996.000	97.032.000-8	Chile	Banco Bbva Chile	USD	Semestral	Libor USD 06 + 2,55	-	47.996.000	47.996.000
79.872.420-7	Chile	Exportadora Los Fiordos Ltda	28-02-2011	9.599.200	97.949.000-3	Chile	Rabobank Curaçao N.V.	USD	Semestral	Libor USD 06 + 1,20	9.599.200	-	9.599.200
79.872.420-7	Chile	Exportadora Los Fiordos Ltda	15-03-2011	38.396.800	97.949.000-3	Chile	Rabobank Curaçao N.V.	USD	Semestral	Libor USD 06 + 1,20	38.396.800	-	38.396.800
											111.599.543	52.839.000	164.438.543

b) Detalle de los arrendamientos financieros

30.06.2013

Rut deudor	País deudor	Sociedad deudor	Rut acreedor	País acreedor	Sociedad acreedor	Moneda	Tipo amortización	Tasa de Interés nominal anual	Corriente M\$	No corriente M\$
82.366.700-0	Chile	Sopraval S.A.	97006000-6	Chile	Banco BCI Leasing	UF	Mensual	4,43%	83.644	40.353
Totales									<u>83.644</u>	<u>40.353</u>

31.12.2012

Rut deudor	País deudor	Sociedad deudor	Rut acreedor	País acreedor	Sociedad acreedor	Moneda	Tipo amortización	Tasa de Interés nominal anual	Corriente M\$	No corriente M\$
82.366.700-0	Chile	Sopraval S.A.	97018000-1	Chile	Banco Scotiabank	CLP	Anual	7,60%	394.617	-
82.366.700-0	Chile	Sopraval S.A.	97006000-6	Chile	Banco BCI Leasing	UF	Mensual	4,43%	80.871	81.802
Totales									<u>-</u>	<u>81.802</u>
Totales									<u>475.488</u>	<u>81.802</u>

21.2 Obligaciones con el público, Bonos

Bonos.

Con fecha 20 de diciembre de 2011, Agrosuper S.A., colocó bonos con cargo a la "Serie D", Nemotécnico BAGRS-D los cuales fueron inscritos en el registro de Valores de la Superintendencia de Valores y Seguros, con el número 679 del 15 de Septiembre de 2011.

Con fecha 6 de Septiembre de 2012, Agrosuper S.A. colocó bonos con cargo a la "Serie E", Nemotécnico BAGRS-E los cuales fueron inscritos en el Registro de Valores de la Superintendencia de Valores y Seguros, con el número 678 del 15 de Septiembre de 2011.

Los saldos de las obligaciones con el público al 30 de junio de 2013 y 31 de diciembre de 2012 son:

Al 30.06.2013

Tipo de Documento	Número de registro	Nemotécnico	Serie	Valor nominal	Moneda	Tasa nominal	Tasa efectiva	Fecha vencimiento	Pago intereses	Amortización	Corriente			No Corriente			Total no Corriente al 30.06.2013 MS
											Hasta 90 días MS	90 días a 1 año MS	Total corriente al 30.06.2013 MS	1 a 3 años MS	3 a 5 años MS	5 años y mas MS	
Bono	679	BAGRS-D	D	5.000.000	UF	3,8%	4,88%	01.09.2032	Semestrales a partir del 01.03.2012	22 cuotas semestrales iguales a partir del 01.03.2022	1.417.406		1.417.406	-	-	102.544.727	102.544.727
Bono	678	BAGRS-E	E	1.500.000	UF	3,5%	3,94%	01.09.2017	Semestrales a partir del 01.03.2013	Bullet	392.031		392.031	-	33.719.042	-	33.719.042
Total Corriente											1.809.437			Total No Corriente			136.263.769

Al 31.12.2012

Tipo de Documento	Número de registro	Nemotécnico	Serie	Valor nominal	Moneda	Tasa nominal	Tasa efectiva	Fecha vencimiento	Pago intereses	Amortización	Corriente			No Corriente			Total no Corriente al 31.12.2012 MS
											Hasta 90 días MS	90 días a 1 año MS	Total corriente al 31.12.2012 MS	1 a 3 años MS	3 a 5 años MS	5 años y mas MS	
Bono	679	BAGRS-D	D	5.000.000	UF	3,8%	4,88%	01.09.2032	Semestrales a partir del 01.03.2012	22 cuotas semestrales iguales a partir del 01.03.2022	1.416.667	-	1.416.667	-	-	102.094.729	102.094.729
Bono	678	BAGRS-E	E	1.500.000	UF	3,5%	3,94%	01.09.2017	Semestrales a partir del 01.03.2013	Bullet	391.829	-	391.829	-	33.635.325	-	33.635.325
Total Corriente											1.808.496			Total No Corriente			135.730.054

22. INSTRUMENTOS FINANCIEROS

22.1 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 junio de 2013 y 31 de diciembre de 2012, es el siguiente:

30 de junio de 2013						
	Activos financieros mantenidos para negociar M\$	Activos financieros a valor razonable con cambios en resultados M\$	Inversiones a mantener hasta el vencimiento M\$	Préstamos y cuentas por cobrar M\$	Activos financieros disponible para la venta M\$	Derivados de cobertura M\$
Efectivo y equivalentes al efectivo	93.788.079	-	-	-	-	-
Otros activos financieros corrientes	3.064.497	-	-	80.303	-	4.787.428
Deudores comerciales y otras cuentas por cobrar	-	-	-	138.030.323	-	-
Cuentas por cobrar a entidades relacionadas	-	-	-	666.835	-	-
Total corrientes	96.852.576	-	-	138.777.461	-	4.787.428
Otros activos financieros no corriente	-	-	-	4.655	-	1.098.453
Derechos por cobrar	-	-	-	2.612.798	-	-
Cuentas por cobrar a entidades relacionadas	-	-	-	-	-	-
Total no corrientes	-	-	-	2.617.453	-	1.098.453
Totales	96.852.576	-	-	141.394.914	-	5.885.881

31 de diciembre de 2012						
	Activos financieros mantenidos para negociar M\$	Activos financieros a valor razonable con cambios en resultados M\$	Inversiones a mantener hasta el vencimiento M\$	Préstamos y cuentas por cobrar M\$	Activos financieros disponible para la venta M\$	Derivados de cobertura M\$
Efectivo y equivalentes al efectivo	37.967.832	-	-	-	-	-
Otros activos financieros corrientes	3.780.642	-	-	121.225	-	1.833.205
Deudores comerciales y otras cuentas por cobrar	-	-	-	152.057.029	-	-
Cuentas por cobrar a entidades relacionadas	-	-	-	894.528	-	-
Total corrientes	41.748.474	-	-	153.072.782	-	1.833.205
Otros activos financieros no corriente	-	-	-	3.133.852	-	-
Derechos por cobrar	-	-	-	1.010.595	-	-
Cuentas por cobrar a entidades relacionadas	-	-	-	-	-	-
Total no corrientes	-	-	-	4.144.447	-	-
Totales	41.748.474	-	-	157.217.229	-	1.833.205

El saldo en efectivo, correspondiente a caja y banco no ha sido considerado en esta clasificación, y asciende a M\$ 13.133.705 y M\$ 24.136.975, para los períodos 30 de junio de 2013 y 31 de diciembre de 2012, respectivamente.

22.2 Clasificación de instrumentos financieros de pasivos por naturaleza y categoría

El detalle de los instrumentos financieros de pasivo, clasificados por naturaleza y categoría, al 30 de junio de 2013 y 31 de diciembre de 2012, es el siguiente:

	30 de junio de 2013				
	Pasivos financieros mantenidos para negociar M\$	Pasivos financieros a valor razonable con cambios en resultados M\$	Préstamos y cuentas por pagar M\$	Derivados de cobertura M\$	Obligaciones con el Público (Bonos) M\$
Otros pasivos financieros corrientes	-	-	213.821.161	1.517.418	1.809.437
Cuentas por pagar comerciales y otras cuentas por pagar	-	-	116.958.479	-	-
Cuentas por pagar a entidades relacionadas corrientes	-	-	3.037.760	-	-
Total corrientes	-	-	333.817.400	1.517.418	1.809.437
Otros pasivos financieros no corrientes	-	-	189.562.543	2.146.249	136.263.769
Cuentas por pagar a entidades relacionadas no corrientes	-	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	-	-	3.239.709	-	-
Total no corrientes	-	-	192.802.252	2.146.249	136.263.769
Totales	-	-	526.619.652	3.663.667	138.073.206

	31 de diciembre de 2012				
	Pasivos financieros mantenidos para negociar M\$	Pasivos financieros a valor razonable con cambios en resultados M\$	Préstamos y cuentas por pagar M\$	Derivados de cobertura M\$	Obligaciones con el Público (Bonos) M\$
Otros pasivos financieros corrientes	-	-	198.682.303	1.875.287	1.808.496
Cuentas por pagar comerciales y otras cuentas por pagar	-	-	141.264.944	-	-
Cuentas por pagar a entidades relacionadas corrientes	-	-	3.190.913	-	-
Total corrientes	-	-	343.138.160	1.875.287	1.808.496
Otros pasivos financieros no corrientes	-	-	164.520.345	743.646	135.730.054
Cuentas por pagar a entidades relacionadas no corrientes	-	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	-	-	3.507.854	-	-
Total no corrientes	-	-	168.028.199	743.646	135.730.054
Totales	-	-	511.166.359	2.618.933	137.538.550

22.3 Instrumentos derivados

Agrosuper S.A. y subsidiarias siguiendo su política de gestión de riesgos, realiza fundamentalmente contrataciones de derivados de tasas de interés y tipos de cambio.

La Compañía clasifica sus coberturas como coberturas de flujo caja:

- Coberturas efectivas y Coberturas Inefectivas: La Sociedad utiliza derivados para cubrir el riesgo de variabilidad de flujos atribuibles a cambios en la tasa o moneda de créditos denominados en tasa variable y/o una moneda distinta al Peso Chileno.

En el caso de las coberturas efectivas, la parte efectiva de la variación del valor del instrumento de cobertura se registra transitoriamente en el rubro de patrimonio, hasta el momento en que ocurran las transacciones previstas, por su parte las Coberturas inefectivas, registran sus efectos directamente en el estado de resultados integrales.

El detalle de los contratos de derivados sus partidas cubiertas:

Instrumento de cobertura	Nº de operación	Moneda	Tasa recibe	Tasa paga	Instrumento cubierto	Tipo de cobertura
IRS	IRSL14	USD	Libor 6M	Tasa Fija	Préstamo Bancario	Flujo de caja
IRS	IRSL15	USD	Libor 6M	Tasa Fija	Préstamo Bancario	Flujo de caja
IRS	IRSL16	USD	Libor 6M	Tasa Fija	Préstamo Bancario	Flujo de caja
IRS	IRSL17	USD	Libor 6M	Tasa Fija	Préstamo Bancario	Flujo de caja
IRS	IRSL19	USD	Libor 6M	Tasa Fija	Préstamo Bancario	Flujo de caja
IRS	IRS L32	USD	Libor 6M	Tasa Fija	Préstamo Bancario	Flujo de caja
IRS	IRSL33	USD	Libor 6M	Tasa Fija	Préstamo Bancario	Flujo de caja
CCS	CCS1	UF/USD	Tasa Fija	Tasa Fija	Bono serie E	Flujo de caja

a) Activos y pasivos por instrumentos derivados de cobertura

Al 30 de junio de 2013 y 31 de diciembre de 2012, las operaciones de derivados financieros, que califican como instrumentos de cobertura, implicaron reconocer en el estado de situación financiera activos y pasivos de acuerdo al siguiente detalle:

	30 de junio de 2013			
	Activo		Pasivo	
	Corriente	No corriente	Corriente	No corriente
	M\$	M\$	M\$	M\$
Cobertura efectivas	-	1.098.453	279.270	2.146.249
Cobertura de flujos de caja	-	1.098.453	279.270	2.146.249
Cobertura inefectivas:	4.787.428	-	1.238.148	-
Cobertura de flujos de caja	-	-	-	-
Otros derivados de cobertura	4.787.428	-	1.238.148	-
Totales	4.787.428	1.098.453	1.517.418	2.146.249

	31 de diciembre de 2012			
	Activo		Pasivo	
	Corriente	No corriente	Corriente	No corriente
	M\$	M\$	M\$	M\$
Cobertura efectivas	7.028	-	868.819	743.646
Cobertura de flujos de caja	7.028	-	868.819	743.646
Cobertura inefectivas:	1.826.177	-	1.006.468	-
Cobertura de flujos de caja	-	-	-	-
Otros derivados de cobertura	1.826.177	-	1.006.468	-
Totales	1.833.205	-	1.875.287	743.646

b) Otros antecedentes sobre los instrumentos de derivados

A continuación se presenta un detalle de los derivados financieros contratados por la Sociedad al 30 de junio de 2013 y 31 de diciembre de 2012, su valor razonable y el desglose por vencimiento, de los valores nominales o contractuales:

Derivados financieros	30 de junio de 2013								
	Valor razonable M\$	Valor nominal							Total M\$
		Antes de 1 Año M\$	1-2 Años M\$	2-3 Años M\$	3-4 Años M\$	4-5 Años M\$	Posteriores M\$		
Cobertura efectivas:	(1.327.066)	9.297.933	-	25.358.000	-	36.197.260	50.716.000	121.569.193	
Cobertura de flujos de caja	(1.327.066)	9.297.933	-	25.358.000	-	36.197.260	50.716.000	121.569.193	
Cobertura inefectivas:	3.549.280	263.461.033	-	-	-	-	-	263.461.033	
Cobertura de flujos de caja y otras coberturas derivados	3.549.280	263.461.033	-	-	-	-	-	263.461.033	
TOTAL	2.222.214	272.758.966	-	25.358.000	-	36.197.260	50.716.000	385.030.226	

Derivados financieros	31 de diciembre de 2012								
	Valor razonable M\$	Valor nominal							Total M\$
		Antes de 1 Año M\$	1-2 Años M\$	2-3 Años M\$	3-4 Años M\$	4-5 Años M\$	Posteriores M\$		
Cobertura efectivas:	(1.605.437)	68.401.243	-	-	-	-	34.255.929	102.657.172	
Cobertura de flujos de caja	(1.605.437)	68.401.243	-	-	-	-	34.255.929	102.657.172	
Cobertura inefectivas:	819.709	247.980.253	-	-	-	-	-	247.980.253	
Cobertura de flujos de caja y otras coberturas derivados	819.709	247.980.253	-	-	-	-	-	247.980.253	
TOTAL	(785.728)	316.381.496	-	-	-	-	34.255.929	350.637.425	

22.4 Activos y pasivos a valor razonable

En general, se entiende por “valor razonable” (fair value) el precio que alcanzaría un instrumento financiero, en un determinado momento, en una transacción libre y voluntaria entre partes interesadas, debidamente informadas e independientes entre sí. Para aquellos instrumentos financieros sin precios de mercado disponibles, los valores razonables se han estimado utilizando los valores actuales u otras técnicas de valuación. Estas técnicas se ven significativamente afectadas por los supuestos utilizados, incluyendo la tasa de descuento y las hipótesis de prepago. En ese sentido, las estimaciones de valor razonable sobre algunos activos y pasivos financieros, no pueden ser justificadas en comparación con mercados independientes y, en muchos casos, no pueden realizarse en la colocación inmediata.

Adicionalmente, las estimaciones del valor razonable presentadas a continuación, no intentan estimar el valor de las ganancias de la Compañía generadas por su negocio, ni futuras actividades de negocio, y por lo tanto no representa el valor del Compañía como empresa en marcha.

A continuación se detalla los métodos utilizadas para la estimación del valor razonable de los instrumentos financieros:

a) **Efectivo y fondos mutuos:**

El valor libro del efectivo y fondos mutuos en bancos se aproxima a su valor razonable estimado dado su naturaleza de corto plazo.

b) **Operaciones con liquidación en curso (activo y pasivo):**

El valor libro de transacciones con cambio extranjero se aproxima a su valor estimado dado su naturaleza de corto plazo.

c) **Inversiones financieras:**

El valor razonable estimado de estos instrumentos financieros consolidado se determinó utilizando valores de mercado o los precios cotizados en el mercado de instrumentos financieros con características similares.

d) **Créditos y cuentas por cobrar a clientes, adeudados por bancos, depósitos y otras obligaciones, letras de crédito emitidas, pactos y otras deudas:**

Los valores razonables de estos instrumentos financieros son estimados utilizando el análisis de descuento de flujo de caja, derivados de la liquidación de flujos contractuales para cada uno de ellos, a una tasa de descuento de mercado y que considera el riesgo de crédito, cuando corresponde.

e) **Instrumentos financieros**

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.

	Al 30 de junio de 2013		
	Valor Libro	Valor Razonable Estimado	(Pérdida) Ganancia no reconocida
	M\$	M\$	M\$
Activos Corrientes			
Efectivo y equivalentes al efectivo	93.788.079	93.788.079	-
Otros activos financieros corrientes	7.932.228	7.932.228	-
Deudores comerciales y otras cuentas por cobrar	138.030.323	138.030.323	-
Cuentas por cobrar a entidades relacionadas	666.835	666.835	-
No Corrientes			
Otros activos financieros no corriente	1.103.108	1.103.108	-
Cuentas por cobrar no corrientes	2.612.798	2.612.798	-
Cuentas por cobrar a entidades relacionadas	-	-	-
Pasivos Corrientes			
Otros pasivos financieros corrientes	217.148.016	222.126.402	(4.978.386)
Cuentas por pagar comerciales y otras cuentas por pagar	116.958.479	116.958.479	-
Cuentas por pagar a entidades relacionadas corrientes	3.037.760	3.037.760	-
No Corrientes			
Otros pasivos financieros no corrientes	327.972.561	341.295.167	(13.322.606)
Cuentas por pagar a entidades relacionadas no corrientes	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	3.239.709	3.239.709	-

	Al 31 de diciembre de 2012		
	Valor Libro	Valor Razonable Estimado	(Pérdida) Ganancia no reconocida
	M\$	M\$	M\$
Activos Corrientes			
Efectivo y equivalentes al efectivo	37.967.832	37.967.832	-
Otros activos financieros corrientes	5.735.072	5.735.072	-
Deudores comerciales y otras cuentas por cobrar	152.057.029	152.057.029	-
Cuentas por cobrar a entidades relacionadas	894.528	894.528	-
No Corrientes			
Otros activos financieros no corriente	3.133.852	3.133.852	-
Cuentas por cobrar no corrientes	1.010.595	1.010.595	-
Cuentas por cobrar a entidades relacionadas	-	-	-
Pasivos Corrientes			
Otros pasivos financieros corrientes	202.366.086	191.071.419	11.294.667
Cuentas por pagar comerciales y otras cuentas por pagar	141.264.944	141.264.944	-
Cuentas por pagar a entidades relacionadas corrientes	3.190.913	3.190.913	-
No Corrientes			
Otros pasivos financieros no corrientes	300.994.045	299.010.355	1.983.690
Cuentas por pagar a entidades relacionadas no corrientes	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	3.507.854	3.507.854	-

El saldo en efectivo, correspondiente a caja y banco no ha sido considerado en esta clasificación, y asciende a M\$ 13.133.705 y M\$ 24.136.975, para los períodos terminados el 30 de junio de 2013 y 31 de diciembre de 2012, respectivamente.

22.5 Jerarquías del Valor Razonable

Los instrumentos financieros reconocidos a valor razonable en el estado de posición financiera, se clasifican según las siguientes jerarquías:

- Nivel 1: Precios cotizados (no ajustados) en un mercado activo para activos y pasivos idénticos.
- Nivel 2: Inputs diferentes a los precios cotizados que se incluyen en el nivel 1 y que son observables para activos o pasivos, ya sea directamente (es decir, como precio) o indirectamente (es decir, derivado de un precio); y
- Nivel 3: inputs para activos o pasivos que no están basados en información observable de mercado (inputs no observables)

La siguiente tabla presenta los activos y pasivos financieros que son medidos a valor razonable al 30 de junio de 2013 y 31 de diciembre de 2012:

Instrumentos financieros medidos a valor razonable

Descripción	Valor razonable medido al final del período de reporte utilizando:			
	30.06.2013 M\$	Nivel 1 M\$	Nivel 2 M\$	Nivel 3 M\$
Activos Financieros				
Derivados de Cobertura Efectiva de Flujo de Caja	1.098.453		1.098.453	
Derivados de Cobertura Inefectiva	4.787.428	-	4.787.428	-
Total Activos Financieros	5.885.881	-	5.885.881	-
Pasivos Financieros				
Derivados de Cobertura Efectiva de Flujo de Caja	2.425.519	-	2.425.519	-
Derivados de Cobertura Inefectiva	1.238.148	-	1.238.148	-
Total Pasivos Financieros	3.663.667	-	3.663.667	-
Valor razonable medido al final del período de reporte utilizando:				
Descripción	31.12.2012			
	M\$	Nivel 1 M\$	Nivel 2 M\$	Nivel 3 M\$
Activos Financieros				
Derivados de Cobertura Inefectiva	7.028	-	7.028	-
Derivados de Cobertura Inefectiva	1.826.177	-	1.826.177	-
Total Activos Financieros	1.833.205	-	1.833.205	-
Pasivos Financieros				
Derivados de Cobertura Efectiva de Flujo de Caja	1.612.465	-	1.612.465	-
Derivados de Cobertura Inefectiva	1.006.468	-	1.006.468	-
Total Pasivos Financieros	2.618.933	-	2.618.933	-

23. CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR

Al 30 de junio de 2013 y 31 de diciembre de 2012, el detalle de las cuentas por pagar comerciales y otras cuentas por pagar, es el siguiente:

	Corriente		No Corriente	
	30.06.2013	31.12.2012	30.06.2013	31.12.2012
	M\$	M\$	M\$	M\$
Acreedores comerciales	96.417.757	117.799.719	-	-
Documentos por pagar	2.348	2.242	-	-
Acreedores varios	869.817	1.822.465	-	-
Cuentas por pagar por compra de equipos (a)	512.082	557.565	3.239.709	3.507.854
Retenciones	13.103.595	16.843.516	-	-
Ingresos percibidos por adelantado	6.052.880	4.239.437	-	-
Totales	116.958.479	141.264.944	3.239.709	3.507.854

a.) Corresponde a cuenta por pagar originada por la compra de propiedad y derechos de aprovechamiento de aguas asociados a la planta Faenadora El Milagro, ubicada en la comuna de San Francisco de Mostazal. Esta cuenta por pagar está pactada en 20 cuotas iguales semestrales en UF y con vencimiento final el 22 de mayo de 2020.

24. PROVISIONES CORRIENTE

24.1 Detalle de las provisiones

Al 30 de junio de 2013 y 31 de diciembre de 2012, el detalle de las provisiones, es el siguiente:

	Corriente	
	30.06.2013	31.12.2012
	M\$	M\$
Provisión de vacaciones (1)	6.909.848	8.201.517
Beneficios al personal (2)	4.442.562	6.452.305
Provisiones por beneficios a los empleados	11.352.410	14.653.822
Provisión Asesorías Legales	440.960	701.115
Otras provisiones (3)	5.249.966	13.639.593
Otras provisiones	5.690.926	14.340.708
Totales	17.043.336	28.994.530

- (1) Corresponde a la provisión de vacaciones devengadas al personal, de acuerdo a la legislación laboral vigente.
- (2) Corresponde a todos los beneficios y bonos que la Sociedad deberá cancelar a los trabajadores y ejecutivos, que se encuentran establecidos en los contratos colectivos o contratos de trabajo según sea el caso.
- (3) Bajo esta clase de provisión, se agrupan los desembolsos que realizará la Sociedad a futuro por servicios recibidos, dietas de Directores, bienes adquiridos y estimaciones de gastos con base suficiente a la espera de su formalización o realización.

24.2 El movimiento de las provisiones

	30.06.2013				
	Provisión de vacaciones M\$	Beneficios al personal M\$	Provisión asesorías legales M\$	Otras provisiones M\$	Total M\$
Saldo inicial al 1° de enero de 2013	8.201.517	6.452.305	701.115	13.639.593	28.994.530
Provisiones adicionales	1.038.017	1.709.486	-	485.979	3.233.482
Provisión utilizada	(2.237.577)	(2.936.463)	(260.155)	(8.827.066)	(14.261.261)
Reverso provisión	(92.109)	(782.766)	-	(48.540)	(923.415)
Saldo final al 30 de junio de 2013	6.909.848	4.442.562	440.960	5.249.966	17.043.336

	31.12.2012				
	Provisión de vacaciones M\$	Beneficios al personal M\$	Provisión asesorías legales M\$	Otras provisiones M\$	Total M\$
Saldo inicial al 1° de enero de 2012	6.625.354	3.936.488	735.781	2.180.384	13.478.007
Provisiones adicionales	5.384.441	11.314.475	(54.954)	18.601.389	35.245.351
Provisión utilizada	(3.745.708)	(8.797.385)	20.288	(6.167.535)	(18.690.340)
Reverso provisión	(62.570)	(1.273)	-	(974.645)	(1.038.488)
Saldo final al 31 de diciembre de 2012	8.201.517	6.452.305	701.115	13.639.593	28.994.530

25. PATRIMONIO

25.1 Capital pagado

Constitución de la Sociedad

Agrosuper S.A. fue constituida según escritura pública de fecha 29 de octubre de 2010, bajo el nombre de Agrosuper S.A. RUT: 76.129.263-3, cuyo domicilio está ubicado en Camino la Estrella N° 401, Of. 7, Sector Punta de Cortes, Rancagua.

Los Accionistas a la fecha de la constitución son Agrocomercial El Paso S.A. y Promotora Doñihue Ltda. El capital social inicial asciende a M\$ 134.901.028 dividido en 3.372.525.709 acciones. El capital fue enterado por medio del aporte de las acciones y derechos de las siguientes sociedades: Agrícola Agrosuper S.A. y Pesquera Los Fiordos Ltda., y pago en dinero efectivo (1 acción).

Aumentos de capital

- La Junta Extraordinaria de Accionistas celebrada el 15 de diciembre de 2010 acordó aumentar el capital de M\$134.901.028 a M\$147.343.669, mediante la emisión de 52.053.605 acciones de pago, representativas de la cantidad de M\$12.442.641, que se pagó íntegramente por Agrocomercial El Paso S.A. mediante el aporte en dominio de 15.200 acciones emitidas por la sociedad Agrícola Agrosuper S.A. y el 1,52% de los derechos sociales de “Pesquera Los Fiordos Ltda.”, cuyos aportes fueron valorizados en la cantidad de M\$12.439.719 y M\$2.921, respectivamente.
- La Junta Extraordinaria de Accionistas celebrada el 27 de diciembre de 2010, acordó aumentar el capital de M\$147.343.669 a M\$683.412.291, mediante la emisión de 13.401.715.543 acciones de pago, representativas de la cantidad de M\$536.068.622 a través del aporte en dominio de los siguientes créditos:
 - Promotora Doñihue Ltda., suscribió 13.198.009.467 acciones mediante el aporte del crédito que a la fecha de la junta tenía en contra de Agrícola Agrosuper S.A. según consta de los registros contables de ambas sociedades, por la cantidad de M\$527.920.379.
 - Agrocomercial El Paso S.A. suscribió 203.706.076 acciones mediante el aporte del crédito que a la fecha de la junta tenía en contra de Agrícola Agrosuper S.A. según consta de los registros contables de ambas sociedades, por la cantidad de M\$8.148.243.

El detalle de emisión de acciones es el siguiente:

Fecha	Concepto	Cantidad de acciones
29-10-2010	Constitución Agrosuper S.A.	3.372.525.709
15-12-2010	Aumento de Capital	52.053.605
27-12-2010	Aumento de Capital	13.401.715.543

Total de acciones suscritas y pagadas **16.826.294.857**

25.2 Gestión del capital

El objetivo de la Sociedad en materia de gestión de capital es mantener un nivel adecuado de capitalización, que le permita asegurar el acceso a los mercados financieros para el desarrollo de sus objetivos de mediano y largo plazo, optimizando el retorno a sus accionistas y manteniendo una sólida posición financiera.

25.3 Política y distribución de dividendos

Los estatutos de la Sociedad al igual que el artículo N° 79 de la Ley de Sociedades Anónimas establece que se distribuirá anualmente, siempre que no existiesen pérdidas en el ejercicio o pérdidas acumuladas de ejercicios anteriores, un dividendo obligatorio equivalente al 30% de las utilidades del ejercicio correspondiente, salvo acuerdo en contrario adoptado en junta ordinaria de accionistas por la unanimidad de las acciones emitidas.

De acuerdo a las normas de la Circular N° 687, esta política corresponde a la intención del directorio de la Sociedad, por lo que su cumplimiento quedará condicionado a las utilidades que realmente se obtengan, así como también a los resultados que señalen las proyecciones que periódicamente efectúe la administración de la Sociedad, a las posibilidades de inversión y a las eventuales necesidades derivadas de los negocios de la empresa.

25.4 Detalle de Accionistas

El detalle de los Accionistas de la Sociedad, es el siguiente:

Rut	Accionistas	N° de Acciones	% de Participación
78.407.260-6	Promotora Doñihue Ltda.	16.570.535.175	98,48
96.733.090-6	Agrocomercial El Paso S.A	255.759.682	1,52
Total		16.826.294.857	100,00

25.5 Ganancia por acción

La ganancia básica por acción es calculada dividiendo la ganancia atribuible a los propietarios de la controladora por el número promedio ponderado de acciones en circulación durante el año:

	30.06.2013	30.06.2012
Ganancia (Pérdida) Atribuible a los Tenedores de Instrumentos de Participación en el Patrimonio Neto de la Controladora M\$	11.093.632	26.344.474
Promedio Ponderado de Número de Acciones, Básico	<u>16.826.294.857</u>	<u>16.826.294.857</u>
Ganancias (Pérdidas) Básicas por Acción \$/acción	<u>0,66</u>	<u>1,57</u>

25.6 Otras reservas

El detalle de las otras reservas registrada en el patrimonio, es el siguiente:

Concepto	30.06.2013	31.12.2012
	M\$	M\$
Reservas por diferencia de cambio por conversión (a)	(26.668.269)	(25.911.488)
Reservas de coberturas de flujo de caja (b)	(199.149)	(2.249.426)
Otras reservas:		
Efecto de combinación de negocio bajo control común (c)	(35.940.928)	(35.940.928)
Otras reservas	<u>(923.601)</u>	<u>(84.113)</u>
Totales	<u>(63.731.947)</u>	<u>(64.185.955)</u>

a) Reservas por diferencia de cambio por conversión

Corresponde a los efectos de conversión de las subsidiarias cuya moneda funcional es distinta del peso chileno generando diferencia de cambio por la conversión.

b) Reservas de cobertura de flujo de caja

Bajo NIIF, las variaciones en el valor razonable de los instrumentos financieros designados como cobertura de flujo de caja, deben registrarse, netas de ajustes por ineffectividad, en una reserva del patrimonio.

c) Efecto de combinación de negocio bajo control común

El detalle de los montos involucrados es el siguiente:

	M\$
Efecto neto disminución de capital Exportadora Los Fiordos Ltda (1)	(38.197.462)
Efecto de impuesto diferido por fusión con Comercial Geiser S.A. (2)	<u>2.256.534</u>
Total efecto neto combinación de negocios	<u>(35.940.928)</u>

- 1) Este efecto se debe a la disminución patrimonial en Exportadora Los Fiordos Ltda. producto del retiro del socio Inversiones VC Ltda., quien procedió a retirar su aporte de capital. Lo anterior ocasiono un aumento de participación de Agrícola Agrosuper S.A. (Fusionada en Agrosuper S.A.) en Exportadora Los Fiordos Ltda. pasando de un 51,49% a un 99,99%.
- 2) Corresponde al efecto de impuestos diferidos producto de la fusión de Comercial Geiser S.A. con Agrosuper Comercializadora de Alimentos Ltda.

26. PARTICIPACIONES NO CONTROLADORAS

El detalle de las participaciones no controladoras al 30 de junio de 2013 y 31 de diciembre de 2012, es el siguiente:

Sociedad filial	Accionista minoritario	30.06.2013		
		Patrimonio Filial M\$	Participación Minoritaria	Interés Minoritario M\$
Sopraval S.A.	Otros	74.881.526	0,20492%	153.447
Agroeuropa SPA	Balestrero G & G SRL	2.264.033	20,40000%	461.863
	Total			615.310

Sociedad filial	Accionista minoritario	31.12.2012		
		Patrimonio Filial M\$	Participación Minoritaria	Interés Minoritario M\$
Sopraval S.A.	Otros	75.684.825	0,20656%	156.335
Agroeuropa SPA	Balestrero G & G SRL	2.678.238	20,40000%	546.361
	Total			702.696

27. SEGMENTO DE NEGOCIOS

Criterios de segmentación

En el desarrollo de su actividad, el Grupo Agrosuper ha definido base para la segmentación de los negocios en un enfoque prioritario, constituidos por carne, acuícola y otros.

Dado que la organización societaria del Grupo coincide, básicamente, con la de los negocios y por tanto, de los segmentos, los repartos establecidos en la información por segmentos que se presenta a continuación se basan en la información financiera de las sociedades que se integran en cada segmento.

A continuación se presenta la información por segmentos señalada, correspondiente al 30 de junio de 2013 y 2012.

Estado de resultado - Al 30 de junio de 2013.

	01 de enero al 30 de junio de 2013			
	Carnes M\$	Acuícolas M\$	Otros M\$	Total M\$
Ingresos de Actividades Ordinarias	538.798.362	65.141.907	5.045.498	608.985.767
Costo de Venta	(416.929.124)	(78.000.363)	200.404	(494.729.083)
Margen bruto antes de Fair Value	121.869.238	(12.858.456)	5.245.902	114.256.684
(cargo) abono a resultados Fair Value de activos biológicos cosechados y vendidos	-	1.607.276	-	1.607.276
(cargo) abono a resultados Fair Value por crecimiento de activos biológicos del periodo	-	7.622.936	-	7.622.936
MARGEN BRUTO	121.869.238	(3.628.244)	5.245.902	123.486.896
Costos de Distribución	(67.391.039)	(3.647.810)	(4.837.179)	(75.876.028)
Gastos de Administración y Ventas	(20.607.153)	(2.059.709)	-	(22.666.862)
Otras ganancias (pérdidas)	(4.260.385)	(339.457)	-	(4.599.842)
Ingresos Financieros	325.934	65.781	-	391.715
Costos Financieros	(5.701.430)	(1.155.282)	-	(6.856.712)
Participación en ganancia (pérdida) de asoc contab método de la participación	(508.542)	-	-	(508.542)
Diferencias de Cambio	662.628	(34.920)	-	627.708
OTROS RESULTADOS	(97.479.987)	(7.171.397)	(4.837.179)	(109.488.563)
GANANCIA (PÉRDIDA) ANTES DE IMPUESTO	24.389.251	(10.799.641)	408.723	13.998.333
Gasto (Ingreso) por Impuestos a las Ganancias	(5.118.159)	2.230.168	-	(2.887.991)
GANANCIA (PÉRDIDA)	19.271.092	(8.569.473)	408.723	11.110.342
GANANCIA ATRIBUIBLE A				
Ganancia, atribuible a los propietarios de la controladora	19.256.250	(8.571.341)	408.723	11.093.632
Ganancia (pérdida) atribuible a los propietarios no controladores	14.842	1.868	-	16.710
GANANCIA (PÉRDIDA)	19.271.092	(8.569.473)	408.723	11.110.342

El detalle de los ingresos incluidos en el segmento carnes para el periodo terminado el 30 de junio de 2013 es el siguiente:

	Pollos M\$	Cerdos M\$	Pavos M\$	Procesados M\$	Total Carnes M\$
Ingresos Carnes	209.436.970	227.840.056	43.123.492	58.397.844	538.798.362

Estado de resultado - Al 30 de junio de 2012

	01 de enero al 30 de junio de 2012			
	Carnes M\$	Acuícolas M\$	Otros M\$	Total M\$
Ingresos de Actividades Ordinarias	505.736.205	51.409.557	5.338.875	562.484.637
Costo de Venta	(374.736.701)	(56.165.498)	(1.649.500)	(432.551.699)
Margen bruto antes de Fair Value	130.999.504	(4.755.941)	3.689.375	129.932.938
(cargo) abono a resultados Fair Value de activos biológicos cosechados y vendidos	-	(748.657)	-	(748.657)
(cargo) abono a resultados Fair Value por crecimiento de activos biológicos del periodo	-	(3.244.200)	-	(3.244.200)
MARGEN BRUTO	130.999.504	(8.748.798)	3.689.375	125.940.081
Costos de Distribución	(68.381.369)	(208.741)	(3.722.898)	(72.313.008)
Gastos de Administración y Ventas	(18.781.685)	(3.512.012)	(6.420)	(22.300.117)
Otras ganancias (pérdidas)	828.394	249.445	-	1.077.839
Ingresos Financieros	775.838	135.796	-	911.634
Costos Financieros	(3.360.140)	(697.150)	-	(4.057.290)
Participación en ganancia (pérdida) de asoc contab método de la participación	(382.208)	-	-	(382.208)
Diferencias de Cambio	1.446.700	661.903	-	2.108.603
OTROS RESULTADOS	(87.854.470)	(3.370.759)	(3.729.318)	(94.954.547)
GANANCIA (PÉRDIDA) ANTES DE IMPUESTO	43.145.034	(12.119.557)	(39.943)	30.985.534
Gasto (Ingreso) por Impuestos a las Ganancias	(6.526.193)	2.136.086	-	(4.390.107)
GANANCIA (PERDIDA)	36.618.841	(9.983.471)	(39.943)	26.595.427
GANANCIA ATRIBUIBLE A				
Ganancia, atribuible a los propietarios de la controladora	36.392.463	(10.008.046)	(39.943)	26.344.474
Ganancia (pérdida) atribuible a los propietarios no controladores	226.378	24.575	-	250.953
GANANCIA (PÉRDIDA)	36.618.841	(9.983.471)	(39.943)	26.595.427

El detalle de los ingresos incluidos en el segmento carnes para el periodo terminado el 30 de junio de 2012 es el siguiente:

	Pollos M\$	Cerdos M\$	Pavos M\$	Procesados M\$	Total Carnes M\$
Ingresos Carnes	188.037.128	224.048.730	38.865.175	54.785.172	505.736.205

Balance - Al 30 de junio de 2013.

ACTIVOS	30.06.2013			Total M\$
	Carnes M\$	Acuicolas M\$	Otros M\$	
ACTIVOS CORRIENTES				
Efectivo y equivalentes al efectivo	87.440.788	19.365.219	115.777	106.921.784
Otros activos financieros corrientes	6.555.481	1.376.747	-	7.932.228
Otros activos no financieros corrientes	3.109.420	6.446.654	434.166	9.990.240
Deudores comerciales y otras cuentas por cobrar	113.908.445	17.474.352	6.647.526	138.030.323
Cuentas por cobrar a entidades relacionadas	666.835	-	-	666.835
Inventarios	141.911.147	31.850.192	220.170	173.981.509
Activos biológicos	95.658.880	112.242.607	-	207.901.487
Activos por impuestos corrientes	8.800.018	3.301.482	355.074	12.456.574
Total Activos Corrientes	458.051.014	192.057.253	7.772.713	657.880.980
ACTIVOS NO CORRIENTES				
Otros activos financieros no corrientes	910.285	192.823	-	1.103.108
Cuentas por cobrar no corrientes	2.417.302	195.496	-	2.612.798
Inversiones Contabilizadas Utilizando El Metodo De La Participacion	11.713.603	-	-	11.713.603
Activos Intangibles Distintos De Plusvalia	15.381.138	2.283.345	196.228	17.860.711
Plusvalia	30.117.113	17.637	-	30.134.750
Propiedad, Planta Y Equipo	579.250.764	57.171.413	3.801.004	640.223.181
Activos Biologicos No Corriente	8.253.362	2.581.679	-	10.835.041
Activos por impuestos corrientes, no corrientes	1.130	18.154.661	-	18.155.791
Activos Por Impuestos Diferidos	42.534.354	8.119.437	3.406.832	54.060.623
Total Activos No Corrientes	690.579.051	88.716.491	7.404.064	786.699.606
Total Activos	1.148.630.065	280.773.744	15.176.777	1.444.580.586
PASIVOS				
	Carnes M\$	Acuicolas M\$	Otros M\$	Total M\$
PASIVOS CORRIENTES				
Otros Pasivos Financieros Corrientes	179.190.543	37.957.473	-	217.148.016
Cuentas Comerciales Y Otras Cuentas Por Pagar Corriente	84.199.435	24.797.789	7.961.255	116.958.479
Cuentas Por Pagar A Entidades Relacionadas Corriente	3.037.760	-	-	3.037.760
Otras Provisiones Corriente	5.614.356	13.586	62.984	5.690.926
Pasivos Por Impuestos Corriente	514.936	12.474	35.218	562.628
Provisiones corrientes por beneficios a los empleados	9.624.264	1.699.552	28.594	11.352.410
Total Pasivos Corrientes	282.181.294	64.480.874	8.088.051	354.750.219
PASIVOS NO CORRIENTES				
Otros Pasivos Financieros No Corrientes	270.642.957	57.329.604	-	327.972.561
Cuentas Por Pagar Comerciales No Corriente	3.239.709	-	-	3.239.709
Pasivo Por Imptos Diferidos	87.198.700	15.782.087	554.445	103.535.232
Total Pasivos No Corrientes	361.081.366	73.111.691	554.445	434.747.502
TOTAL PASIVOS CORRIENTES Y NO CORRIENTE	643.262.660	137.592.565	8.642.496	789.497.721

El detalle de los activos y pasivos incluidos en el segmento carnes para el periodo terminado el 30 de junio de 2013 es el siguiente:

	Pollo M\$	Cerdo M\$	Pavo M\$	Procesados M\$	Total Carnes M\$
Activos Corrientes	142.334.683	232.961.126	48.367.436	34.387.769	458.051.014
Activos No Corrientes	230.204.854	341.120.281	97.160.792	22.093.124	690.579.051
Total Activos	372.539.537	574.081.407	145.528.228	56.480.893	1.148.630.065
Pasivos Corrientes	98.284.600	136.568.915	29.034.810	18.292.969	282.181.294
Pasivos No corrientes	118.635.747	182.898.319	44.485.232	15.062.068	361.081.366
Total Pasivos	216.920.347	319.467.234	73.520.042	33.355.037	643.262.660

Balance - Al 31 de diciembre de 2012

ACTIVOS	31.12.2012			Total M\$
	Carnes M\$	Acuicolas M\$	Otros M\$	
ACTIVOS CORRIENTES				
Efectivo y equivalentes al efectivo	53.890.584	8.145.435	68.788	62.104.807
Otros activos financieros corrientes	4.976.597	758.475	-	5.735.072
Otros activos no financieros corrientes	5.169.578	4.047.380	480.164	9.697.122
Deudores comerciales y otras cuentas por cobrar	134.803.993	9.355.368	7.897.668	152.057.029
Cuentas por cobrar a entidades relacionadas	894.505	13	10	894.528
Inventarios	135.359.048	29.480.825	616.981	165.456.854
Activos biológicos	111.695.730	92.978.115	-	204.673.845
Activos por impuestos corrientes	14.350.132	2.219.190	389.428	16.958.750
Total Activos Corrientes	461.140.167	146.984.801	9.453.039	617.578.007
ACTIVOS NO CORRIENTES				
Otros activos financieros no corrientes	4.632	-	3.129.220	3.133.852
Cuentas por cobrar no corrientes	813.019	197.281	295	1.010.595
Inversiones Contabilizadas Utilizando El Metodo De La Participacion	11.469.266	-	-	11.469.266
Activos Intangibles Distintos De Plusvalia	16.007.920	2.180.575	196.228	18.384.723
Plusvalia	30.117.112	17.638	-	30.134.750
Propiedad, Planta Y Equipo	596.205.277	56.590.461	6.380.096	659.175.834
Activos Biologicos No Corriente	8.413.403	2.973.659	72.177	11.459.239
Activos por impuestos corrientes, no corrientes	-	18.130.678	-	18.130.678
Activos Por Impuestos Diferidos	50.857.951	4.989.908	375.041	56.222.900
Total Activos No Corrientes	713.888.580	85.080.200	10.153.057	809.121.837
Total Activos	1.175.028.747	232.065.001	19.606.096	1.426.699.844
PASIVOS				
	31.12.2012			
	Carnes M\$	Acuicolas M\$	Otros M\$	Total M\$
PASIVOS CORRIENTES				
Otros Pasivos Financieros Corrientes	175.790.483	26.575.603	-	202.366.086
Cuentas Comerciales Y Otras Cuentas Por Pagar Corriente	111.121.462	24.344.214	5.799.268	141.264.944
Cuentas Por Pagar A Entidades Relacionadas Corriente	3.180.963	9.950	-	3.190.913
Otras Provisiones Corriente	13.554.352	785.400	956	14.340.708
Pasivos Por Impuestos Corriente	234.639	5.135	2.656	242.430
Provisiones corrientes por beneficios a los empleados	13.546.132	1.088.036	19.654	14.653.822
Total Pasivos Corrientes	317.428.031	52.808.338	5.822.534	376.058.903
PASIVOS NO CORRIENTES				
Otros Pasivos Financieros No Corrientes	261.112.058	39.881.987	-	300.994.045
Cuentas Por Pagar Comerciales No Corriente	3.507.854	-	-	3.507.854
Pasivo Por Imptos Diferidos	87.379.651	13.151.069	1.985.711	102.516.431
Total Pasivos No Corrientes	351.999.563	53.033.056	1.985.711	407.018.330
TOTAL PASIVOS CORRIENTES Y NO CORRIENTE	669.427.594	105.841.394	7.808.245	783.077.233

El detalle de los activos y pasivos incluidos en el segmento carnes para el periodo terminado el 31 de diciembre de 2012 es el siguiente:

	Pollo M\$	Cerdo M\$	Pavo M\$	Procesados M\$	Total Carnes M\$
Activos Corrientes	131.544.252	253.454.915	51.075.941	25.065.059	461.140.167
Activos No Corrientes	233.171.781	360.004.603	98.746.177	21.966.019	713.888.580
Total Activos	364.716.033	613.459.518	149.822.118	47.031.078	1.175.028.747
Pasivos Corrientes	87.328.561	188.160.042	25.515.307	16.424.121	317.428.031
Pasivos No corrientes	98.225.632	206.934.674	36.270.144	10.569.113	351.999.563
Total Pasivos	185.554.193	395.094.716	61.785.451	26.993.234	669.427.594

28. INGRESOS DE EXPLOTACIÓN

El detalle de los ingresos ordinarios al 30 de junio de 2013 y 2012, es el siguiente:

	01.01.2013 al 30.06.2013	01.01.2012 al 30.06.2012
	M\$	M\$
Ingreso de negocio pollos	209.436.970	188.037.128
Ingreso de negocio cerdos	227.840.056	224.048.730
Ingreso de negocio pavos	43.123.492	38.865.175
Ingreso de negocio procesados	58.397.844	54.785.172
Ingreso de negocio acuícola (a)	74.372.119	47.416.700
Otros	5.045.498	5.338.875
Totales	<u>618.215.979</u>	<u>558.491.780</u>

(a) Al 30 de junio de 2013 se incluye abono a resultado ascendente a M\$ 9.230.212 por concepto de Fair Value de activos biológicos cosechados y vendidos y por crecimientos del periodo. en tanto al 30 de junio 2012 se incluye un cargo a resultado ascendente a M\$ 3.992.857 por el mismo concepto.

29. GASTOS POR BENEFICIOS AL PERSONAL

El detalle de los gastos por beneficios al personal al 30 de junio de 2013 y 2012, es el siguiente:

	01.01.2013 al 30.06.2013	01.01.2012 al 30.06.2012
	M\$	M\$
Sueldos y salarios	65.248.384	63.732.279
Seguridad social y otras cargas sociales	3.565.222	3.591.289
Indemnización por años de servicio	7.802.393	4.115.158
Asignaciones	1.255.564	796.638
Bonos	1.258.426	1.146.357
Fondos Solidarios	141.403	108.511
Otros gastos del personal	2.746	2.351
Totales	<u>79.274.138</u>	<u>73.492.583</u>

30. GASTOS POR DEPRECIACIÓN Y AMORTIZACIÓN

El detalle de los gastos por depreciación y amortización al 30 de junio de 2013 y 2012, es el siguiente:

	01.01.2013 al 30.06.2013	01.01.2012 al 30.06.2012
	M\$	M\$
Depreciación del activo fijo	26.272.306	26.048.010
Depreciación de activos biológicos no corriente	3.038.990	4.099.150
Amortizaciones de intangibles	558.520	656.141
Totales	<u>29.869.816</u>	<u>30.803.301</u>

31. RESULTADO FINANCIERO

El detalle de los ingresos y costos financieros al 30 de junio de 2013 y 2012, es el siguiente:

INGRESOS FINANCIEROS	01.01.2013 al 30.06.2013	01.01.2012 al 30.06.2012
	M\$	M\$
Intereses por inversiones financieras	377.166	897.410
Intereses por préstamos a empresas relacionadas	2.872	4.125
Otros ingresos financieros	11.677	10.099
Total Ingresos Financieros	<u>391.715</u>	<u>911.634</u>
COSTOS FINANCIEROS	01.01.2013 al 30.06.2013	01.01.2012 al 30.06.2012
	M\$	M\$
Intereses por préstamos bancarios y derivados	3.796.377	4.291.592
Gastos financieros por obligaciones con el público	3.208.081	2.516.508
Intereses por leasing	9.704	20.285
Gastos y comisiones bancarias	154.535	150.194
Otros gastos financieros	70.274	127.096
Gastos por interés capitalizados (Nota 19.3 a)	(382.259)	(3.048.385)
Total Costos Financieros	<u>6.856.712</u>	<u>4.057.290</u>

32. OTROS INGRESOS Y GASTOS

El detalle de los ingresos y gastos al 30 de junio de 2013 y 2012, es el siguiente:

	Acumulado	
	30.06.2013	30.06.2012
Otros ingresos distintos de los de operación	M\$	M\$
Arriendos cobrados a terceros	162.878	274.289
Utilidad en venta de activo fijo	275.117	1.060.019
Otras ventas	348.308	247.534
Otros ingresos fuera de explotación	1.755.986	1.703.602
Totales	2.542.289	3.285.444

	Acumulado	
	30.06.2013	30.06.2012
Otros gastos distintos de los de operación	M\$	M\$
Gastos por centros de costos inactivos (a)	2.474.145	295.360
Costo de venta activo fijo	89.676	-
Costo de otras ventas	138.279	-
Multas e intereses	39.447	18.437
Depreciación activos fijos inactivos (b)	3.142.992	434.832
Otros egresos fuera de explotación	1.257.592	1.458.976
Totales	7.142.131	2.207.605
Neto Otras ganancias (gastos)	(4.599.842)	1.077.839

(a) al 30 de junio de 2013 se incluye gastos por centros de costos inactivos correspondientes a la paralización indefinida del Complejo Agroindustrial Huasco por un monto de M\$ 2.114.002.

(b) al 30 de junio de 2013 se incluye depreciación de activos fijos inactivos correspondientes a la paralización indefinida del Complejo Agroindustrial Huasco por un monto de M\$ 2.184.839.

33. GARANTÍAS COMPROMETIDAS CON TERCEROS, OTROS ACTIVOS Y PASIVOS CONTINGENTES Y OTROS

33.1 Boletas de garantías recibidas al 30.06.2013

Banco Emisor	Fecha de Emisión	Fecha de Vencimiento	A favor de	RUT	Tomada por	RUT	Monto del Documento	Moneda	Monto M\$		
Chile	26.10.2010	02.09.2013	Sopraval S.A	82.366.700-0	Guard Service Seguridad S.A.	79.960.660-7	1.000,00	UF	22.853		
Bci	20.07.2011	15.07.2013	Faenadora Lo Miranda Ltda.	78.408.440-K	Transportes Rio Negro Ltda.	78.993.410-K	7.500.000	CLP	7.500		
Santander	21.10.2011	21.10.2013	Faenadora San Vicente Ltda	78.483.600-2	Soc. Constructora E Inmob. Tegmor Ltda.	76.601.220-5	15.375.000	CLP	15.375		
Santander	24.10.2011	15.07.2013	Faenadora San Vicente Ltda	78.483.600-2	Cesar Urbano Jimenez Gonzalez	11.173.036-9	5.625.000	CLP	5.625		
Estado	11.11.2011	11.11.2013	Faenadora San Vicente Ltda	78.483.600-2	Sociedad Metalurgica Y Constructora Roma	76.084.982-0	5.250.000	CLP	5.250		
Santander	19.10.2011	15.07.2013	Faenadora San Vicente Ltda	78.483.600-2	Luis Remigio Valdés Zamorano	7.063.707-3	5.100.000	CLP	5.100		
BICE	17.05.2012	31.07.2013	Procesadora de alimentos del Sur Ltda.	77.476.390-2	Sodexo Servicios S.A.	96.550.960-7	385.000.000	CLP	385.000		
Santander	11.05.2012	11.05.2014	Faenadora San Vicente Ltda.	78.483.600-2	Jhony Esteban Cisterna Cabezas	11.274.824-5	5.925.000	CLP	5.925		
Santander	08.08.2012	12.07.2013	Agrocomercial As Ltda.	77.805.520-1	Heavy Duty Ingenieros Consultores Ltda.	77.238.070-4	727,00	UF	16.614		
Santander	25.09.2012	30.09.2013	Agricola Super Ltda.	88.680.500-4	Soc. Industrial Y De Inversiones Torres Nevada Ltda.	79.740.840-9	9.000,00	UF	205.674		
BCI	19.10.2012	22.10.2015	Agrosuper Servicios Corporativos Ltda.	76.050.570-6	Ciser S.A.	78.542.610-K	1.200,00	UF	27.423		
Santander	31.10.2012	30.10.2013	Faenadora Lo Miranda Ltda.	78.408.440-K	Serv. Integrales De Seguridad Federal Security Ltda.	76.244.950-1	15.000.000	CLP	15.000		
BICE	06.12.2012	06.12.2013	Alimentos Agrosuper Limitada	77.805.540-6	Sociedad. De Servicios C I L Limitada	76.291.000-4	38.315.942	CLP	38.316		
BICE	13.12.2012	13.08.2014	Agricola Super Ltda.	88.680.500-4	Odotech Ltda	77.320.170-6	1.128,60	UF	25.792		
Santander	31.10.2012	30.10.2013	Elaboradora de Alimentos Doñihue Ltda.	79.872.410-K	Serv. Integrales De Seguridad Federal Security Ltda.	76.244.950-1	10.000.000	CLP	10.000		
Chile	18.01.2012	18.12.2013	Faenadora San Vicente Ltda	78.483.600-2	Seco. De Servicios Complementarios Se	77.723.740-3	10.000.000	CLP	10.000		
SECURITY	14.12.2012	05.11.2013	Faenadora San Vicente Ltda	78.483.600-2	Sodexo Chile S.A	94.623.000-6	139.500.000	CLP	139.500		
SECURITY	18.12.2012	05.11.2013	Procesadora de alimentos del Sur Ltda.	77.476.390-2	Sodexo Chile S.A	94.623.000-6	144.000.000	CLP	144.000		
SECURITY	18.12.2012	05.11.2013	Faenadora Lo Miranda Ltda.	78.408.440-K	Sodexo Chile S.A	94.623.000-6	132.750.000	CLP	132.750		
Chile	15.06.2012	16.06.2014	Faenadora San Vicente Ltda	78.483.600-2	Duarte Alegria Elisa	9.164.954-3	12.000.000	CLP	12.000		
Chile	22.01.2013	22.11.2013	Alimentos Agrosuper Limitada	77.805.540-6	Finning Whilr S.A	91.489.000-4	23.181.300	CLP	23.181		
Chile	01.02.2013	31.01.2014	Agrosuper Comercializadora de Alimentos Ltda.	79.984.240-8	Soc. Industrial Y De Inversiones Torres Nevada Ltda.	79.740.840-9	500,00	UF	11.426		
Chile	25.02.2013	30.11.2015	Agrosuper Comercializadora de Alimentos Ltda.	79.984.240-8	Grupo Logistico Chile Y Cia Ltda.	76.010.628-3	500,00	UF	11.426		
BCI	28.01.2013	28.01.2015	Sopraval S.A	82.366.700-0	Empresa De Transportes Reinoso Hnos. Ltda.	78.533.120-6	1.000,00	UF	22.853		
Chile	08.03.2013	08.09.2014	Agrosuper Comercializadora de Alimentos Ltda.	79.984.240-8	Compañia Andina De Jamon Serrano Ltda.	99.522.890-4	60.000.000	CLP	60.000		
Santander	06.03.2013	28.02.2014	Agricola Super Ltda.	88.680.500-4	Patricio Soto Y Cia Ltda.	77.372.490-3	748,78	UF	17.112		
BCI	28.01.2013	28.01.2015	Sopraval S.A	82.366.700-0	Empresa De Transportes Reinoso Hnos. Ltda.	78.533.120-6	2.000,00	UF	45.705		
Chile	11.04.2013	15.04.2014	Agrosuper Comercializadora de Alimentos Ltda.	79.984.240-8	Sociedad Comercial Y Agrícola Bandy Hermanos	76.272.310-7	15.000.000	CLP	15.000		
Chile	03.04.2012	08.03.2017	Agrosuper Comercializadora de Alimentos Ltda.	79.984.240-8	Feres Rebolledo Julio Andres	9.065.040-7	37.000.000	CLP	37.000		
BICE	18.04.2014	18.04.2014	Agricola Super Ltda.	88.680.500-4	Ricardo Leiva Y Cia. Ltda.	76.008.750-5	6.240.962	CLP	6.241		
BICE	18.04.2014	18.04.2014	Agricola Super Ltda.	88.680.500-4	Ricardo Leiva Y Cia. Ltda.	76.008.750-5	20.749.059	CLP	20.749		
Chile	09.05.2013	30.09.2013	Agricola Super Ltda.	88.680.500-4	Riquelme Correa Francisco Hernan	13.302.573-1	10.017.817	CLP	10.018		
BCI	07.05.2013	31.12.2013	Faenadora San Vicente Ltda	78.483.600-2	Schultz Automatización E Ingeniería Ltda.	77.101.500-K	23.473.808	CLP	23.474		
Santander	05.06.2013	05.06.2015	Agricola Super Ltda.	88.680.500-4	Ag De Ad. Carmen G. Fdez Pollman Y Monic	85.077.100-6	15.000	USD	7.607		
SECURITY	04.06.2013	31.12.2015	Agrocomercial As Ltda.	77.805.520-1	Sodexo Chile S.A	94.623.000-6	22.000.000	CLP	22.000		
Santander	07.02.2013	23.08.2013	Procesadora de alimentos del Sur Ltda.	77.476.390-2	M&C Ingeniería Electrica Y Construcción	76.339.780-7	14.843.111	CLP	14.843		
Santander	07.01.2013	07.01.2016	Faenadora San Vicente Ltda	78.483.600-2	Carmen Ximena Acevedo Guajardo	8.100.411-0	5.900.000	CLP	5.900		
BCI	07.05.2013	31.12.2013	Faenadora San Vicente Ltda	78.483.600-2	Schultz Automatización E Ingeniería Ltda.	77.101.500-K	23.473.808	CLP	23.474		
Santander	27.12.2012	01.01.2014	Sopraval S.A	82.366.700-0	Distribuidora De Residuos De Madera Ltda.	78.256.550-8	100.000.000	CLP	100.000		
BCI	25.03.2013	27.02.2014	Agricola Super Ltda.	88.680.500-4	Constructora Inarco S.A	96.513.310-0	2.814,29	UF	64.314		
Otras boletas en CLP bajo \$ 5.000.000									11.007.921	CLP	11.008
Otras boletas en UF bajo UF 220									782,94	UF	25.274
									1.808.302		

33.2 Hipotecas recibidas

N°	PARTES	INICIO	CONTRATO	BENEFICIARIO
107-2007	Teresa Abusleme Y Cia. Ltda. Y Agrosuper Comercializadora De Alimentos Ltda.	01-08-2001	Contrato De Distribución (Curicó). Se Incluye Hipoteca Sobre El Inmueble De La Sucursal De Curicó.	
108-2007	Distribuidora Sur Ltda. Y Agrosuper Comercializadora De Alimentos Ltda.	01-08-2001	Contrato De Distribución (Talca). Se Incluye Hipoteca Del Bien Raíz De La Sucursal De Talca	
CONT-110-2007	Distribuidora De Productos Alimenticios Chiloe Y Distribuidora Super Ltda	02-03-2000	Contrato De Hipoteca Que Garantiza El Cumplimiento Del Contrato De Distribución Chiloe.	Agrosuper Comercializadora De Alimentos Limitada
111-2007	Distribuidora Las Lechuzas Ltda. Y Distribuidora Super Ltda	02-03-2000	Contrato De Distribución. Xi Región. Se Incluye Hipoteca Del Bien Raíz Sucursal	
1044-2010	Hodar Y Ossandón Ltda Y Agrosuper Comercializadora De Alimentos Limitada	29-12-2010	Hipoteca Y Prohibición Propiedad Ubicada En La Sucursal De San Felipe	Agrosuper Comercializadora De Alimentos Limitada
1100-2010	Fernando González Gray Y Agroforestal Corneche Limitada	29-11-2010	Promesa De Constitución De Hipoteca Y Prohibición De Enajenar	Agroforestal Corneche Limitada

33.3 Prendas y Fianzas

Prendas.

N°	PARTES	INICIO	CONTRATO	BENEFICIARIO
CONT-995-2007	Agrosuper Comercializadora De Alimentos Limitada Y Victor Medina Diaz	05-10-2007	Compraventa A Plazo Con Prenda. En Proceso Judicial (Causa Archivada)	Agrosuper Comercializadora De Alimentos Limitada
CONT-178-2008	Mario Raúl Vidal Pardo Y Agrosuper Comercializadora De Alimentos Limitada	01-05-2008	Prenda Sin Desplazamiento Sobre Bus Para Asegurar La Obligación De Pago De Deuda Que Tiene Mario Vidal A Favor De Agrosuper. En Proceso Judicial (Causa Archivada)	Agrosuper Comercializadora De Alimentos Limitada
51-2013	Transportes Poga Limitada Y Agrosuper Comercializadora De Alimentos Limitada	09-01-2013	Prenda Sin Desplazamiento Sobre Bienes Para Asegurar El Pago De Deuda Que Existe A Favor De Agrosuper Comercializadora De Alimentos Limitada	Agrosuper Comercializadora De Alimentos Limitada
51-2013	Transportes Y Servicios Los Puentes Limitada Y Agrosuper Comercializadora De Alimentos Limitada	09-01-2013	Prenda Sin Desplazamiento Sobre Bienes Para Asegurar El Pago De Deuda Que Existe A Favor De Agrosuper Comercializadora De Alimentos Limitada	Agrosuper Comercializadora De Alimentos Limitada

Fianzas a favor de Agrosuper.

N°	PARTES	INICIO	CONTRATO
286-2010	Agrícola Agrosuper Limitada A Ajc International Inc. (Cont 07-2009 Digitalizado)	19-03-2010	Contrato De Fianza Y Codeuda Solidaria Importacion De Pollos Desde Usa
596-2010	Juan Carlos Viacava Viacava A Agrosuper Comercializadora De Alimentos	12-07-2010	Fianza Y Codeuda Solidaria
785-2011	Carlos Reyes Garrido Y Agrosuper Comercializadora De Alimentos Limitada	11-10-2011	Fianza Y Codeuda Solidaria Que Garantiza Obligaciones De Comercializadora Reyes Y Sepúlveda Y Compañía Limitada, Por Compras, Créditos U Otras Deudas
575-2011	Distribuidora Oriente Limitada Y Hodar Y Ossandón Limitada	07-07-2010	Venta Y Distribución De Productos King En San Felipe. Incluye Fianza Y Codeuda Solidaria De La Persona Natural: Alex Guillermo Ossandón Gómez.
658-2010	Agrosuper Comercializadora De Alimentos Limitada Y Hoddar Y Ossandón Limitada	26-07-2010	Venta Y Distribución De Productos King En San Felipe. Incluye Fianza Y Codeuda Solidaria De La Persona Natural: Alex Guillermo Ossandón Gómez.
755-2011	Teresa Abusleme Y Cía Limitada Y Agrosuper Comercializadora De Alimentos Limitada	27-09-2011	Contrato De Distribución Y Comercialización De Productos . Xi Región.
756-2011	Distribuidora Sur Limitada Y Agrosuper Comercializadora De Alimentos Limitada	27-09-2011	Contrato De Distribución Y Comercialización De Productos . Xi Región.
757-2011	Distribuidora Chiloé S.A. Y Agrosuper Comercializadora De Alimentos Limitada	27-09-2011	Contrato De Distribución Y Comercialización De Productos . Xi Región.
758-2011	Distribuidora Las Lechuzas Limitada Y Agrosuper Comercializadora De Alimentos Limitada	01-04-2011	Contrato De Distribución Y Comercialización De Productos . Xi Región.
938-2011	Comercializadora Ffa Limitada Y Agrosuper Comercializadora De Alimentos Limitada	02-12-2011	Contrato De Venta Y Suministro De Productos Para Distribución A Consumidores Finales

Fianzas a favor de terceros.

N°	PARTES	INICIO	CONTRATO	BENEFICIARIO
CONT-589-2005	Santander Factoring S.A. A Agrícola Super Limitada.	-	Convenio De Confirmación Para El Pago Anticipado De Facturas Comerciales O Confirming, Además Se Firma, Una Fianza Y Codeuda Solidaria Entre Las Partes.	
CONT-98-2007	Abn Amro Bank Chile Y Agrícola Agrosuper Limitada	03-01-2007	Constitución De Fianza Solidaria Y Codeuda Solidaria	
CONT-845-2007	Rabobank Curacao N.V. Y Pesquera Los Fiordos Ltda. (Y Agrícola Agrosuper Ltda. Y Agrícola Super Ltda.)	03-07-2007	Cto. De Crédito Para Financiamiento De Exportaciones Rabobank Curacao N.V. A Pesquera Los Fiordos Ltda. Y Fianza Y Codeuda Solidaria De Agrícola Agrosuper Ltda. Y Agrícola Super Ltda. Se Incluyen 3 Modificaciones De Agosto 2010.	
CONT-326-2009	Corpanca Y Agrosuper Comercializadora De Alimentos, Agrocomercial Los Castaños, Agrocomercial As, Viña Ventisquero.	01-09-2009	Fianza Y Codeuda Solidaria	
597-2010	Banco Scotiabank Sud Americano Y Viña Ventisquero Limitada	12-07-2010	Condiciones Generales Contratos Derivados En El Mercado Local. Se Incluye Fianza De Agrícola Super.	
602-2010	Banco Scotiabank Sud Americano Y Agrosuper Comercializadora De Alimentos Limitada	12-07-2010	Condiciones Generales Contratos Derivados En El Mercado Local. Se Incluye Fianza De Agrícola Super.	
604-2010	Banco Scotiabank Sud Americano Y Los Fiordos Limitada	12-07-2010	Condiciones Generales Contratos Derivados En El Mercado Local. Se Incluye Fianza De Agrícola Super.	
315-2011	Bci Factoring Sa, Exportadora Los Fiordos Limitada Y Agrícola Super Limitada	28-04-2011	Fianza Y Codeuda Solidaria De Agrícola Super Limitada, A Favor De Bci Factoring S.A., Por Las Obligaciones De Exportadora Los Fiordos Limitada	Bci Factoring S.A
952-2011	Banco Scotiabank Sud Americano Y Agrícola Super Limitada. A Favor De Agrocomercial As, Agrosuper Comercial Y Exportadora Los Fiordos Limitada	29-02-2012	Fianza De Agrícola Super A Favor Scotiabank Que Garantiza Las Condiciones Generales Contratos Derivados En El Mercado Local celebrados Por Agrocomercial As, Agrosuper Comercial Y Exportadora Los Fiordos.	Scotiabank
29-2012	Banco Scotiabank Chile Y Agrícola Super Limitada, A Favor De Agrocomercial As Limitada	12-07-2010	Fianza De Agrícola Super A Favor De Scotiabank Que Garantiza Las Condiciones Generales Contratos Derivados En El	Scotiabank
695-2012	Rabo Servicios Y Asesorías Limitada Y Agrocomercial As Limitada, A Favor De Alimentos Agrosuper Limitada	27-08-2012	Fianza De Agrocomercial As Limitada A Favor De Rabo Servicios Y Asesorías Limitada Que Garantiza El Fiel, Integro Y Oportuno Cumplimiento De Las Obligaciones Del Contrato De Promesa De Compraventa	Rabo Servicios Y Asesorías Limitada
752-2012	Banco Bilbao Viscaya Argentina, Chile Y Agrosuper S.A., A Favor De Exportadora Los Fiordos Limitada	13-09-2012	Fianza De Agrosuper S.A. A Favor De Banco Bilbao Viscaya Argentina, Chile	Banco Bilbao Viscaya Argentina, Chile
742-2012	Bci Factoring S.A. Y Agrícola Super Limitada, A Favor De Procesadora De Alimentos Del Sur Limitada	27-09-2012	Fianza De Agrícola Super Limitada A Favor De Bci Factoring S.A.	Bci Factoring S.A.
743-2012	Bci Factoring S.A. Y Agrícola Super Limitada, A Favor De Faenadora San Vicente Limitada	27-09-2012	Fianza De Agrícola Super Limitada A Favor De Bci Factoring S.A.	Bci Factoring S.A.
744-2012	Bci Factoring S.A. Y Agrícola Super Limitada, A Favor De Elaboradora De Alimentos Doñihue Limitada	27-09-2012	Fianza De Agrícola Super Limitada A Favor De Bci Factoring S.A.	Bci Factoring S.A.
745-2012	Bci Factoring S.A. Y Agrícola Super Limitada, A Favor De Faenadora Lo Miranda Limitada	27-09-2012	Fianza De Agrícola Super Limitada A Favor De Bci Factoring S.A.	Bci Factoring S.A.
893-2012	Jp Morgan Chase Bank Na Chile Y Agrícola Super Limitada, A Favor De Agrosuper Comercializadora De Alimentos Limitada	04-10-2012	Fianza De Agrícola Super Limitada A Favor De Jp Morgan Chase Bank Na Chile	Jp Morgan Chase Bank Na Chile
798-2012	Banco Security Y Agrocomercial As Limitada A Favor De Exportadora Los Fiordos Limitada	13-11-2012	Fianza De Agrocomercial As Limitada A Favor De Banco Security	Banco Security
	Celfin Capital S.A. Corredores De Bolsa Y Agrosuper Comercializadora De Alimentos Limitada	03-01-2013	Fianza De Agrícola Super Limitada A Favor De Celfin Capital S.A. Corredores De Bolsa	Celfin Capital S.A. Corredores De Bolsa
	Celfin Capital S.A. Corredores De Bolsa Y Agrocomercial As Limitada	03-01-2013	Fianza De Agrícola Super Limitada A Favor De Celfin Capital S.A. Corredores De Bolsa	Celfin Capital S.A. Corredores De Bolsa
	Celfin Capital S.A. Corredores De Bolsa Y Exportadora Los Fiordos Limitada	03-01-2013	Fianza De Agrícola Super Limitada A Favor De Celfin Capital S.A. Corredores De Bolsa	Celfin Capital S.A. Corredores De Bolsa
233-2013	Rabobank Cooperative Centrale Raiffeisen-Boerenleenbank B.A.	25-01-2013	Fianza De Agrocomercial As Limitada A Favor De Rabobank International	Rabobank Cooperative Centrale Raiffeisen-Boerenleenbank
814-2013	Rabobank Chile	04-07-2013	Fianza De Agrocomercial As Limitada, Agrícola Super Limitada Y Agrosuper Comercializadora De Alimentos Limitada A Favor De Rabobank Chile	Rabobank Chile

33. 4 Boletas de garantía otorgadas.

Tomada por	RUT	Banco	Beneficiario	Monto Origen	Moneda	Monto M\$	Fecha Vencimiento	Fecha Otorgamiento
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Estado	Dirección de Bienestar de Carabineros	7.500.000	CLP	7.500	31.07.2013	13.03.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Estado	Dirección de Bienestar de Carabineros	5.000.000	CLP	5.000	31.07.2013	13.03.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Chile	Tesorería del Estado Mayor General del Ejercito	590.835	CLP	591	30.09.2013	22.06.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Chile	Tesorería del Estado Mayor General del Ejercito	94.833	CLP	95	31.10.2013	22.06.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Chile	Tesorería del Estado Mayor General del Ejercito	3.635.427	CLP	3.635	31.10.2013	22.06.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Chile	Tesorería del Estado Mayor General del Ejercito	246.776	CLP	247	31.10.2013	22.06.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Chile	Tesorería del Estado Mayor General del Ejercito	665.690	CLP	666	31.10.2013	22.06.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Chile	Tesorería del Estado Mayor General del Ejercito	317.290	CLP	317	31.10.2013	22.06.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Chile	Tesorería del Estado Mayor General del Ejercito	4.296.447	CLP	4.296	31.10.2013	22.06.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Chile	Tesorería del Estado Mayor General del Ejercito	322.550	CLP	323	31.10.2013	22.06.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Chile	Tesorería del Estado Mayor General del Ejercito	1.767.959	CLP	1.768	31.10.2013	22.06.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Chile	Tesorería del Estado Mayor General del Ejercito	6.625.634	CLP	6.626	31.10.2013	22.06.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Estado	Dirección de Contabilidad de la Armada de Chile	37.366.000	CLP	37.366	30.10.2013	14.06.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Estado	Complejo Asistencial Dr. Sotero del Río	1.932.883	CLP	1.933	30.09.2013	29.06.2012
Exportadora Los Fiordos Ltda.	79.872.420-7	Santander	Director General del Territorio Marítimo y de la Marina Mercante	77.517	CLP	78	30.06.2016	08.04.2011
Exportadora Los Fiordos Ltda.	79.872.420-7	Santander	Director General del Territorio Marítimo y de la Marina Mercante	282.100	CLP	282	30.06.2016	08.04.2011
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Security	Tesorería del Estado Mayor General del Ejercito	9.309.013	CLP	9.309	30.12.2013	25.09.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Security	Tesorería del Estado Mayor General del Ejercito	3.496.561	CLP	3.497	30.12.2013	25.09.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Security	Tesorería del Estado Mayor General del Ejercito	10.085.937	CLP	10.086	30.12.2013	25.09.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Security	Tesorería del Estado Mayor General del Ejercito	5.235.591	CLP	5.236	30.12.2013	25.09.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Security	Tesorería del Estado Mayor General del Ejercito	597.685	CLP	598	30.12.2013	25.09.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Security	Tesorería del Estado Mayor General del Ejercito	472.694	CLP	473	30.12.2013	25.09.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Security	Tesorería del Estado Mayor General del Ejercito	592.164	CLP	592	30.12.2013	28.09.2012
Faenadora Lo Miranda Ltda.	78.408.440-K	Chile	Comité INNOVA Chile	42,27	UF	966	31.03.2014	08.10.2012
Faenadora Lo Miranda Ltda.	78.408.440-K	Chile	Comité INNOVA Chile	31.842.321	CLP	31.842	31.03.2014	08.10.2012
Agrocomercial As Ltda.	77.805.520-1	Chile	Empresa Electrica de Atacama S.A	295.704	USD	149.969	24.12.2013	24.12.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Security	Dirección de Contabilidad de la Armada de Chile	37.663.000	CLP	37.663	01.02.2014	25.10.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Security	Dirección de Contabilidad de la Armada de Chile	51.490.900	CLP	51.491	01.02.2014	25.10.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Security	Dirección de Contabilidad de la Armada de Chile	35.443.000	CLP	35.443	01.02.2014	25.10.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Security	Dirección de Contabilidad de la Armada de Chile	51.490.900	CLP	51.491	01.04.2014	27.11.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Security	Dirección de Contabilidad de la Armada de Chile	35.443.000	CLP	35.443	01.04.2014	27.11.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Security	Dirección de Contabilidad de la Armada de Chile	37.366.000	CLP	37.366	01.04.2014	27.11.2012
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Security	Escuela Militar	1.868.317	CLP	1.868	01.03.2014	15.01.2013
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Security	Tesorería Del Estado Mayor General Del Ejercito	2.233.870	CLP	2.234	31.07.2013	08.03.2013
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Security	Tesorería Del Estado Mayor General Del Ejercito	2.233.870	CLP	2.234	31.01.2014	08.03.2013
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Security	Hospital De Arauco	200.000	CLP	200	31.12.2013	08.05.2013
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Security	Hospital De Coquimbo	500.000	CLP	500	29.07.2013	05.06.2013
Agrosuper Comer. de Alim. Ltda.	79.984.240-8	Security	Hospital De Coquimbo	500.000	CLP	500	06.08.2013	05.06.2013
Total						539.724		

33. 5 Hipotecas otorgadas.

La subsidiaria Sopraval S.A. tiene a la fecha una hipoteca a favor del Banco Estado, constituida en escritura pública de fecha 01 de diciembre de 2009, sobre bienes inmuebles de propiedad de la Sociedad, la cual se detalla a continuación:

- Fundo “Talanquén Quebradilla”, ubicado en la Ligua, hipotecadas con Banco Estado.

El detalle es el siguiente:

Acreedor de la garantía	Nombre deudor	Tipo de Garantía	Activos comprometidos		Saldo pendiente M\$
			Tipo	Valor contable M\$	
Banco Estado	Sopraval S.A.	Hipotecaria	Terrenos/construcciones	10.367.797	6.861.000

33. 6 Avals y codeudores solidarios.

- El 27 de diciembre de 2010, la sociedad subsidiaria Agrícola Agrosuper S.A. se constituyó en aval para garantizar a los bancos Banco Santander España, Banco Santander Chile, Banco Estado, Banco Rabobank Chile, Banco de Chile, BNP Paribas, Banco Corpbanca, Banco Itaú, Banco BCI, Banco HSBC, Banco Bilbao Viscaya Argentaria, Banco Security y Banco Bice, el cumplimiento de las obligaciones que su subsidiaria Exportadora Los Fiordos Limitada le adeude o le adeudaren en el futuro, por un monto de hasta US\$130.000.000. El 25 de febrero de 2011, se adiciona a los bancos antes detallados, Rabobank Curacao N.V.
- El 27 de diciembre de 2010, la sociedad subsidiaria Agrícola Agrosuper S.A. se constituyó en aval para garantizar a los bancos Banco Santander España, Banco Santander Chile, Banco Estado, Banco Rabobank Chile, Banco de Chile, BNP Paribas, Banco Corpbanca, Banco Itaú, Banco BCI, Banco HSBC, Banco Bilbao Viscaya Argentaria, Banco Security y Banco Bice, el cumplimiento de las obligaciones que sus subsidiarias Agrosuper Comercializadora de Alimentos Limitada, Agrícola Súper Limitada y Agrocomercial AS Limitada le adeude o le adeudaren en el futuro, por un monto de hasta US\$130.000.000.
- Agrosuper S.A. asumió a contar del día 25 de Noviembre de 2011 las obligaciones indicadas precedentemente, en su calidad de sucesora legal de Agrícola Agrosuper S.A., por haber mantenido la totalidad de sus acciones por un período ininterrumpido que excedió de 10 días en los términos del número 2) del artículo 103 de la Ley N°18.046 sobre Sociedades Anónimas. Por escritura pública de fecha 25 de Noviembre de 2011, otorgada en la Notaría de Santiago de don Andrés Rubio Flores, se consignó la declaración de los directores de Agrícola Agrosuper S.A. dejando constancia de la disolución de dicha sociedad por haberse reunido todas las acciones en manos de Agrosuper S.A. por un período ininterrumpido que excedió de 10 días, tal como lo dispone el artículo 108 de la Ley N°18.046.

- El 1° de agosto de 2012, en sesión ordinaria de Directorio de Agrosuper S.A., se acordó por unanimidad aprobar la constitución de garantías personales de Agrosuper S.A. a favor del Banco Santander, del Banco de Chile y del Banco BBVA, a fin de caucionar a éstos el cumplimiento de las obligaciones que las sociedades filiales Exportadora Los Fiordos Limitada y Agrosuper Comercializadora de Alimentos Limitada le adeuden actualmente o le adeudaren en el futuro, hasta por un monto de US\$100 millones (cien millones de dólares norteamericanos) por cada uno de los bancos indicados. Las garantías personales indicadas podrán constituirse en moneda nacional o extranjera, mediante la celebración de contratos de fianza simple, fianza y codeuda solidaria o mediante el aval de letra y pagarés en conformidad a la ley.
- El 5 de Junio de 2013, en sesión extraordinaria de Directorio de Agrosuper S.A., se acordó por unanimidad aprobar la constitución de garantías personales de Agrosuper S.A. a favor del Banco Rabobank Chile y del Banco de Crédito e Inversiones, a fin de caucionar a éstos el cumplimiento de las obligaciones que las sociedades filiales Exportadora Los Fiordos Limitada y Agrosuper Comercializadora de Alimentos Limitada le adeuden o le adeudaren en el futuro, hasta por un monto de US\$100 millones (cien millones de dólares norteamericanos) para el caso del Banco Rabobank Chile y hasta por un monto de US\$150 millones (ciento cincuenta millones de dólares norteamericanos) para el caso del Banco de Crédito e Inversiones. Las garantías personales indicadas podrán constituirse en moneda nacional o extranjera, mediante la celebración de contratos de fianza simple, fianza y codeuda solidaria o mediante el aval de letras y pagarés en conformidad a la ley.

33. 7 Créditos con Garantías Personales otorgadas por Agrosuper S.A.

BANCO	DEUDOR PRINCIPAL	FECHA SUSCRIPCIÓN	MONTO CRÉDITO	FECHA VENCIMIENTO	SALDO CAPITAL
Banco Santander S.A.	Agrosuper Comercializadora de Alimentos Limitada	05/11/2010	US\$ 50.000.000	05/11/2015	US\$ 50.000.000
Rabobank Curacao N.V.	Exportadora Los Fiordos Limitada	28/02/2011	US\$ 20.000.000	28/02/2014	US\$ 20.000.000
Rabobank Curacao N.V.	Exportadora Los Fiordos Limitada	15/03/2011	US\$ 80.000.000	15/03/2014	US\$ 80.000.000
Scotiabank Chile	Exportadora Los Fiordos Limitada	15/11/2011	US\$ 75.000.000	14/11/2013	US\$ 75.000.000
BBVA	Exportadora Los Fiordos Limitada	13/09/2012	US\$ 100.000.000	12/09/2019	US\$ 100.000.000
BCI	Agrosuper Comercializadora de Alimentos Limitada	27/06/2013	US\$ 150.000.000	27/06/2020	US\$ 150.000.000

34. RESTRICCIONES Y JUICIOS

34.1 Restricciones

Agrosuper S.A. y Subsidiarias

Al 30 de junio de 2013 y 31 de diciembre de 2012, la Sociedad Matriz y alguna de sus subsidiarias, mantienen ciertas restricciones a la gestión y límites a indicadores financieros, cuyo detalle de las principales es el siguiente:

1. No enajenar activos por más del 10% de los activos esenciales.
2. Mantener una relación de endeudamiento medido como “Obligaciones Financiera Netas” dividida por el “Patrimonio” no superior a 1,0 veces.

Al 30 de junio de 2013, la sociedad no tiene restricciones financieras asociadas al indicador Deuda Financiera Neta / Ebitda.

Al 30 de junio de 2013 y 31 de diciembre de 2012, la Sociedad cumple con la totalidad de las restricciones a la gestión y con los límites a indicadores financieros, indicados tanto en los contratos de crédito originales como en sus respectivas modificaciones.

Subsidiaria Sopraval S.A.

Como parte de los compromisos asumidos en relación a las obligaciones bancarias, la filial Sopraval S.A. debe mantener determinados índices financieros al 30 de junio de cada año:

- Deuda Financiera Neta sobre EBITDA no superior a 4 veces.
- Endeudamiento financiero no superior a 1,4 veces.
- Liquidez corriente mínima de 0,9 veces.
- Cobertura de gastos financieros superior a 4 veces.

Los índices mencionados anteriormente han sido medidos sobre la base de los Estados Financieros al 31 de diciembre de 2012, de acuerdo a esto, la filial Sopraval S.A. ha cumplido adecuadamente con los covenants exigidos.

Bonos

Agrosuper S.A., ha convenido con los tenedores de bonos los siguientes covenants financieros medidos sobre la base de sus estados financieros.

Mantener una relación de endeudamiento medido como “Obligaciones Financiera Netas” dividida por el “Patrimonio” no superior a 1,0 veces durante el período de vigencia de los Bonos.

No enajenar, ya sea mediante una transacción o una serie de transacciones, uno o varios de los Activos Esenciales que representen más del 10% del Total de Activos del Emisor.

Al 30 de junio de 2013, la Sociedad se encuentra en pleno cumplimiento de dichas restricciones y compromisos.

34.2 Juicios

La Sociedad matriz y sus subsidiarias no registran provisiones por pasivos contingentes ya que en opinión de la Administración, en ningún caso, los diversos juicios que a continuación se describen, representan individualmente o en su conjunto, una contingencia de pérdida de valores significativos para la Sociedad.

a.) Causas Administrativas, Civiles y Criminales

a.1 Causas Civiles y Administrativas

- **Causas con cuantía superior a \$5.000.000.**

	Partes	Acción legal	Organismo	Rol	Observaciones
1	FNE contra Agrícola Agrosuper S.A. y Otros.	Demanda TDLC Cuantía: UTA 30.000	Tribunal Libre Competencia.	236-11	Período probatorio.
2	***Moya Betty, con Transportes Chang y Agrosuper Comerc. de Alimentos Ltda.	Demanda civil Cuantía: \$100.000.000.-	1° Juzgado de Letras de Melipilla.	Rol N° 72.535-2009	Archivada judicialmente.
3	Agrícola Super Ltda. con Tesorería Regional de Rancagua	Procedimiento Art. 179 C Tributario Suma Multa total de las 8 causas Cuantía: UTM 2.700	Varios juzgados	Roles Tesorería General de la República 2007-000008 01-2008 05-2009 07-2009 02-2010 Roles Juzgados Civiles: C-11.339-2010	Los Roles de Tesorería corresponden a la cobranza administrativa de las siguientes Resoluciones Exentas de la COREMA: 1.- Res. Ex. 266/2007, UTM 50. 2.- Res. Ex. 358/2006, UTM 500. 3.- Res. Ex. 492/2007, UTM 500. 4.- Res. Ex. 510/2007, UTM 500. 5.- Res. Ex. 528/2007, UTM 500. 6.- Res. Ex. 7.161/2009, UTM 400. 7.- Res. Ex. 260/2009, UTM 250. Los juicios están pendientes en distintas fases.
4	Tesorería Regional de Rancagua con Agrícola Super Ltda.	Procedimiento Art. 179 C Tributario. UTM 500	1° Juzgado de Letras de Rancagua	C-12.480-2010	14.05.2012. Se notifica sentencia definitiva. 07.06.2012. Sentencia firme y ejecutoriada. *Falta cumplimiento incidental.
5	Tesorería Regional de Rancagua con Agrícola Super Ltda.	Procedimiento Art. 179 C Tributario. UTM 200	1° Juzgado de Letras de Rancagua	C-12.482-2010	14.05.2012. Se notifica sentencia definitiva. 07.06.2012. Sentencia firme y ejecutoriada. *Falta cumplimiento incidental.
6	***Soc. Tri-Maq Ltda con Trigo Rodríguez Claudio y otros con Agrosuper Comercializadora de Alimentos Ltda.	Juicio por indemnización de perjuicio. Cuantía: \$ 13.000.000	1° Juzgado de Letras de Temuco	C-2.483-2006	Archivada judicialmente.
7	* Agrosuper Comercializadora Alimentos Limitada con Olivares Neira , Sergio	Juicio Ejecutivo cuantía \$88.000.000	1° Juzgado de Letras de San Felipe.	89.907-2007	Causa en tramitación en Corte Suprema.
8	Olivares Neira con Agrosuper Comercializadora de Alimentos Ltda.	Juicio Indemnización de Perjuicios cuantía \$417.000.000	1° Juzgado de Letras de San Felipe	97.190-2009	Causa en tramitación en Corte Suprema.

	Partes	Acción legal	Organismo	Rol	Observaciones
9	* Agrosuper Comercializadora de Alimentos Limitada con Aracena Farías, César Gerardo cuantía	Juicio ejecutivo \$7.500.000	30° Juzgado de Letras de Santiago	20.602-2009	Causa en tramitación
10	* Agrosuper Comercializadora de Alimentos Limitada con Transportes Mario Jara Cuevas E.I.R.L.	Juicio ejecutivo Cuantía \$12.625.904.-	17° Juzgado de Letras de Santiago	33.224-2009	Causa en tramitación
11	* Agrosuper Comercializadora de Alimentos Limitada Con Transportes Lucía Ortiz E.I.R.L.	Juicio ejecutivo Cuantía \$9.562.785	23° Juzgado de Letras de Santiago	33.220-2009	Causa en tramitación
12	* Agrosuper Comercializadora Alimentos Ltda. con Sociedad Transportes Manuel Hermosilla	Juicio Ejecutivo, Cobro de Pagaré Cuantía:\$ 6.613.216	2° Juzgado de Letras de Santiago	12.199-2010	Causa en tramitación.
13	* Agrosuper Comercializadora de Alimentos Ltda. con Mario Raúl Vidal	Juicio Ejecutivo Cuantía \$ 12.452.000	1° Juzgado de Letras de Rancagua.	7.762-2008	Causa en tramitación
14	* Agrícola Super Ltda. con Parraguez	Juicio Ejecutivo, cobro de pagaré \$ 10.417.282	2° Juzgado de Letras de Rancagua	C-1.732-2013	Causa en tramitación
15	* Agrosuper Comercializadora de Alimentos Ltda., con Ganadera Luis Avila López EIRL	Juicio Ejecutivo \$ 5.969.816			Causa en tramitación.
16	Faenadora Rosario Ltda. Hoy Procesadora Alimentos del Sur Ltda con Seremi Salud	Sumario Sanitario Cuantía 600 UTM	SEREMI de Salud VI Región	Resoluciones 829-2010 684-2010	Causa en tramitación.
17	Faenadora Rosario Ltda. Hoy Procesadora Alimentos del Sur Ltda con Tesorería Regional.	Cobranza administrativa. UTM 250	Tesorería Regional de Rancagua	03-2010	Causa en tramitación
18	Agrocomercial AS Ltda Conama, Corema.	Recurso art. 64 Ley 19.300 Cuantía total UTM 1.250	26° Juzgado de Letras de Santiago	C-24.123-2008 C-23.456-2009	Sentencia.
19	Comisión de Evaluación de la Región de Atacama con Agrocomercial AS Ltda.	Juicio Sumario 1.125 UTM	Juzgado de Letras de Freirina	C-14-2013	Causa en tramitación.
20	Sernapesca con Exportadora Los Fiordos Limitada	Multa Administrativa UTM 800	Juzgado de Letras de Aysén	C-769-2011	Pendiente sentencia.
21	Sernapesca con Pesquera Los Fiordos Limitada (hoy Exportadora Los Fiordos)	Multa Administrativa UTM 50-3000	Juzgado de Letras de Quellón	C-5.154-2009	Causa en tramitación
22	Sernapesca con Exportadora Los Fiordos Limitada	Multa Administrativa UTM 50-3000	Juzgado de Letras de Aysén	C-376-2012 C-375-2012 C-659-2012 C-40-2013	Pendiente sentencia.
23	Sernapesca con Pesquera Los Fiordos Ltda.	Denuncia 50 a 3000 UTM	Juzgado de Letras de Castro	C-269-2008 C-321-2009 C-328-2009	Para prueba
24	Sernapesca con Pesquera Los Fiordos Ltda.	Denuncia 50 a 3000 UTM	Juzgado de Letras de Aysén	C-622-2011 C-723-2011 C-771-2012 C-45-2013 C-239-2013	Para prueba
25	Sernapesca con Pesquera Los Fiordos Ltda.	Denuncia 50 a 3000 UTM	Juzgado de Letras de Pucón	C-267-2012	Para prueba.

	Partes	Acción legal	Organismo	Rol	Observaciones
26	Pesquera Los Fiordos Ltda. con Seremi de Salud	Reclamo multa 140 UTM	Juzgado de Letras de Coyhaique	C-30.089-2009	Para prueba
27	Stofnfiskur HF con Exportadora Los Fiordos Limitada.	Indemnización de Perjuicios USD \$6.236.900	Juicio Arbitral		Causa en Tramitación.
28	Erica Paillao Cayupe con Servicios Acuícola Aqunab, Exportadora los Fiordos Ltda..	\$300.000.000	1° Juzgado de Letras de Puerto Montt	C-6.058-2011	Término probatorio
29	***Agrícola Super Ltda. con CONAMA	400 UTM	23° Juzgado de Letras de Santiago	C-39840-2009	Archivada judicialmente.
30	***Agrícola Super Ltda. con CONAMA	250 UTM	2.° Juzgado de Letras de Rancagua	C-14425-2009	Archivada judicialmente.
31	Velásquez Fredes, Patricio con Agrotantehue Ltda.	\$20.000.000	2° Juzgado de Letras de Rancagua	C-13.510-2011	Causa en Tramitación.
32	Exportadora Los Fiordos Ltda. y otros contra RSA Seguros S.A.	Cobro de Seguro 10.821 UF	Juicio Arbitral		Causa en tramitación
33	SEREMI de Salud de Atacama con Agrocomercial AS Ltda.	950 UTM	Sumario Sanitario	Res. Ex. N° 1.745	Causa en tramitación.
34	Agrocomercial AS Ltda. con SEA	Reclamo artículo único ley 20.473 3.500 UTM	Juzgado de Letras de Freirina	C-157-2012	Etapas de discusión
35	Agrosuper S.A. con Servicio de Impuestos Internos	Procedimiento general de reclamación. 2093.31 UTM	Tribunal Tributario y Aduanero Región del Libertador General Bernardo O'Higgins	RUC13-9-0000604-1	Causa en tramitación.
36	SEREMI de Salud VI Región con Faenadora Lo Miranda Ltda.	Sumario sanitario 300 UTM	SEREMI de Salud VI Región	Res. Ex. N° 166	Causa en tramitación.
37	Alimentos Agrosuper Ltda. con Servicio Nacional de Aduanas	Reclamación Art. 117 Ordenanza de Aduanas US\$ 48.624,63	Tribunal Tributario y Aduanero V Región de Valparaíso	RUC13-9-0000471-5	Causa en tramitación.
38	** SEREMI de Salud Región de Atacama / Comisión de Evaluación de la Región de Atacama / Ministerio de Salud // Agrocomercial AS Limitada	Acciones administrativas	Autoridades administrativas sanitarias	Resoluciones varias	Causas en tramitación

* Agrosuper en calidad de demandante mantiene otras 5 causas ejecutivas que, entre ellas, suman la cantidad de \$ 13.978.872, que no representan un riesgo patrimonial relevante para la Compañía, toda vez que Agrosuper es acreedor.

** 2 procedimientos administrativos que se encuentran en curso y no existe una resolución definitiva de éstos.

*** Estas causas se encuentran archivadas por el tribunal correspondiente, sin que se haya emitido una resolución definitiva del caso concreto.

Notas explicativas:

- Existen otros 33 procesos sancionatorios iniciados por diversas autoridades administrativas como la SEREMI de Salud, Autoridades Ambientales, Fisco de Chile, Tesorería General de la República, Superintendencia de Servicios Sanitarios, Servicio Agrícola y Ganadero y SERNAC, que actualmente se encuentran en distintas etapas de tramitación.
- Existen otros 67 procesos administrativos y judiciales relacionados con derechos de aprovechamiento de aguas, peticiones mineras y registros de marcas, los cuales no representan riesgo de menoscabo patrimonial para la Compañía, toda vez que a juicio de los asesores legales, estos procedimientos que derivan en causas judiciales, son por lo general, para dar cumplimiento a la normativa legal existente para el correcto reconocimiento y aplicación de un derecho.
- Existen 10 procedimientos judiciales y arbitrales con cuantía indeterminada que se encuentran en distintas etapas de tramitación.

a.2 Juicios Criminales: Los siguientes juicios son para Agrosuper, en su calidad de querellante, procesos que no revisten riesgo patrimonial para la empresa. Corresponden a 15 juicios en actual tramitación y que no se mencionan en el presente informe, debido a su poca relevancia, ya que se tratan, por lo general, de delitos contra la propiedad de menor cuantía y amenazas. Además, existe 1 causa en la cual la sociedad subsidiaria Exportadora Los Fiordos Limitada tiene la calidad de querellado.

Nota Explicativa:

- Existen 3 causas penales vigentes, como denunciante o querellante, por delitos de daños simples lesiones leves, hurto, robo, incendio y desordenes públicos, y 1 como denunciado, derivados de los hechos ocurridos en Freirina, que se encuentran en tramitación.

b). Juicios laborales

Al 30 de junio 2013, existen 26 juicios laborales directos, que en su conjunto tienen una cuantía ascendente a M\$ 501.428, y 7 juicios laborales en calidad de subsidiario, que en su conjunto tienen una cuantía ascendente a M\$ 102.095.

Requerimiento Fiscalía Nacional Económica.

El 6 de Diciembre de 2011, la Sociedad fue notificada de un requerimiento presentado al H. Tribunal de Defensa de la Libre Competencia con fecha 30 de Noviembre de 2011 por la Fiscalía Nacional Económica (FNE) en contra de Agrícola Agrosuper S.A., que fue absorbida por la Sociedad, y también en contra de otras empresas productoras de pollo y de la Asociación Gremial de Productores de Pollo A.G. (APA), por presuntos acuerdos sobre cuotas de producción y de mercado.

Mediante Hecho Esencial enviado a la Superintendencia de Valores y Seguros con fecha 2 de Diciembre de 2011, la Sociedad negó la existencia de acuerdos anticompetitivos y señaló que ejercerá todos los derechos que le confiere el ordenamiento jurídico para demostrar ante el H. Tribunal de Defensa de la Libre Competencia su completa inocencia y el que no ha incurrido en infracción alguna a las normas de defensa de la libre competencia.

Con fecha 5 de Enero de 2012, Agrosuper contestó el requerimiento de la FNE negando cualquier acuerdo colusivo en que pudiere haber participado la Sociedad y/o sus filiales, y afirmando que las imputaciones formuladas no son efectivas y desconocen la realidad de los mercados relevantes, que demuestra inequívocamente el correcto funcionamiento de éstos.

El H. Tribunal de Defensa de la Libre Competencia recibió la causa a prueba con fecha 24 de Enero de 2012, quedando a firme dicha resolución el día 22 de Marzo de 2012, luego de resolverse los recursos de reposición interpuestos por las partes.

Con fecha 26 de Marzo de 2012, el H. Tribunal de Defensa de la Libre Competencia resolvió suspender el procedimiento a contar de esa fecha y hasta que la Fiscalía Nacional Económica cumpla lo ordenado por el Ministro de Turno de la Iltma. Corte de Apelaciones de Santiago, mediante resolución de fecha 31 de enero de 2012, en orden a restituir a la APA las especies y documentos que le fueron incautadas durante la fase de investigación.

Con fecha 10 de abril de 2012, el H. Tribunal de Defensa de la Libre Competencia resolvió ordenar al Fiscal Nacional Económico la exhibición del Expediente de Investigación Rol N°1752-10, incluyendo la totalidad de los objetos y documentos incautados a todas y cada una de las requeridas, disponiendo la reanudación del procedimiento para el solo efecto de llevar a cabo una audiencia de exhibición el día 25 de abril de 2012.

Por resolución de fecha 7 de noviembre de 2012, el H. Tribunal de Defensa de la Libre Competencia resolvió reanudar el procedimiento.

Con fecha 13 de diciembre de 2012 Empresas Ariztía S.A. interpuso ante el Excmo. Tribunal Constitucional un recurso de inaplicabilidad por inconstitucionalidad en relación con el artículo 29 del DL N°211.

Con fecha 3 de enero de 2013 se llevó a cabo la audiencia de admisibilidad de este recurso. Con fecha 4 de enero de 2013, el Excmo. Tribunal Constitucional declaró admisible el recurso, ordenando la suspensión del juicio ante el H. Tribunal de Defensa de la Libre Competencia, el que se mantendrá suspendido hasta que el Excmo. Tribunal Constitucional disponga lo contrario.

Con fecha 8 de febrero de 2013, el Excmo. Tribunal Constitucional alzó parcialmente la suspensión decretada, manteniéndola únicamente respecto de las diligencias de absolución de posiciones solicitadas por la FNE en la causa.

A la fecha se están llevando a cabo las audiencias testimoniales de las partes.

Atendido el estado procesal de la causa, no es posible formular una evaluación de los probables resultados adversos, sin perjuicio de hacer presente que la multa aplicable a la Sociedad, en caso de que sea condenada, podría llegar a alcanzar la suma máxima de 30.000 UTA.

Complejo Agroindustrial Huasco.

Durante la puesta en marcha del Complejo Agroindustrial Huasco se presentaron problemas de funcionamiento en los componentes de aireación de las plantas de tratamiento de sólidos, lo que generó olores molestos que afectaron a comunidades vecinas.

Estando en pleno proceso de reparación del problema mencionado, entre los días 18 y 22 de Mayo de 2012, se produjeron graves alteraciones al orden público en la comuna de Freirina, y un grupo de terceros desconocidos, con motivo de una protesta, se tomaron las instalaciones de propiedad de la empresa, incluyendo caminos internos y planteles de crianza, privando con ello a los cerdos de hidratación y comida, lo que podría haber aumentado dramáticamente su mortalidad. Esta situación fue comunicada por la sociedad a la SEREMI de Salud de Atacama y a la SEREMI de Medio Ambiente, el día 19 de mayo de 2012.

El día 22 de Mayo de 2012, el Ministerio de Salud emitió el Decreto Supremo N° 18, publicado en el Diario Oficial de 5 de junio de 2012, que decreta Alerta Sanitaria en la Provincia de Huasco.

Con fecha 23 de Mayo de 2012, mediante Hecho Esencial enviado a la Superintendencia de Valores y Seguros, la sociedad comunicó los hechos de violencia.

Es en ese contexto, que el día 25 de Mayo de 2012, la SEREMI de Salud de la Región de Atacama, notificó a la sociedad de la Resolución Exenta n° 1.745, mediante la cual, ordenó la prohibición de funcionamiento del establecimiento (medida esencialmente provisional, artículo 178 del Código Sanitario); instruyó sumario sanitario; y ordenó el retiro de las mortalidades, la suspensión inmediata de reproducción y el retiro de cerdos del proceso productivo.

Con fecha 1° de Junio de 2012, la sociedad contestó el sumario sanitario, aclarando que los hechos que generaron el problema se debieron a los desórdenes públicos, no controlados por la autoridad, los cuales originaron una crisis sanitaria. Esta situación fue informada oportunamente a la Autoridad Sanitaria y Ambiental; además se informó que estos hechos no eran imputables a la sociedad, toda vez que se derivan de un caso fortuito y que no existen vectores de interés sanitario y de enfermedades transmisibles.

En consideración a que con fecha 31 de Agosto de 2012 expiró el plazo de vigencia de la alerta sanitaria y que la operación de las instalaciones se había normalizado completamente, la compañía solicitó con fecha 4 de Octubre el alzamiento de la prohibición de funcionamiento. Ante lo cual, la Seremi de Salud de Atacama, con fecha 29 de Noviembre de 2012, emitió la Resolución Exenta N° 3.872 que autorizó el alzamiento de la prohibición de funcionamiento.

Asimismo, en esa misma fecha, dicha autoridad emitió la Resolución Exenta N°3.875, en la que impuso una multa de 950 UTM a consecuencia de las supuestas deficiencias sanitarias inspeccionadas por dicha autoridad.

El día 12 de Noviembre de 2012 la Seremi de Salud de Atacama emitió la Resolución Exenta N° 3.659 amplía el plazo para el retiro de la totalidad de los cerdos que mantiene el complejo Agroindustrial Valle del Huasco hasta el 28 de febrero del año 2013.

Finalmente, la Comisión de Evaluación Ambiental de la Región de Atacama, concluyó el proceso de revisión del Proyecto Agroindustrial Valle de Huasco, resolución que fue notificada a nuestra parte con fecha 27 de Noviembre de 2012. Esta restringió a la mitad la capacidad productiva de la Resolución de Calificación Ambiental originalmente aprobada. Durante los días siguientes, nuevamente fue alterado el orden público por grupos violentistas, los cuales bloquearon caminos, ingresaron ilegalmente a las instalaciones, agredieron físicamente a nuestro personal e incendiaron bienes, lo cual hizo imposible la operación del Complejo.

Con fecha 10 de diciembre, Agrosuper S.A. mediante Hecho Esencial informó que en Sesión de Directorio, celebrada en esa fecha, se acordó la paralización indefinida de la operación y desarrollo del Proyecto Huasco en el más breve plazo posible, tomando todas las medidas necesarias para la inmediata disminución de la población animal existente en las instalaciones de acuerdo a la capacidad de faenamiento de cerdos existentes.

Con fecha 27 del mismo mes, Agrosuper S.A. mediante Hecho Esencial informó que en Sesión de Directorio de la Sociedad, celebrada en esa fecha, y una vez analizados los hechos y demás antecedentes relativos al Proyecto Huasco, se acordó ratificar la paralización indefinida del Proyecto, descartando reclamar de la Resolución N° 263 de la Comisión de Evaluación de la Región de Atacama ante el Comité de Ministros. Asimismo, se informó respecto de los efectos financieros y contables que tendrá para la Sociedad la referida paralización indefinida, los cuales se encuentran incorporados en los presentes estados financieros al 31 de diciembre de 2012 (Ver nota 35).

En forma paralela, se presentó, ante el Servicio de Evaluación Ambiental de Atacama, el Plan de Paralización de Construcción y Operación Proyecto Agroindustrial Valle del Huasco.

Con fecha 31 de Marzo de 2013, se retiraron los últimos cerdos del Complejo Agroindustrial Valle del Huasco, dando comienzo al período de limpieza de las instalaciones.

Al cierre de estos estados financieros, los trabajos de limpieza habían terminado y las instalaciones fueron recibidas conformes por el SAG.

35. EFECTOS PARALIZACIÓN INDEFINIDA COMPLEJO AGROINDUSTRIAL HUASCO

Según lo expuesto en nota 34 y en concordancia con hecho esencial comunicado a la Superintendencia de Valores y Seguros con fecha 27 de diciembre de 2012, los efectos ocasionados por la paralización indefinida del Complejo Agroindustrial Huasco al 31.12.2012 son:

Efectos en Propiedad Planta y Equipo:

	M\$
Construcciones en curso	38.191.833
Edificios	110.842.294
Planta y Equipo	994.730
Equipamientos de tecnologías	39.112
Instalaciones fijas y accesorios	31.131.486
Otras propiedades planta y equipo	3.790.983
Sub total	<u>184.990.438</u>

Impuestos diferidos por paralización indefinida del Complejo Agroindustrial Huasco

	M\$
Activo por impuestos diferidos (Ver nota 20.4)	<u>36.998.088</u>

Las notas afectadas a causa de las imputaciones referidas a la paralización indefinida del Complejo Agroindustrial Huasco son:

- Nota 4.7 Principales criterios contables, Propiedad Planta y Equipo.
- Nota 4.13 Deterioro de activos no financieros.
- Nota 19 Propiedad Planta y Equipos
- Nota 20.4 Activos por impuestos diferidos.

36. DOTACIÓN DEL PERSONAL

La Distribución del personal de Agrosuper S.A., incluyendo la información relativa a las subsidiarias en las distintas actividades que desarrolla, al 30 de junio de 2013 y 2012, era la siguiente:

	30.06.2013		30.06.2012	
	Total N°	Promedio del período N°	Total N°	Promedio del período N°
Ejecutivos	149	145	143	139
Profesionales y Jefes	2.342	2.375	2.468	2.415
Técnicos	1.481	1.503	1.530	1.510
Trabajadores y otros	11.265	11.409	12.292	12.206
Totales	15.237	15.432	16.433	16.270

37. HECHOS POSTERIORES

- Con fecha 23 de Julio de 2013, la SEREMI de Salud de la Región del Libertador de O'Higgins levantó tres actas de inspección en las instalaciones de las plantas faenadoras ubicadas en San Vicente y Lo Miranda, y además en sucursal Rancagua de Agrosuper Comercializadora de Alimentos Limitada. Las actas antes referidas corroboraron la presencia de dioxinas en algunos lotes de producción.

Con motivo de lo expuesto anteriormente se dio inicio a los sumarios sanitarios correspondientes, los que actualmente se encuentran en curso. En el contexto de este proceso la autoridad ordenó el decomiso y destrucción de las partidas antes referidas. Las filiales afectadas – Agrosuper Comercializadora de Alimentos Limitada, Faenadora San Vicente Limitada y Faenadora Lo Miranda Limitada- se han hecho parte en estos procesos administrativos, presentando sus descargos, ejerciendo todos los recursos que la ley provee.

Además del ejercicio de las acciones legales antes descritas, la empresa ordenó la ejecución de un programa de toma y análisis de muestras internas destinadas a identificar el origen de la contaminación detectada por la autoridad. Hasta la fecha todos los resultados de estas muestras internas están dentro de los parámetros establecidos en la ley.

- Por otra parte, con fecha 31 de Julio de 2013, se publicó en el Diario Oficial la resolución definitiva de la Comisión Nacional encargada de investigar la existencia de distorsiones en el precio de las mercaderías importadas, en la cual informó que se resolvió poner término a la investigación de salvaguardias a las importaciones de maíz entero, clasificadas en los códigos arancelarios 1005.9020 y 1005.9090, sin recomendar la aplicación de medidas de salvaguardias definitivas a dichas importaciones.

Entre el 01 de Julio de 2013 y la emisión de los estados financieros, no se han producido otros eventos significativos después de la fecha de cierre de los presentes estados financieros y la emisión de los mismos.

38. MEDIO AMBIENTE

La preocupación por el medio ambiente ha sido un pilar fundamental en el desarrollo de la compañía, a través de la búsqueda e implementación de nuevas tecnologías que permitan usar de manera eficiente los recursos naturales y proteger la biodiversidad, así como difundir el valor del cuidado de sitios prioritarios y la recuperación de suelos degradados.

De esta manera, todas las instalaciones de la compañía se rigen bajo el marco regulatorio medio ambiental vigente a través de Acuerdos de Producción Limpia (APL), que determinan las condiciones ambientales de sus instalaciones y fomentan la mejora continua de las actividades de producción. Asimismo, Agrosuper cuenta con normativas específicas para sus procesos de control y gestión bajo la norma ISO 14001 que ha certificado todas las etapas productivas, plantas de alimentos y plantas faenadoras que posee la compañía.

Por otra parte, y como parte integral del proceso productivo, la compañía ha integrado tecnología de punta tanto en el tratamiento de riles como de purines (mezcla de agua y orina de cerdo). En este último aspecto, se han implementado plantas de tratamiento que a través de procesos físicos, químicos y biológicos distinguen la materia orgánica presente en los purines del agua, transformando los sólidos en material para mejorar los terrenos agrícolas y los líquidos en agua tratada que se reutiliza en los procesos productivos y en el riego de predios.

Bajo estas directrices, Agrosuper mantiene un estricto control de sus emisiones de Gases de Efecto Invernadero (GEI) y ha realizado inversiones que le han permitido transformarse en la primera compañía agroindustrial del mundo en reducir GEI en el marco del Protocolo de Kioto. En este sentido, durante el año 2012 se dejaron de emitir más de 570 mil toneladas de CO₂, equivalentes al consumo de combustible de más de 120 mil automóviles en un año.

El detalle de los desembolsos asociado al área medioambiental al 30 de junio de 2013 y 31 de diciembre de 2012, es el siguiente:

Inversión en el periodo señalado

Información al 30 de Junio del 2013

				M\$
SOCIEDAD	PROYECTO	CONCEPTO	DESCRIPCIÓN	ACTIVO
Faenadora Lo Miranda	Automatización de Sistema de Aseo para Sala de Desposte Cerdos	Ahorro de Agua	diseñar y validar un método innovador de limpieza automático en sala de desposte de cerdos	95.008
Agrícola Super	Implementación sistema filtro de olores en sector San Manuel	Reducción emisiones	Prueba de nueva tecnología para el control de variables ambientales de olores	44.279
Agrícola Super	Instalación cúpula cubierta pozo purines Piedra del Jote	Tratamiento purines	Instalacion cupulas en pozos homogenizadores para disminución de emisiones	5.897
Agrícola Super	Instalación cúpula cubierta pozo purines Acopio Chancón 1	Tratamiento purines	Instalacion cupulas en pozos homogenizadores para disminución de emisiones	5.897
Agrícola Super	Instalación cúpula cubierta pozo purines El Yali	Tratamiento purines	Instalacion cupulas en pozos homogenizadores para disminución de emisiones	5.897
Agrícola Super	Instalación cúpula cubierta pozo purines Mr. Dic	Tratamiento purines	Instalacion cupulas en pozos homogenizadores para disminución de emisiones	5.897
Agrícola Super	Instalación cúpula cubierta pozo purines Piedra del Traro	Tratamiento purines	Instalacion cupulas en pozos homogenizadores para disminución de emisiones	5.897
Agrícola Super	Instalación cúpula cubierta pozo purines Maitenlahue	Tratamiento purines	Instalacion cupulas en pozos homogenizadores para disminución de emisiones	5.895
Agrícola Super	Instalación cúpula cubierta pozo purines El Monte	Tratamiento purines	Instalacion cupulas en pozos homogenizadores para disminución de emisiones	5.895
Agrícola Super	Instalación cúpula cubierta pozo purines Manso	Tratamiento purines	Instalacion cupulas en pozos homogenizadores para disminución de emisiones	5.895
Bio Corneche	Planta piloto de secado solar de lodos La Estrella	Reducción emisiones	Prueba de nueva tecnología para el control de variables ambientales de olores	173.375
Bio Corneche	Planta piloto de compostaje en trincheras La Estrella	Reducción emisiones	Prueba de nueva tecnología para el control de variables ambientales de olores	255.649
Agrícola Super	Instalación cúpula cubierta pozo interior y exterior purines El Milagro	Tratamiento purines	Instalacion cupulas en pozos homogenizadores para disminución de emisiones	11.781
Bio Corneche	Cumplimiento compromisos pendientes - Plantación compensatoria 14,56 Ha nativos 6 región	Plantaciones compensatorias	Plantaciones compensatorias forestales de nativas en VI Región	12.206
Bio Corneche	Cumplimiento requisitos forestales pendientes RM: Plantación de 15,4 Ha Castrol + 21,42 Divisadero	Plantaciones compensatorias	Plantaciones compensatorias forestales en RM	23.867
Agrícola Super	Instalación cúpula cubierta pozo purines El Honorable	Tratamiento purines	Instalacion cupulas en pozos homogenizadores para disminución de emisiones	5.890
Agrícola Super	Instalación cúpula cubierta pozo purines Sitio 1	Tratamiento purines	Instalacion cupulas en pozos homogenizadores para disminución de emisiones	5.890
Agrícola Super	Instalación cúpula cubierta pozo purines Sitio 9	Tratamiento purines	Instalacion cupulas en pozos homogenizadores para disminución de emisiones	6.274
Agrícola Super	Instalación cúpula cubierta pozo purines El Espino	Tratamiento purines	Instalacion cupulas en pozos homogenizadores para disminución de emisiones	6.274
TOTAL				687.663

Información al 30 de Junio del 2012

MS

SOCIEDAD	PROYECTO	CONCEPTO	DESCRIPCIÓN	ACTIVO
Agrocomercial AS	Construcción y habilitación de pozos homogenizadores reproductores	Tratamiento purines	Construcción 3 pozos homogenizadores de purines	752.214
Los Fiordos	Proyecto Mejoramiento Magdalena	Eficiencia energetica	Cambio luminarias para ahorro energía	182.533
Bio Corneche	Impermeabilización Laguna La Estrella	Cumplimiento RCA	Sellado lagunas 3 y 4 con arcilla compactada y retiro de lodos.	210.592
Faenadoras San Vicente	Generación de Vapor con Lodos Primarios de Tratamiento de Riles	Recuperación energía	Generación energía a partir de lodos	100.106
Bio Corneche	Compra Volteadora para proceso de compostaje marca Backhus	Continuidad de operación	Reemplazo compostadora	168.246
Bio Corneche	Impermeabilización Laguna La Manga.	Cumplimiento RCA	Sellado laguna 3 con arcilla compactada y retiro de lodos.	44.779
Bio Corneche	Cumplimiento 100% PAP en riego Longovilo	Cumplimiento RCA en riegos	Mejoramiento en riego con purines	42.927
Bio Corneche	Reposición de decanter a planta Nicolasa - Huasco	Tratamiento lodos	Reposición de 1 decanter en planta de Huasco	58.833
Alimentos Agrosuper	Regularización Planta de Tratamiento Aguas Servidas e industriales	Cumplimiento RCA	Suministro, provisión y montaje de planta de tratamiento de aguas servidas y de purgas de calderas.	49.569
Agrícola Super	Construcción de estructura de carpa en pozos de reciclaje	Pozos de reciclaje	Construcción de estructura de carpa en pozos de reciclaje en planteles de cerdos	4.739
Los Fiordos	Construcción Sala de Medicados Planta Pargua	Cumplimiento normativas Sernapesca	Construcción y cierre sala medicados en planta Parwa, para evitar contaminación cruzada	19.576
Los Fiordos	Over hall 3 Biofiltros Melipeuco	Cumplimiento normativa DIA	Mejoramiento biofiltros en piscicultura para evitar emanación de olores	45.620
Agrícola Super	Cambio de llaves de corte de varilladores en Destete Venta	Tratamiento purines	Cambio llaves de varilladores, para asegurar correcta llegada caudales de purines a plantas de tratamiento	7.741
Agrícola Super	Cambio matriz purines existente El Litre	Tratamiento purines	Cambio matriz, para asegurar correcta impulsión de caudal de purines desde planteles a laguna de tratamiento	10.290
Bio Corneche	Reducción de costos en Planta de Compostaje Tantehue	Eficiencia energetica	Ampliación de superficie para reducción de costos en compostaje	57.609
Agrocomercial AS	Cúpulas para pozos de homogenización	Tratamiento purines	Instalación cupulas en pozos homogenizadores para disminución de emisiones	92.565
Bio Corneche	Reposición de decanter en La Estrella	Tratamiento lodos	Reposición de 1 decanter en planta La Estrella	65.590
Bio Corneche	Plantaciones compensatorias forestales VI Región	Plantaciones compensatorias	Plantaciones compensatorias forestales de nativos dada construcción de pabellones y sistemas de tratamiento	13.652
Bio Corneche	Reemplazo equipos enviados a Huasco	Tratamiento lodos	Reposición bombas para riego con aguas de tratamiento	27.355
Bio Corneche	Disminución olores en Lombrifiltros Candelaria	Tratamiento purines	Construcción de cubierta para decantador en planta de tratamiento	5.056
Bio Corneche	Plantación compensatoria de 7,83 há de eucalipto RM	Plantaciones compensatorias	Plantaciones compensatorias forestales de eucalipto en RM	6.614
Bio Corneche	Prevención de derrames de agua lluvia en CCO La Manga 2	Derrame plantas de tratamiento	Adquisición de bomba para evitar trasvasije de efluentes por aguas lluvias	15.169
Bio Corneche	Prevención de derrames en Lombrifiltros Coya 2	Derrame plantas de tratamiento	Adquisición de sistema eléctrico para correcto funcionamiento de sistema de bombeo a laguna de tratamiento y evitar derrames	15.675
Agrocomercial AS	Construcción de pozos cerdos muertos grupos reproductores La Fragua y Los Chorros	Tratamiento cerdos muertos	Construcción pozos de cerdos muertos de grupos más antiguos en Valle del Huasco	104.392
Bio Corneche	Cumplimiento compromisos nativos RM - Lingo Lingo	Plantaciones compensatorias	Plantaciones compensatorias forestales de nativos dada construcción de pabellones y sistemas de tratamiento	8.393
Faenadoras San Vicente	Implementación de Ahorrador Eléctrico para tableros	Eficiencia energetica	Implementación de ahorrador eléctrico para tableros en tratamiento riles faenadora San Vicente	25.130

TOTAL

2.134.965

Gasto en el periodo señalado

Información al 30 de Junio del 2013 (Miles de Pesos)

SOCIEDAD	PROYECTO	CONCEPTO	DESCRIPCIÓN	GASTO M\$
Agrícola Super Ltda.	Control Ambiental	Tratamiento de Purines y Riles	Gastos de Mano de Obra, Producción, Mantención y Administración.	928.145
		Plantas de Compostaje, Lombrifiltro y Lagunas.		284.637
		Generales ambientales		1.129.446
	Sist. Gestión Ambiental	Sistema Gestión Ambiental	Gastos de Mano de Obra, Producción, Mantención y Administración.	218.316
Sopraval S.A	Control Ambiental	Control Guano	Gastos de Mano de Obra, Producción, Mantención y Administración.	329.790
AgroTantehue Ltda.	Sist. Gestión Ambiental	Cerdos SIG Ambiental	Gastos de Mano de Obra	14.965
Agrocomercial AS Ltda.	Control Ambiental	Generales ambientales	Gastos de Mano de Obra, Producción, Mantención y Administración.	124.311
		Tratamiento de Purines y Riles		466.856
		Plantas de Compostaje, Lombrifiltro, Lagunas, Plantaciones Nativas y Eucaliptus		111.371
		Tratamiento de Purines y Riles		4.084.932
Agroindustrial Biocorneche Ltda.	Tratamiento Purines y Riles	Plantas de Compostaje, Lombrifiltro, Lagunas, Plantaciones Nativas y Eucaliptus	Gastos de Mano de Obra, Producción, Mantención y Administración.	1.753.424
Sopraval S.A	Tratamiento de Sólidos y Líquidos	Tratamiento de Riles	Gastos de Mano de Obra, Producción, Mantención y Administración.	337.676
		Digestor		948.790
Procesadora de Alimentos del Sur	Tratamiento de Sólidos y Líquidos	Tratamiento de Riles	Gastos de Mano de Obra, Producción, Mantención y Administración.	528.352
		Digestor		188.264
Faenadora San Vicente	Tratamiento de Sólidos y Líquidos	Tratamiento de Riles	Gastos de Mano de Obra, Producción, Mantención y Administración.	940.248
		Digestor		197.959
Faenadora Lo Miranda	Tratamiento de Sólidos y Líquidos	Tratamiento de Riles	Gastos de Mano de Obra, Producción, Mantención y Administración.	1.218.556
		Digestor		4.585.777
				18.391.815

Información al 30 de Junio del 2012 (Miles de Pesos)

SOCIEDAD	PROYECTO	CONCEPTO	DESCRIPCIÓN	GASTO M\$
Agrícola Super Ltda.	Control Ambiental	Tratamiento de Purines y Riles	Gastos de Depreciaciones	962.669
		Plantas de Compostaje, Lombrifiltro y Lagunas.		298.233
		Generales ambientales		699.199
	Sist. Gestión Ambiental	Sistema Gestión Ambiental	Gastos de Mano de Obra, Producción, Mantenimiento y Administración.	115.569
Sopraval S.A	Control Ambiental	Control Guano Agrícola/Forestal	Gastos de Mano de Obra, Producción, Mantenimiento y Administración.	192.887
AgroTantehue Ltda.	Sist. Gestión Ambiental	Cerdos SIG Ambiental	Gastos de Mano de Obra	15.111
Agrocomercial AS Ltda.	Control Ambiental	Generales ambientales	Gastos de Mano de Obra, Producción, Mantenimiento y Administración.	402.157
		Tratamiento de Purines y Riles		1.470.391
		Plantas de Compostaje, Lombrifiltro, Lagunas, Plantaciones Nativas y Eucaliptus		260.347
Agroindustrial Biocorneche Ltda.	Tratamiento Purines	Tratamiento de Purines y Riles	Gastos de Mano de Obra, Producción, Mantenimiento y Administración.	3.931.573
		Plantas de Compostaje, Lombrifiltro, Lagunas, Plantaciones Nativas y Eucaliptus		1.818.825
Sopraval	Tratamiento de Sólidos y Líquidos	Tratamiento de Riles	Gastos de Mano de Obra, Producción, Mantenimiento y Administración.	273.871
		Digestor		780.713
Procesadora de Alimentos del Sur	Tratamiento de Sólidos y Líquidos	Tratamiento de Riles	Gastos de Mano de Obra, Producción, Mantenimiento y Administración.	452.214
		Digestor		174.032
Faenadora San Vicente	Tratamiento de Sólidos y Líquidos	Tratamiento de Riles	Gastos de Mano de Obra, Producción, Mantenimiento y Administración.	813.600
		Digestor		262.989
Faenadora Lo Miranda	Tratamiento de Sólidos y Líquidos	Tratamiento de Riles	Gastos de Mano de Obra, Producción, Mantenimiento y Administración.	1.065.924
		Digestor		4.699.534
				<u>18.689.838</u>

39. MONEDA

El detalle de los activos corrientes por moneda es el siguiente:

ACTIVOS CORRIENTES	Moneda	30.06.2013 M\$	31.12.2012 M\$
Efectivo y equivalentes al efectivo	Pesos Chilenos	21.609.925	30.900.088
	Dólar Estadounidense	81.147.473	20.691.805
	Euro	2.996.300	9.093.439
	Yenes	820.746	288.354
	Pesos Mexicanos	317.972	898.745
	U.F.	-	-
	Otras monedas	29.368	232.376
Otros activos financieros corrientes	Pesos Chilenos	3.656.150	2.084.964
	Dólar Estadounidense	3.988.592	3.577.102
	Euro	-	73.006
	Yenes	-	-
	Pesos Mexicanos	-	-
	U.F.	287.486	-
	Otras monedas	-	-
Otros activos no financieros corrientes	Pesos Chilenos	4.446.434	6.312.463
	Dólar Estadounidense	5.460.317	3.311.388
	Euro	20.857	2.578
	Yenes	39.116	27.546
	Pesos Mexicanos	23.516	43.147
	U.F.	-	-
	Otras monedas	-	-
Deudores comerciales y otras cuentas por cobrar	Pesos Chilenos	98.169.025	117.843.191
	Dólar Estadounidense	26.013.199	22.215.046
	Euro	9.876.215	8.215.155
	Yenes	2.670.467	2.381.132
	Pesos Mexicanos	1.057.779	1.074.103
	U.F.	159.946	-
	Otras monedas	83.692	328.402
Cuentas por cobrar a entidades relacionadas corriente	Pesos Chilenos	663.621	894.528
	Dólar Estadounidense	3.214	-
	Euro	-	-
	Yenes	-	-
	Pesos Mexicanos	-	-
	U.F.	-	-
	Otras monedas	-	-
Inventarios	Pesos Chilenos	118.034.488	137.294.218
	Dólar Estadounidense	40.000.669	9.919.618
	Euro	9.874.053	10.312.242
	Yenes	3.512.930	3.669.315
	Pesos Mexicanos	2.532.270	4.231.901
	U.F.	-	-
	Otras monedas	27.099	29.560
Activos biológicos corrientes	Pesos Chilenos	126.802.562	141.215.724
	Dólar Estadounidense	81.098.925	63.458.121
	Euro	-	-
	Yenes	-	-
	Pesos Mexicanos	-	-
	U.F.	-	-
	Otras monedas	-	-
Activos por impuestos corrientes	Pesos Chilenos	8.663.102	14.587.322
	Dólar Estadounidense	970.498	379.928
	Euro	1.903.082	929.108
	Yenes	363.680	658.762
	Pesos Mexicanos	556.212	403.630
	U.F.	-	-
	Otras monedas	-	-
TOTAL ACTIVOS CORRIENTES	Pesos Chilenos	382.045.307	451.132.498
	Dólar Estadounidense	238.682.887	123.553.008
	Euro	24.670.507	28.625.528
	Yenes	7.406.939	7.025.109
	Pesos Mexicanos	4.487.749	6.651.526
	U.F.	447.432	-
	Otras monedas	140.159	590.338
Totales		657.880.980	617.578.007

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

ACTIVOS NO CORRIENTES:	Moneda	30.06.2013 M\$	31.12.2012 M\$
Otros activos financieros no corrientes	Pesos Chilenos	80.857	3.133.852
	Dólar Estadounidense	-	-
	Euro	-	-
	Yenes	-	-
	Pesos Mexicanos	-	-
	U.F.	1.022.251	-
	Otras monedas	-	-
Cuentas por cobrar no corrientes	Pesos Chilenos	2.551.896	917.333
	Dólar Estadounidense	8.555	10.687
	Euro	6.961	28.362
	Yenes	32.448	42.027
	Pesos Mexicanos	12.938	12.186
	U.F.	-	-
	Otras monedas	-	-
Inversiones contabilizadas utilizando el método de la participación	Pesos Chilenos	11.713.603	11.469.266
	Dólar Estadounidense	-	-
	Euro	-	-
	Yenes	-	-
	Pesos Mexicanos	-	-
	U.F.	-	-
	Otras monedas	-	-
Activos intangibles, distintos de la plusvalía	Pesos Chilenos	17.560.994	17.923.846
	Dólar Estadounidense	287.720	164.972
	Euro	-	278.473
	Yenes	11.997	17.432
	Pesos Mexicanos	-	-
	U.F.	-	-
	Otras monedas	-	-
Plusvalía	Pesos Chilenos	30.134.750	30.134.750
	Dólar Estadounidense	-	-
	Euro	-	-
	Yenes	-	-
	Pesos Mexicanos	-	-
	U.F.	-	-
	Otras monedas	-	-
Propiedades, planta y equipo	Pesos Chilenos	630.176.144	644.135.192
	Dólar Estadounidense	9.484.126	14.563.468
	Euro	399.413	358.278
	Yenes	24.769	39.346
	Pesos Mexicanos	10.481	10.826
	U.F.	-	-
	Otras monedas	128.248	68.724
Activos biológicos no corrientes	Pesos Chilenos	8.487.393	8.487.710
	Dólar Estadounidense	2.347.648	221.479
	Euro	-	2.750.050
	Yenes	-	-
	Pesos Mexicanos	-	-
	U.F.	-	-
	Otras monedas	-	-
Activos por impuestos corrientes, no corrientes	Pesos Chilenos	-	-
	Dólar Estadounidense	18.155.791	18.130.678
	Euro	-	-
	Yenes	-	-
	Pesos Mexicanos	-	-
	U.F.	-	-
	Otras monedas	-	-
Activos por impuestos diferidos	Pesos Chilenos	45.954.268	56.189.467
	Dólar Estadounidense	8.075.739	-
	Euro	-	-
	Yenes	30.616	33.433
	Pesos Mexicanos	-	-
	U.F.	-	-
	Otras monedas	-	-
TOTAL ACTIVOS NO CORRIENTES	Pesos Chilenos	746.659.905	772.391.416
	Dólar Estadounidense	38.359.579	33.091.284
	Euro	406.374	3.415.163
	Yenes	99.830	132.238
	Pesos Mexicanos	23.419	23.012
	U.F.	1.022.251	-
	Otras monedas	128.248	68.724
Totales		786.699.606	809.121.837

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

PASIVOS CORRIENTES	Moneda	30.06.2013		31.12.2012	
		Hasta 90 días	91 días a 1 año	Hasta 90 días	91 días a 1 año
		M\$	M\$	M\$	M\$
Otros pasivos financieros corriente	Pesos Chilenos	35.369.019	1.142.867	4.721.157	1.679.789
	Dólar Estadounidense	60.478.772	113.331.149	97.949.279	86.175.581
	Euro	1.283.118	-	6.189.496	-
	Yenes	-	-	98.499	-
	Pesos Mexicanos	-	-	-	-
	U.F.	3.794.508	1.748.583	3.741.225	1.811.060
	Otras monedas	-	-	-	-
Cuentas comerciales y otras cuentas por pagar corriente	Pesos Chilenos	96.298.790	-	133.873.369	-
	Dólar Estadounidense	20.273.027	-	4.532.497	-
	Euro	358.352	-	1.219.464	-
	Yenes	-	-	815.744	-
	Pesos Mexicanos	7.551	-	-	-
	U.F.	2.583	-	-	-
	Otras monedas	18.176	-	823.870	-
Cuentas por pagar a entidades relacionadas corriente	Pesos Chilenos	2.805.961	-	2.475.403	-
	Dólar Estadounidense	137.990	-	93.901	-
	Euro	-	-	-	-
	Yenes	93.809	-	621.609	-
	Pesos Mexicanos	-	-	-	-
	U.F.	-	-	-	-
	Otras monedas	-	-	-	-
Otras provisiones corriente	Pesos Chilenos	5.684.119	-	7.340.708	7.000.000
	Dólar Estadounidense	-	-	-	-
	Euro	6.182	-	-	-
	Yenes	-	-	-	-
	Pesos Mexicanos	-	-	-	-
	U.F.	-	-	-	-
	Otras monedas	625	-	-	-
Pasivos por impuestos corriente	Pesos Chilenos	264.314	-	237.271	5.159
	Dólar Estadounidense	8.021	-	-	-
	Euro	27.539	-	-	-
	Yenes	-	-	-	-
	Pesos Mexicanos	262.754	-	-	-
	U.F.	-	-	-	-
	Otras monedas	-	-	-	-
Provisiones corrientes por beneficios a los empleados	Pesos Chilenos	9.211.332	1.395.085	12.164.926	1.842.416
	Dólar Estadounidense	137.448	-	-	-
	Euro	578.463	-	529.732	-
	Yenes	19.333	-	116.748	-
	Pesos Mexicanos	10.749	-	-	-
	U.F.	-	-	-	-
	Otras monedas	-	-	-	-
TOTAL PASIVOS CORRIENTES	Pesos Chilenos	149.633.535	2.537.952	160.812.834	10.527.364
	Dólar Estadounidense	81.035.258	113.331.149	102.575.677	86.175.581
	Euro	2.253.654	-	7.938.692	-
	Yenes	113.142	-	1.652.600	-
	Pesos Mexicanos	281.054	-	-	-
	U.F.	3.797.091	1.748.583	3.741.225	1.811.060
	Otras monedas	18.801	-	823.870	-
Totales		237.132.535	117.617.684	277.544.898	98.514.005

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

PASIVOS NO CORRIENTES	Moneda	30.06.2013				31.12.2012			
		1 a 3 años	3 a 5 años	5 a 10 años	mas de 10 años	1 a 3 años	3 a 5 años	5 a 10 años	mas de 10 años
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Otros pasivos financieros no corrientes	Pesos Chilenos	1.614.400	1.614.400	2.825.000	-	1.614.400	1.614.400	3.228.600	-
	Dólar Estadounidense	75.313.260	57.933.849	49.448.100	-	106.014.873	11.999.000	35.997.000	-
	Euro	-	-	-	-	-	-	-	-
	Yenes	-	-	-	-	-	-	-	-
	Pesos Mexicanos	-	-	-	-	-	-	-	-
	U.F.	2.959.783	33.719.042	102.544.727	-	4.795.718	33.635.325	102.094.729	-
	Otras monedas	-	-	-	-	-	-	-	-
Pasivo por impuestos diferidos	Pesos Chilenos	83.475.961	395.391	2.887.179	646.997	85.868.196	675.088	2.289.950	658.380
	Dólar Estadounidense	15.432.991	-	-	-	12.755.193	-	-	-
	Euro	696.713	-	-	-	5.526	-	-	-
	Yenes	-	-	-	-	264.098	-	-	-
	Pesos Mexicanos	-	-	-	-	-	-	-	-
	U.F.	-	-	-	-	-	-	-	-
	Otras monedas	-	-	-	-	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	Pesos Chilenos	-	-	-	-	-	-	-	-
	Dólar Estadounidense	-	-	-	-	-	-	-	-
	Euro	-	-	-	-	-	-	-	-
	Yenes	-	-	-	-	-	-	-	-
	Pesos Mexicanos	-	-	-	-	-	-	-	-
	U.F.	3.239.709	-	-	-	3.507.854	-	-	-
	Otras monedas	-	-	-	-	-	-	-	-
TOTAL PASIVOS NO CORRIENTES	Pesos Chilenos	85.090.361	2.009.791	5.712.179	646.997	87.482.596	2.289.488	5.518.550	658.380
	Dólar Estadounidense	90.746.251	57.933.849	49.448.100	-	118.770.066	11.999.000	35.997.000	-
	Euro	696.713	-	-	-	5.526	-	-	-
	Yenes	-	-	-	-	264.098	-	-	-
	Pesos Mexicanos	-	-	-	-	-	-	-	-
	U.F.	6.199.492	33.719.042	102.544.727	-	8.303.572	33.635.325	102.094.729	-
	Otras monedas	-	-	-	-	-	-	-	-
Totales		182.732.817	93.662.682	157.705.006	646.997	214.825.858	47.923.813	143.610.279	658.380

* * * * *