

**MOLLER &
PÉREZ·COTAPOS®**

innovando desde la experiencia

Estados Financieros Consolidados

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

Santiago, Chile

30 de septiembre 2017 y 31 de diciembre 2016

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

Índice

Estados Financieros Consolidados

Estados de Situación Financiera Clasificado Consolidados	1
Estados de Resultados Integrales por Función Consolidados	3
Estados de Cambios en el Patrimonio Neto	4
Estados de Flujos de Efectivo Directo Consolidados	5
Notas a los Estados Financieros Consolidados	8

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

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

Estados de Situación Financiera Clasificado Consolidados

30 de septiembre de 2017 (no auditados) y 31 de diciembre de 2016

Activos		30.09.2017	31.12.2016
Activos corrientes	Nota	M\$	M\$
Efectivo y equivalentes al efectivo	4	929.892	38.928.042
Otros activos no financieros, corrientes	5	946.020	462.003
Deudores comerciales y otras cuentas por cobrar corrientes	6	32.461.454	38.604.743
Cuentas por cobrar a entidades relacionadas, corrientes	7	7.774.055	19.478.582
Inventarios, corrientes	8	59.369.011	33.612.037
Activos por impuestos corrientes	9	2.936.847	3.163.282
Total Activos corrientes		104.417.279	134.248.689
Activos no corrientes			
Otros activos no financieros no corrientes	5	1.105.262	1.570.086
Cuentas por cobrar no corrientes	6	1.295.975	-
Inventarios, no corrientes	8	50.409.016	38.884.180
Cuentas por cobrar a entidades relacionadas, no corrientes	7	37.401.259	34.781.810
Inversiones contabilizadas utilizando el método de la participación	10	4.458.510	2.336.566
Activos intangibles distintos de la plusvalía	12	281.423	375.633
Propiedades, planta y equipo	13	2.963.869	3.290.384
Activos por impuestos diferidos	9	4.210.996	3.798.308
Total Activos no corrientes		102.126.310	85.036.967
Total de activos		206.543.589	219.285.656

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

Estados de Situación Financiera Clasificado Consolidados
30 de septiembre de 2017 (no auditados) y 31 de diciembre de 2016

	Nota	<u>30.09.2017</u> M\$	<u>31.12.2016</u> M\$
Patrimonio y pasivos			
Pasivos			
Pasivos corrientes			
Otros pasivos financieros corrientes	15	67.773.433	62.752.136
Cuentas por pagar comerciales y otras cuentas por pagar, corrientes	14	18.440.805	24.873.626
Cuentas por pagar a entidades relacionadas, corrientes	7	5.992.313	4.293.209
Otras provisiones corrientes	16	189.223	3.306.883
Pasivos por impuestos corrientes	9	484.149	250.993
Provisiones por beneficios a los empleados, corrientes	17	761.332	778.924
Otros pasivos no financieros corrientes	5	10.964.835	9.821.589
Total Pasivos corrientes		<u>104.606.090</u>	<u>106.077.360</u>
Pasivos no corrientes			
Otros pasivos financieros no corrientes	15	7.501.621	6.158.840
Otras provisiones no corrientes	16	4.615.490	4.470.632
Pasivo por impuestos diferidos no corrientes	9	-	31.329
Otros pasivos no financieros no corrientes	5	21.405.171	30.798.978
Total Pasivos no corrientes		<u>33.522.282</u>	<u>41.459.779</u>
Total pasivos		<u>138.128.372</u>	<u>147.537.139</u>
Patrimonio			
Capital emitido	18	26.486.999	26.486.999
Ganancias (pérdidas) acumuladas	18	42.301.941	45.635.744
Otras reservas	18	(376.924)	(376.924)
Patrimonio atribuible a los propietarios de la controladora		<u>68.412.016</u>	<u>71.745.819</u>
Participaciones no controladoras	19	3.201	2.698
Patrimonio total		<u>68.415.217</u>	<u>71.748.517</u>
Total de patrimonio y pasivos		<u>206.543.589</u>	<u>219.285.656</u>

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

Estados de Resultados Integrales por Función Consolidados (no auditados) Por el período comprendido entre

		01.01.2017 30.09.2017	01.01.2016 30.09.2016	01.07.2017 30.09.2017	01.07.2016 30.09.2016
	Nota	M\$	M\$	M\$	M\$
Estados de Resultados					
Ingresos de actividades ordinarias	20	52.229.339	88.729.491	14.475.797	43.273.442
Costo de ventas	20	(43.535.108)	(79.512.532)	(12.735.006)	(39.058.257)
Ganancia bruta		8.694.231	9.216.959	1.740.791	4.215.185
Gasto de administración	21	(8.338.864)	(7.561.047)	(2.689.551)	(2.632.864)
Otras ganancias	22	524.181	(90.916)	189.963	(99.441)
Ingresos financieros	23	1.270.798	1.147.773	329.601	397.006
Costos financieros	23	(237.207)	(366.269)	(84.093)	(218.891)
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	10	2.452.367	3.151.374	(12.796)	2.782.500
Diferencias de cambio		(4.596)	50.852	(1.628)	29.060
Resultados por unidades de reajuste	24	(285.047)	55.228	(138.510)	(67.388)
Ganancia, antes de impuestos		4.075.863	5.603.954	(666.223)	4.405.167
Gasto por impuestos a las ganancias	9	(66.901)	(436.173)	188.103	(310.774)
Ganancia procedente de operaciones continuadas		4.008.962	5.167.781	(478.120)	4.094.393
Ganancia (pérdida) procedente de operaciones discontinuadas		-	-	-	-
Ganancia		4.008.962	5.167.781	(478.120)	4.094.393
Ganancia, atribuible a los propietarios de la controladora		4.008.459	5.167.283	(478.417)	4.094.218
Ganancia, atribuible a participaciones no controladoras	19	503	498	297	175
Ganancia		4.008.962	5.167.781	(478.120)	4.094.393
Ganancias por acción					
Ganancia por acción básica					
Ganancia por acción básica en operaciones continuadas	18	0,019	0,025	(0,002)	0,020
Ganancia (pérdidas) por acción básica en operaciones discontinuadas		-	-	-	-
Ganancia (pérdida) por acción básica		0,019	0,025	(0,002)	0,020
Otro resultado integral		-	-	-	-
Resultado integral total		4.008.962	5.167.781	(478.120)	4.094.393
Estado del resultado integral					
Ganancia (pérdida)		4.008.962	5.167.781	(478.120)	4.094.393
Otro resultado integral		-	-	-	-
Resultado integral total		4.008.962	5.167.781	(478.120)	4.094.393
Resultado integral, atribuible a los propietarios de la controladora		4.008.459	5.167.283	(478.417)	4.094.218
Resultado integral, atribuible a participaciones no controladoras		503	498	297	175
Ganancia (pérdida)		4.008.962	5.167.781	(478.120)	4.094.393

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

Estados de Cambios en el Patrimonio Neto finalizados al 30 de septiembre de 2017 y 2016 (no auditados)

	Capital en acciones	Otras reservas varias	Cambios en resultados acumulados	Patrimonio neto atribuible a los propietarios de la Controladora	Participación no Controlador	Total cambios en patrimonio
	M\$	M\$	M\$	M\$	M\$	M\$
Saldo Inicial Período Actual 01/01/2017	26.486.999	(376.924)	45.635.744	71.745.819	2.698	71.748.517
Ganancia (pérdida)	-	-	4.008.459	4.008.459	503	4.008.962
Dividendos	-	-	(7.342.262)	(7.342.262)	-	(7.342.262)
Saldo Final Período Actual 30/09/2017	26.486.999	(376.924)	42.301.941	68.412.016	3.201	68.415.217

	Capital en acciones	Otras reservas varias	Cambios en resultados acumulados	Patrimonio neto atribuible a los propietarios de la Controladora	Participación no Controlador	Total cambios en patrimonio
	M\$	M\$	M\$	M\$	M\$	M\$
Saldo Inicial Período Actual 01/01/2016	26.486.999	(376.924)	39.324.340	65.434.415	2.216	65.436.631
Ganancia (pérdida)	-	-	5.167.283	5.167.283	498	5.167.781
Dividendos	-	-	(1.030.505)	(1.030.505)	-	(1.030.505)
Incremento (disminución) por transferencias y otros cambios	-	-	-	-	(384)	(384)
Saldo Final Período Actual 30/09/2016	26.486.999	(376.924)	43.461.118	69.571.193	2.330	69.573.523

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

Estados de Flujos de Efectivo Directo Consolidado (no auditados)
por el ejercicio comprendido entre

	Período 01.01.2017 30.09.2017 M\$	Período 01.01.2016 30.09.2016 M\$
Estados de Flujos de Efectivo Directo Consolidado		
Flujos de efectivo procedentes de (utilizados en) actividades de operación		
Clases de cobros por actividades de operación		
Cobros procedentes de las ventas de bienes y prestación de servicios actividades ordinarias	132.234.060	84.772.148
Pagos a proveedores por el suministro de bienes y servicios	(113.633.029)	(82.168.968)
Pagos a y por cuenta de los empleados	(18.538.410)	(18.744.442)
Otros pagos para actividades de operación	(20.665.831)	(8.247.352)
Dividendos pagados	(10.489.316)	(2.576.246)
Impuestos a las ganancias (pagados)	(789.851)	(671.051)
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	(31.882.377)	(27.635.911)
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios	(5.015)	(25.000)
Flujos de efectivo utilizados en la compra de participaciones no controladoras	-	(296)
Préstamos a entidades relacionadas	(8.625.199)	(7.368.605)
Compras de propiedades, planta y equipo	(119.615)	(15.824)
Importes procedentes de la venta de propiedades, planta y equipo	3.200	7.654
Dividendos recibidos	655.225	-
Intereses recibidos	383.798	38.873
Cobros a entidades relacionadas	9.785.656	12.599.929
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	2.078.050	5.236.731
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Importes procedentes de préstamos de corto plazo	34.058.264	41.346.569
Pagos de préstamos	(41.382.603)	(17.185.948)
Pagos de pasivos por arrendamientos financieros	-	(3.141)
Intereses pagados	(869.484)	(1.228.217)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	(8.193.823)	22.929.263
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	(37.998.150)	530.083
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo		
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	-	-
Incremento (disminución) neto de efectivo y equivalentes al efectivo	(37.998.150)	530.083
Efectivo y equivalentes al efectivo al principio del período	38.928.042	2.652.021
Efectivo y equivalentes al efectivo al final del período	929.892	3.182.104

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

INDICE DE CONTENIDO

Nota 1 Información Corporativa.....	8
a) Información de la Sociedad	8
b) Información de las filiales.....	8
c) Información de empleados.....	11
Nota 2 Resumen de los Principales Criterios Contables Aplicados	12
Nota 2.1 Principios contables.....	12
a) Período cubierto por los estados financieros.....	12
b) Bases de preparación	12
c) Bases de consolidación	13
d) Método de conversión	15
e) Moneda Funcional.....	15
f) Uso de estimaciones.....	15
g) Deterioro del valor de activos	17
i. Deterioro del valor de los activos corrientes	
ii. Deterioro del valor de activos no corrientes	
h) Efectivo y Equivalentes al Efectivo	18
i) Inventarios	19
j) Propiedades, plantas y equipos.....	19
k) Contratos de Construcción	20
l) Estados de pago presentados y en preparación	22
m) Inversiones en asociadas	23
n) Participación en Negocios Conjuntos.....	23
o) Combinación de Negocios	27
p) Activos y pasivos financieros	27
i. Efectivo y equivalentes al efectivo	
ii. Cuentas por cobrar	
iii. Préstamos que devengan intereses	
iv. Activos y Pasivos medidos a valor razonable	
v. Compensación de instrumentos financieros	
q) Arrendamientos.....	30
r) Anticipo de clientes	30
s) Provisiones.....	30
t) Provisión Garantía Post-venta.....	31
u) Beneficios a empleados	31
v) Dividendo mínimo	31
w) Gastos de emisión y colocación de acciones.....	32
x) Reconocimiento de ingresos	32
i. Bienes	
ii. Contratos de construcción	

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

INDICE DE CONTENIDO (CONTINUACIÓN)

y) Costos de venta	33
z) Impuesto a las ganancias e impuestos diferidos.....	33
aa) Ganancia (pérdida) por acción	34
bb) Intangibles	34
Nota 2.2 Nuevos pronunciamientos contables	
Nuevas NIIF e interpretaciones del Comité de Interpretaciones NIIF (CINIIF)	36
Nota 3 Información Financiera por Segmentos.....	37
Nota 4 Efectivo y Equivalentes al Efectivo	41
Nota 5 Otros Activos y Pasivos no financieros corrientes y no corrientes	42
Nota 6 Deudores Comerciales y Otras Cuentas por Cobrar Corrientes	44
Nota 7 Cuentas por Cobrar y Pagar a Entidades Relacionadas	47
Nota 8 Inventarios	54
Nota 9 Impuestos a las Ganancias	55
Nota 10 Inversiones contabilizadas utilizando el método de la participación.....	61
Nota 11 Combinación de negocios.....	63
Nota 12 Activos Intangibles distintos de la plusvalía	66
Nota 13 Propiedades, Plantas y Equipos	67
Nota 14 Cuentas por pagar comerciales y otras cuentas por pagar	69
Nota 15 Otros Pasivos Financieros corrientes y no corrientes	72
Nota 16 Provisiones Corrientes y no Corrientes	73
Nota 17 Provisión por beneficios a los empleados	74
Nota 18 Patrimonio	74
Nota 19 Participaciones no Controladoras.....	81
Nota 20 Ingresos de actividades ordinarias y Costo de ventas.....	83
Nota 21 Gastos de administración	83
Nota 22 Otras ganancias (pérdidas)	84
Nota 23 Ingresos y costos financieros.....	84
Nota 24 Resultado por unidad de reajuste	85
Nota 25 Contingencias y Restricciones.....	85
Nota 26 Moneda Extranjera	90
Nota 27 Administración de Riesgo	90
Nota 28 Contratos de Construcción	95
Nota 29 Caucciones Obtenidas de Terceros	96
Nota 30 Sanciones	96
Nota 31 Medio Ambiente.....	96
Nota 32 Hechos Posteriores	96

Nota 1 - Información Corporativa

a) Información de la Sociedad

Empresa Constructora Moller y Pérez - Cotapos S.A.

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

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

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

b) Información de las filiales

Moller y Pérez – Cotapos Ingeniería y Construcción Limitada.

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

Nota 1 - Información Corporativa (continuación)

b) Información de las filiales (continuación)

Constructora Conosur Limitada.

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

Inmobiliaria Inmovet Limitada.

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

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

Constructora Convét Limitada.

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

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

Inmobiliaria MPC Escandinavia S.A.

La Sociedad Inmobiliaria MPC Escandinavia S.A., se constituyó por escritura pública con fecha 14 de noviembre de 2013, sociedad anónima cerrada con domicilio legal y administrativo en Avenida Los Leones N° 957, comuna de Providencia, ciudad de Santiago de Chile.

El objetivo de la sociedad es desarrollar un proyecto inmobiliario habitacional, en la comuna de Las Condes, lo que incluye todo el ámbito del negocio inmobiliario, tal como comprar, vender, explotar, arrendar por cuenta propia o ajena bienes raíces y las actividades de construcción relacionadas.

Nota 1 - Información Corporativa (continuación)

b) Información de las filiales (continuación)

Inmobiliaria MPC Estoril S.A.

La Sociedad Inmobiliaria MPC Estoril S.A., se constituyó por escritura pública con fecha 14 de noviembre de 2013, sociedad anónima cerrada con domicilio legal y administrativo en Avenida Los Leones N° 957, comuna de Providencia, ciudad de Santiago de Chile.

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

Inmobiliaria Agustinas SpA

La Sociedad Inmobiliaria Agustinas SpA, se constituyó por escritura pública con fecha 5 de abril de 2017, sociedad por acciones con domicilio legal y administrativo en Avenida Los Leones N° 957, comuna de Providencia, ciudad de Santiago de Chile.

El objetivo de la sociedad es la compraventa, comercialización, arrendamiento, subarrendamiento, corretaje u otra forma de explotación, loteo, subdivisión, construcción y urbanización de bienes raíces, urbanos o rurales, por cuenta propia o ajena; la adquisición y enajenación de efectos de comercio y valores mobiliarios; la formación y participación en sociedades, comunidades y asociaciones, cualquiera que sea su naturaleza y giro.

Inmobiliaria MPC El Marqués S.A.

La Sociedad Inmobiliaria MPC El Marqués S.A., se constituyó por escritura pública con fecha 26 de febrero de 2015, sociedad anónima cerrada con domicilio legal y administrativo en Avenida Los Leones N° 957, comuna de Providencia, ciudad de Santiago de Chile.

El objetivo de la sociedad es desarrollar un proyecto inmobiliario habitacional, en la comuna de San Miguel, lo que incluye todo el ámbito del negocio inmobiliario, tal como comprar, vender, explotar, arrendar por cuenta propia o ajena bienes raíces y las actividades de construcción relacionadas.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 1 - Información Corporativa (continuación)

b) Información de las filiales (continuación)Inmobiliaria MPC El Navegante S.A.

La Sociedad Inmobiliaria MPC El Navegante S.A., se constituyó por escritura pública con fecha 26 de febrero de 2015, sociedad anónima cerrada con domicilio legal y administrativo en Avenida Los Leones N° 957, comuna de Providencia, ciudad de Santiago de Chile.

El objetivo de la sociedad es desarrollar un proyecto inmobiliario habitacional, en la comuna de Las Condes, lo que incluye todo el ámbito del negocio inmobiliario, tal como comprar, vender, explotar, arrendar por cuenta propia o ajena bienes raíces y las actividades de construcción relacionadas.

Moller y Pérez - Cotapos Construcciones Industriales S.A.

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

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

c) Información de empleados

El siguiente cuadro muestra el número de empleados de Empresa Constructora Moller y Pérez - Cotapos S.A. y sus filiales al 30 de septiembre de 2017 y 31 de diciembre de 2016:

	N° de empleados	
	30.09.2017	31.12.2016
Empresa Constructora Moller y Pérez - Cotapos S.A.	511	423
Moller y Pérez - Cotapos Ingeniería y Construcción Ltda.	290	359
Moller y Pérez - Cotapos Construcciones Industriales S.A.	463	271
Constructora Convet Ltda.	201	318
Inmobiliaria Inmovet Ltda.	18	15
Total empleados	1.483	1.386

Nota 2 - Resumen de los Principales Criterios Contables Aplicados

2.1 Principios contables

a) Período cubierto por los estados financieros

Los presentes estados financieros consolidados comprenden:

- Estados de situación financiera clasificados consolidados por los períodos terminados al 30 de septiembre de 2017 y 31 de diciembre de 2016.
- Estados de resultados integrales por función consolidados, por los períodos de nueve meses terminados al 30 de septiembre de 2017 y 2016.
- Estados de cambios en el patrimonio neto por los períodos de nueve meses terminados al 30 de septiembre de 2017 y 2016.
- Estados de flujos de efectivo directo consolidados por los períodos de nueve meses terminados al 30 de septiembre de 2017 y 2016.

b) Bases de preparación

Los presentes estados financieros consolidados de Empresa Constructora Moller y Pérez - Cotapos S.A., han sido preparados de acuerdo a NIC 34, Información Financiera Intermedia, incorporada en las Normas Internacionales de Información Financiera ("NIIF") y sus interpretaciones, emitidas por el International Accounting Standards Board (en adelante "IASB"), vigentes al 30 de septiembre de 2017, las cuales se han aplicado en forma íntegra y sin reservas.

Estos estados financieros consolidados reflejan fielmente la situación financiera de Empresa Constructora Moller y Pérez - Cotapos S.A. al 30 de septiembre de 2017 y 31 de diciembre de 2016, y los resultados de las operaciones por los períodos de nueve meses terminados al 30 de septiembre de 2017 y 2016, y los cambios en el patrimonio neto y los flujos de efectivo por los períodos de nueve meses terminados al 30 de septiembre de 2017 y 2016, los cuales fueron aprobados por el Directorio en sesión celebrada con fecha 29 de noviembre de 2017.

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

2.1 Principios contables (continuación)

c) Bases de consolidación

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

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

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

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

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

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

2.1 Principios contables (continuación)

c) Bases de consolidación (continuación)

Los estados financieros consolidados, incluyen las siguientes empresas filiales:

Rut	Nombre Sociedad	País	Moneda Funcional	Porcentaje de participación			
				30.09.2017			31.12.2016
				Directo	Indirecto	Total	Total
89.205.500-9	Moller y Pérez - Cotapos Ingeniería y Construcción Ltda.	Chile	Pesos	99,99%	-	99,99%	99,99%
76.071.313-9	Moller y Pérez - Cotapos Construcciones Industriales S.A.	Chile	Pesos	99,97%	-	99,97%	99,97%
76.042.576-1	Inmobiliaria Inmovet Ltda.	Chile	Pesos	90,00%	10,00%	100,00%	100,00%
76.044.833-8	Constructora Convét Ltda.	Chile	Pesos	98,33%	1,50%	99,83%	99,83%
76.078.968-2	Constructora Conosur Ltda.	Chile	Pesos	-	99,90%	99,90%	99,90%
76.337.758-K	Inmobiliaria MPC Escandinavia S.A.	Chile	Pesos	51,00%	49,00%	100,00%	100,00%
76.337.768-7	Inmobiliaria MPC Estoril S.A.(1)	Chile	Pesos	51,00%	49,00%	100,00%	51,00%
76.732.145-7	Inmobiliaria Agustinas SpA (2)	Chile	Pesos	100,00%	-	100,00%	-
76.440.152-2	Inmobiliaria MPC E Marqués S.A.(3)	Chile	Pesos	51,00%	49,00%	100,00%	51,00%
76.440.147-6	Inmobiliaria MPC El Navegante S.A.(4)	Chile	Pesos	51,00%	49,00%	100,00%	51,00%

- (1) Con fecha 30 de junio de 2017, Moller y Pérez Cotapos Ingeniería y Construcción Ltda, compra a BTG Pactual Chile S.A. su participación, pasando Inmobiliaria MPC Estoril S.A. a ser una filial de Empresa Constructora Moller y Pérez - Cotapos S.A.(ver Nota N° 10)
- (2) Con fecha 3 de mayo de 2017, Empresa Constructora Moller y Pérez Cotapos S.A. compra a Andrés Marcel Aguayo Avila el 100% de la propiedad de la sociedad por un valor de M\$ 5.000 pasando a ser una filial de Empresa Constructora Moller y Pérez - Cotapos S.A.
- (3) Con fecha 17 de julio de 2017, Moller y Pérez Cotapos Ingeniería y Construcción Ltda, compra a BTG Pactual Chile S.A. su participación, pasando Inmobiliaria MPC El Marqués S.A. a ser una filial de Empresa Constructora Moller y Pérez - Cotapos S.A.(ver Nota N° 10)
- (4) Con fecha 28 de julio de 2017, Moller y Pérez Cotapos Ingeniería y Construcción Ltda, compra a BTG Pactual Chile S.A. su participación, pasando Inmobiliaria MPC El Navegante S.A. a ser una filial de Empresa Constructora Moller y Pérez - Cotapos S.A.(ver Nota N° 10)

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

30.09.2017

Sociedad	País de origen	Activos corrientes M\$	Activos no corrientes M\$	Pasivos corrientes M\$	Pasivos no corrientes M\$	Patrimonio M\$	Ingresos ordinarios M\$	Resultado M\$
Consolidado Moller y Pérez - Cotapos Ing. y Construcción Ltda.	Chile	5.544.465	2.876.925	3.487.554	-	4.933.836	10.948.585	(229.665)
Moller y Pérez - Cotapos Construcciones Industriales S.A.	Chile	8.081.857	681.518	7.010.348	-	1.753.027	13.248.970	658.263
Inmobiliaria Inmovet Ltda.	Chile	17.524.978	11.718.758	26.334.072	-	2.909.664	2.454.633	137.520
Constructora Convét Ltda.	Chile	17.894.628	157.184	16.959.973	-	1.091.839	9.931.977	194.435
Inmobiliaria MPC Escandinavia S.A.	Chile	208.875	-	3.165	-	205.710	15.991	9.218
Inmobiliaria MPC Estoril S.A.	Chile	174.506	-	29.932	-	144.574	-	(13.062)
Inmobiliaria Agustinas SpA	Chile	5.661	255.111	256.013	-	4.759	-	(241)
Inmobiliaria MPC El Marqués S.A.	Chile	595.946	-	310.864	-	285.082	288.954	22.765
Inmobiliaria MPC El Navegante S.A.	Chile	477.981	-	357.526	-	120.455	345.822	10.607

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

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

2.1 Principios contables (continuación)

c) Bases de consolidación (continuación)

31.12.2016

Sociedad	País de origen	Activos corrientes M\$	Activos no corrientes M\$	Pasivos corrientes M\$	Pasivos no corrientes M\$	Patrimonio M\$	Ingresos ordinarios M\$	Resultado M\$
Consolidado Moller y Pérez - Cotapos Ing. y Construcción Ltda.	Chile	74.286.180	2.572.534	71.695.214	-	5.163.500	22.807.027	359.732
Moller y Pérez - Cotapos Construcciones Industriales S.A.	Chile	9.716.983	844.292	9.466.511	-	1.094.764	23.900.695	(184.344)
Inmobiliaria Inmovet Ltda.	Chile	13.437.650	9.708.464	20.342.641	31.329	2.772.144	2.618.174	283.471
Constructora Convet Ltda.	Chile	17.812.596	11.204	16.926.396	-	897.404	12.209.702	523.138
Inmobiliaria MPC Escandinavia S.A.	Chile	695.882	-	499.389	-	196.493	-	-

d) Método de conversión

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

Fecha	USD	UF
30 de Septiembre de 2017	637,93	26.656,79
31 de Diciembre de 2016	669,47	26.347,98
30 de Septiembre de 2016	658,02	26.224,30

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

e) Moneda funcional y de presentación

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

f) Uso de estimaciones

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

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

2.1 Principios contables (continuación)

f) Uso de estimaciones (continuación)

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

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

ii) Valor neto de realización de inventarios

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

iii) Impuestos diferidos

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

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

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

2.1 Principios contables (continuación)

f) Uso de estimaciones (continuación)

iv) Provisiones

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

v) Valor justo de activos y pasivos

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

vi) Contingencias

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

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

g) Deterioro del valor de activos

i) Deterioro del valor de los activos corrientes

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

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

2.1 Principios contables (continuación)

g) Deterioro del valor de activos (continuación)

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

ii) Deterioro del valor de activos no corrientes

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

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

h) Efectivo y equivalentes al efectivo

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

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

2.1 Principios contables (continuación)

i) Inventarios

Los proyectos inmobiliarios, en construcción y terminados, registrados en las Sociedades del grupo ligadas al negocio inmobiliario, se presentan clasificados en el rubro Inventarios. Al 30 de septiembre de 2017 y 31 de diciembre de 2016, los inventarios incluyen los costos de adquisición de terrenos urbanizados, costo de construcción del bien inmueble, capitalización de intereses, desarrollo de proyectos de urbanización, proyectos de arquitectura, cálculos y especialidades.

La valorización de los inventarios al cierre del período de nueve meses terminado al 30 de septiembre de 2017 y al cierre del ejercicio terminado al 31 de diciembre de 2016, no exceden de su valor neto de realización.

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

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

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

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

j) Propiedades, plantas y equipos

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

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

2.1 Principios contables (continuación)

j) Propiedades, plantas y equipos

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

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

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

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

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

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

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

k) Contratos de construcción

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

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

2.1 Principios contables (continuación)

k) Contratos de construcción (continuación)

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

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

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

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

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

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

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

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

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

2.1 Principios contables (continuación)

k) Contratos de construcción (continuación)

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

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

En el mes de julio de 2016 Empresa Constructora Moller y Pérez - Cotapos S.A. en conjunto con Manquehue Desarrollos Limitada se asocian para desarrollar un proyecto inmobiliario en la comuna de Lo Barnechea, participando para la ejecución de este proyecto en la empresa, Inmobiliaria Los Nogales Spa.

l) Estados de pago presentados y en preparación

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

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

2.1 Principios contables (continuación)

m) Inversiones en asociadas

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

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

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

n) Participación en negocios conjuntos

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

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

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

2.1 Principios contables (continuación)

n) Participación en negocios conjuntos (continuación)

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

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

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

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

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

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

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

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

2.1 Principios contables (continuación)

n) Participación en negocios conjuntos (continuación)

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

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

- a) Ambas partes deben acordar los términos del desarrollo de los proyectos en precios de venta, costos y rentabilidad.
- b) Ambas partes deben acordar el costo del contrato de construcción.
- c) Acuerdo en designación del ITO, con la relevancia que por un lado construye uno de los accionistas y por otra parte el otro accionista ejerce control sobre el desarrollo de la obra a través del ITO.
- d) El pacto de accionistas establece que se requiere de la aprobación de cuatro Directores, de los cuales Moller y Pérez - Cotapos posee capacidad para designar tres (por lo tanto se requiere de al menos un Director nombrado por BTG Pactual Chile S.A. Administradora General de Fondos) para tomar las siguientes decisiones:
 - i) Modificar el cronograma de desarrollo de cada etapa del proyecto.
 - iii) Vender o enajenar cualquier clase de bienes diferentes a las unidades que se construyen en el proyecto.

Con fecha 4 de julio de 2016 se ha constituido una nueva Sociedad inmobiliaria con propósito específico, Inmobiliaria Los Nogales SpA, con participación de Empresa Constructora Moller y Pérez - Cotapos S.A. en conjunto con Manquehue Desarrollos Limitada.

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

2.1 Principios contables (continuación)

n) Participación en negocios conjuntos (continuación)

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

- * Inmobiliaria Mirador Los Trapenses S.A.
- * Inmobiliaria Parque San Damián S.A.
- * Inmobiliaria Barrio Norte S.A.
- * Inmobiliaria MPC Estoril S.A. (2)
- * Inmobiliaria MPC Escandinavia S.A. (1)
- * Inmobiliaria MPC Los Castaños S.A.
- * Inmobiliaria Barrio Sur S.A.
- * Inmobiliaria Marcar S.A.
- * Inmobiliaria MPC EL Navegante S.A. (4)
- * Inmobiliaria MPC El Marqués S.A. (3)
- * Inmobiliaria Los Nogales SpA

- (1) Con fecha 30 de diciembre de 2016, Moller y Pérez Cotapos Ingeniería y Construcción Ltda, compra a BTG Pactual Chile S.A. su participación, pasando Inmobiliaria MPC Escandinavia S.A. a ser una filial de Empresa Constructora Moller y Pérez - Cotapos S.A.
- (2) Con fecha 30 de junio de 2017, Moller y Pérez Cotapos Ingeniería y Construcción Ltda, compra a BTG Pactual Chile S.A. su participación, pasando Inmobiliaria MPC Estoril S.A. a ser una filial de Empresa Constructora Moller y Pérez - Cotapos S.A.
- (3) Con fecha 17 de julio de 2017, Moller y Pérez Cotapos Ingeniería y Construcción Ltda, compra a BTG Pactual Chile S.A. su participación, pasando Inmobiliaria MPC El Marqués S.A. a ser una filial de Empresa Constructora Moller y Pérez - Cotapos S.A.
- (4) Con fecha 28 de julio de 2017, Moller y Pérez Cotapos Ingeniería y Construcción Ltda, compra a BTG Pactual Chile S.A. su participación, pasando Inmobiliaria MPC El Navegante S.A. a ser una filial de Empresa Constructora Moller y Pérez - Cotapos S.A.

La Sociedad ha considerado que las operaciones de Inmobiliaria Los Nogales SpA., son un Negocio en Conjunto según IFRS 11, teniendo en cuenta el análisis técnico de la normativa, el pacto de accionistas firmado entre Empresa Constructora Moller y Pérez - Cotapos S.A. y Manquehue Desarrollos Limitada.

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

2.1 Principios contables (continuación)

o) Combinaciones de negocios

En la fecha de toma de control, los activos adquiridos y los pasivos asumidos de la sociedad filial son registrados a valor razonable, excepto para ciertos activos y pasivos que se registran siguiendo los principios de valoración establecidos en otras NIIF. En el caso de que exista una diferencia positiva, entre el valor razonable de la contraprestación transferida más el importe de cualquier participación no controladora y el valor razonable de los activos y pasivos de la filial, incluyendo pasivos contingentes, correspondientes a la participación de la matriz, esta diferencia es registrada como plusvalía.

En el caso de que la diferencia sea negativa la ganancia resultante, se registra con abono a resultados, después de reevaluar si se han identificado correctamente todos los activos adquiridos y pasivos asumidos y revisar los procedimientos utilizados para medir estos montos.

Para cada combinación de negocios, el Grupo elige si valora las participaciones no controladoras de la adquirida al valor razonable o por la parte proporcional de los activos netos identificables de la adquirida.

Si no es posible determinar el valor razonable de todos los activos adquiridos y pasivos asumidos en la fecha de adquisición, el grupo informará los valores provisionales registrados. Durante el período de medición, un año a partir de la fecha de adquisición, se ajustarán retroactivamente los importes provisionales reconocidos y también se reconocerán activos o pasivos adicionales, para reflejar nueva información obtenida sobre hechos y circunstancias que existían en la fecha de adquisición, pero que no eran conocidos por la administración en dicho momento.

En el caso de las combinaciones de negocios realizadas por etapas, en la fecha de adquisición, se mide a valor razonable la participación previamente mantenida en el patrimonio de la sociedad adquirida y la ganancia o pérdida resultante, si la hubiera, es reconocida en el resultado del ejercicio.

p) Activos y pasivos financieros

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

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

2.1 Principios contables (continuación)

p) Activos y pasivos financieros (continuación)

i) Efectivo y equivalentes al efectivo

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

ii) Cuentas por cobrar

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

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

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

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

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

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

2.1 Principios contables (continuación)

p) Activos y pasivos financieros (continuación)

iii) Préstamos que devengan intereses

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

iv) Activos y Pasivos medidos a valor razonable

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

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

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

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

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

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

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

2.1 Principios contables (continuación)

p) Activos y pasivos financieros (continuación)

v) Compensación de instrumentos financieros

Los activos y pasivos financieros se compensan y se informa el monto neto en el estado de situación financiera, sí y solo sí, existe a la fecha de cierre un derecho legal exigible para recibir o pagar el valor neto, además de existir la intención de liquidar sobre base neta, o a realizar los activos y liquidar los pasivos simultáneamente.

q) Arrendamientos

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

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

r) Anticipo de clientes

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

s) Provisiones

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

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

2.1 Principios contables (continuación)

t) Provisión garantía post-venta

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

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

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

u) Beneficios a empleados

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

v) Dividendo mínimo

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

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

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

2.1 Principios contables (continuación)

w) Gastos de emisión y colocación de acciones

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

x) Reconocimiento de ingresos

i) Bienes

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

ii) Contratos de construcción

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

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

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

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

2.1 Principios contables (continuación)

y) Costos de venta

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

z) Impuesto a las ganancias e impuestos diferidos

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

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

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

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

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

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

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

2.1 Principios contables (continuación)

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

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

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

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

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

aa) Ganancia (pérdida) por acción

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

bb) Intangibles

Programas informáticos

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

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

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

2.1 Principios contables (continuación)

bb) Intangibles (continuación)

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

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

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

2.2 Nuevos pronunciamientos contables

- a) Las siguientes nuevas Normas, Enmiendas e interpretaciones han sido emitidas pero su fecha de aplicación aún no está vigente:

Nueva Normativa		Fecha de aplicación obligatoria
NIIF 9	Instrumentos Financieros	1 de enero de 2018
NIIF 15	Ingresos de Contratos con Clientes	1 de enero de 2018
NIIF 16	Arrendamientos	1 de enero de 2019
NIIF 17	Contratos de Seguros	1 de enero de 2021
CINIIF 22	Transacciones en Moneda Extranjera y Contraprestaciones Anticipadas	1 de enero de 2018
CINIIF 23	Incertidumbre sobre Tratamientos Tributarios	1 de enero de 2019
NIC 28	Participación de Largo Plazo en Asociadas y Negocios Conjuntos	1 de enero de 2019
NIC 40	Propiedades de Inversión, transferencias de propiedades de inversión	1 de enero de 2018

- b) Existen Normas y modificaciones a Normas e Interpretaciones que son de aplicación obligatoria por primera vez a partir de los períodos iniciados al 01 de enero de 2017.

Mejoras y Modificaciones		Fecha de aplicación obligatoria
NIC 7	Iniciativa de revelación, modificaciones a NIC 7	1 de enero de 2017
NIC 12	Reconocimientos de Activos por Impuestos Diferidos por Pérdidas no Realizadas (modificaciones a NIC 12)	1 de enero de 2017
NIIF 12	Modificaciones a NIIF 12 , ciclo de mejoras anuales a las Normas NIIF 2014-2016	1 de enero de 2017

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

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 3 - Información Financiera por Segmentos

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

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

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

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

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

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 3 - Información Financiera por Segmentos (continuación)

a.) Resultado negocio al 30 de septiembre de 2017

Resultado por Segmentos Septiembre 2017	Inmobiliario	Construcción a terceros	Total	Eliminaciones	Total
	M\$	M\$	M\$	M\$	M\$
Ingresos ordinarios de clientes externos	28.531.032	23.698.307	52.229.339	-	52.229.339
Ingresos ordinarios intersegmentos	24.096.593	-	24.096.593	(24.096.593)	-
Costo de ventas	(45.152.812)	(22.074.250)	(67.227.062)	23.691.954	(43.535.108)
Margen bruto	7.474.813	1.624.057	9.098.870	(404.639)	8.694.231
Gasto de administración	(7.198.039)	(1.140.825)	(8.338.864)	-	(8.338.864)
Otras ganancias (pérdidas)	524.181	-	524.181	-	524.181
Ingresos financieros	1.134.063	133.926	1.267.989	2.809	1.270.798
Costos financieros	(237.207)	-	(237.207)	-	(237.207)
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	2.498.212	(45.845)	2.452.367	-	2.452.367
Diferencias de cambio	(3.619)	(977)	(4.596)	-	(4.596)
Resultados por Unidades de Reajuste	(285.283)	236	(285.047)	-	(285.047)
Ganancia (pérdida) antes de impuesto	3.907.121	570.572	4.477.693	(401.830)	4.075.863
Ingreso (gasto) por impuesto a las ganancias	(119.955)	(25.401)	(145.356)	78.455	(66.901)
Ganancia (pérdida) neta	3.787.166	545.171	4.332.337	(323.375)	4.008.962

Balance por Segmentos Septiembre 2017	Inmobiliario	Construcción terceros	Total	Eliminaciones	Total
	M\$	M\$	M\$	M\$	M\$
Activos corrientes	119.968.914	13.043.726	133.012.640	(28.595.361)	104.417.279
Activos no corrientes	112.225.339	10.981.900	123.207.239	(21.080.929)	102.126.310
Total Activos	232.194.253	24.025.626	256.219.879	(49.676.290)	206.543.589
Pasivos corrientes	121.832.417	15.952.552	137.784.969	(33.178.879)	104.606.090
Pasivos no corrientes	19.379.900	19.195.820	38.575.720	(5.053.438)	33.522.282
Total Pasivos	141.212.317	35.148.372	176.360.689	(38.232.317)	138.128.372

Estado de Flujo de Efectivo Directo por Segmento Septiembre 2017	Inmobiliario	Construcción a terceros	Total
	M\$	M\$	M\$
Flujos de efectivo netos por actividades de operación	(27.826.608)	(4.055.769)	(31.882.377)
Flujos de efectivo netos por actividades de inversión	2.078.050	-	2.078.050
Flujos de efectivo netos por actividades de financiación	(8.193.823)	-	(8.193.823)

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 3 - Información Financiera por Segmentos (continuación)

a.) Resultado negocio al 30 de septiembre de 2016

Resultado por Segmentos Septiembre 2016	Inmobiliario	Construcción a terceros	Total	Eliminaciones	Total
	M\$	M\$	M\$	M\$	M\$
Ingresos ordinarios de clientes externos	68.719.135	20.010.356	88.729.491	-	88.729.491
Ingresos ordinarios intersegmentos	17.316.755	-	17.316.755	(17.316.755)	-
Costo de ventas	(78.634.124)	(18.634.618)	(97.268.742)	17.756.210	(79.512.532)
Margen bruto	7.401.766	1.375.738	8.777.504	439.455	9.216.959
Gasto de administración	(6.385.149)	(1.175.898)	(7.561.047)	-	(7.561.047)
Otras ganancias (pérdidas)	(90.916)	-	(90.916)	-	(90.916)
Ingresos financieros	1.454.589	-	1.454.589	(306.816)	1.147.773
Costos financieros	(366.269)	-	(366.269)	-	(366.269)
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	3.113.293	38.081	3.151.374	-	3.151.374
Diferencias de cambio	43.090	7.762	50.852	-	50.852
Resultados por Unidades de Reajuste	25.356	29.872	55.228	-	55.228
Ganancia (pérdida) antes de impuesto	5.195.760	275.555	5.471.315	132.639	5.603.954
Ingreso (gasto) por impuesto a las ganancias	(370.351)	(42.233)	(412.584)	(23.589)	(436.173)
Ganancia (pérdida) neta	4.825.409	233.322	5.058.731	109.050	5.167.781

Balance por Segmentos Septiembre 2016	Inmobiliario	Construcción terceros	Total	Eliminaciones	Total
	M\$	M\$	M\$	M\$	M\$
Activos corrientes	143.101.224	22.020.805	165.122.029	(44.699.368)	120.422.661
Activos no corrientes	72.476.093	45.538	72.521.631	3.167.639	75.689.270
Total Activos	215.577.317	22.066.343	237.643.660	(41.531.729)	196.111.931
Pasivos corrientes	141.506.277	7.408.903	148.915.180	(41.470.868)	107.444.312
Pasivos no corrientes	9.348.525	338.192	9.686.717	9.407.731	19.094.448
Total Pasivos	150.854.802	7.747.095	158.601.897	(32.063.137)	126.538.760

Estado de Flujo de Efectivo Directo por Segmento Septiembre 2016	Inmobiliario	Construcción a terceros	Total
	M\$	M\$	M\$
Flujos de efectivo netos por actividades de operación	(30.715.481)	3.079.570	(27.635.911)
Flujos de efectivo netos por actividades de inversión	5.236.731	-	5.236.731
Flujos de efectivo netos por actividades de financiación	22.929.263	-	22.929.263

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 3 - Información Financiera por Segmentos (continuación)

b.) Ingresos ordinarios por tipo de negocio al 30 de septiembre de 2017 y 2016.

Los ingresos provenientes de las actividades ordinarias separadas por segmento y segregada por tipos de negocios, al 30 de septiembre de 2017 y 2016, es la siguiente:

Resultado por Segmentos Septiembre 2017	Inmobiliario M\$	Construcción terceros M\$	Total M\$
Venta de terrenos	-	-	-
Venta de inmuebles	14.398.405	-	14.398.405
Casas	4.869.968	-	4.869.968
Departamentos	9.491.621	-	9.491.621
Otros	36.816	-	36.816
Montaje Industrial	-	-	-
Edificaciones	11.449.171	23.698.307	35.147.478
Obras civiles	-	-	-
Otros	2.683.456	-	2.683.456
Ingresos ordinarios, total	28.531.032	23.698.307	52.229.339

Resultado por Segmentos Septiembre 2016	Inmobiliario M\$	Construcción terceros M\$	Total M\$
Venta de terrenos	-	-	-
Venta de inmuebles	36.762.689	-	36.762.689
Casas	24.835.867	-	24.835.867
Departamentos	11.913.035	-	11.913.035
Otros	13.787	-	13.787
Montaje Industrial	-	-	-
Edificaciones	30.542.315	20.010.356	50.552.671
Obras civiles	-	-	-
Otros	1.414.131	-	1.414.131
Ingresos ordinarios, total	68.719.135	20.010.356	88.729.491

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 4 - Efectivo y Equivalentes al Efectivo

La composición del efectivo y equivalentes al efectivo al 30 de septiembre de 2017 y 31 de diciembre de 2016 es la siguiente:

Conceptos	Moneda	30.09.2017 M\$	31.12.2016 M\$
Disponible	Pesos	64.879	55.044
Bancos	Pesos	236.450	38.309.421
Depósitos a plazo	Pesos	53.511	53.511
Fondos Mutuos	Pesos	575.052	510.066
Total		929.892	38.928.042

a) Disponible y bancos

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

b) Fondos mutuos

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

Fondos Mutuos	30.09.2017 M\$	31.12.2016 M\$
B.C.I.	325.020	440.054
Banco Chile	150.020	-
Banco Santander	100.012	70.012
Total	575.052	510.066

Los fondos mutuos al 30 de septiembre de 2017 y 31 de diciembre de 2016, corresponden a la denominación Tipo 1, Money Market, los que involucran bajo riesgo, corto plazo y liquidación inmediata.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 4 - Efectivo y Equivalentes al Efectivo (continuación)

30.09.2017

Fondo	Nº Cuotas	Moneda	Precio mercado M\$	Valor contable M\$
Rendimiento Serie Clásica BCI	8.223,9157	Pesos	325.020	325.020
Banchile Capital Empresarial	130.325,82	Pesos	150.020	150.020
Money Market Corporativa Santander	75.242,5802	Pesos	100.012	100.012
Total	213.792,31		575.052	575.052

31.12.2016

Fondo	Nº Cuotas	Moneda	Precio mercado M\$	Valor contable M\$
Rendimiento Serie Clásica BCI	11.263,21	Pesos	440.054	440.054
Monetario Ejecutiva Santander	53.702,90	Pesos	70.012	70.012
Total	64.966,11		510.066	510.066

El efectivo y equivalentes al efectivo no tienen restricciones asociadas.

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

El detalle de este rubro al 30 de septiembre de 2017 y 31 de diciembre de 2016, es el siguiente:

Otros activos no financieros, corriente	30.09.2017 M\$	31.12.2016 M\$
Seguros vigentes	646.103	362.555
Gasto anticipado (1)	194.565	2.901
Otros	105.352	96.547
Total	946.020	462.003

Otros activos no financieros, no corrientes	30.09.2017 M\$	31.12.2016 M\$
Inversión en otras sociedades (4)	153.281	152.791
Seguros vigentes	951.981	1.417.295
Total	1.105.262	1.570.086

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

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

Otros pasivos no financieros, corrientes	30.09.2017	31.12.2016
	M\$	M\$
Anticipos de obras (2)	10.964.835	9.821.589
Total	10.964.835	9.821.589

Otros pasivos no financieros, no corrientes	30.09.2017	31.12.2016
	M\$	M\$
Anticipos de obras (2)	17.623.060	25.953.273
Resultado no Realizado (3)	3.782.111	4.845.705
Total	21.405.171	30.798.978

- (1) Los gastos anticipados corresponden principalmente a ingeniería y arquitectura de los proyectos inmobiliarios.
- (2) Los anticipos de obras de construcción son registrados en el rubro Otros pasivos no financieros corrientes y no corrientes, fluctúan entre un 10% y un 30% del contrato y corresponden al anticipo que entrega el mandante para iniciar la obra. Dicho anticipo es descontado mensualmente de acuerdo a grados de avance por medio de los estados de pago.
- (3) Al cierre de los estados financieros se incluye en este rubro, los resultados no realizados, por las ventas de terreno efectuadas por la matriz Empresa Constructora Moller y Pérez - Cotapos S.A. a Inmobiliaria Mirador Los Trapenses S.A., Inmobiliaria Parque San Damián S.A., Inmobiliaria MPC Los Castaños S.A., Inmobiliaria MPC Estoril S.A., Inmobiliaria MPC El Navegante S.A., Inmobiliaria MPC El Marqués S.A.; venta de terrenos de Inmobiliaria Inmovet Ltda. a Inmobiliaria Barrio Norte S.A., y los estados de pago generados entre la matriz y las citadas inmobiliarias, menos los montos realizados por las Sociedades inmobiliarias en la medida que dichas ventas se materialicen con terceros, tal como se detalla en Nota 10.
- (4) Inversiones que la sociedad mantiene sin el ánimo de enajenarlas, incluye participación en Iconstruye S.A. por un 2,2% producto de compra de acciones durante el ejercicio 2016.

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

Anticipos de obras	30.09.2017	31.12.2016
	M\$	M\$
Torres A y B Fondo Independencia	-	571.444
Reposición Hospital Penco Lirquén	-	2.448.168
CRS Puente Alto	-	37.532
Comité de Viviendas Los Nogales	255.795	255.795
Hospital de Angol (1)	17.218.289	20.442.933
Complejo Asistencial Padre Las Casas (1)	11.113.811	12.018.990
Total	28.587.895	35.774.862

(1) Los anticipos de obras de construcción de los clientes Hospital de Angol y Complejo Asistencial Padre Las Casas son registrados en el rubro Otros pasivos no financieros corrientes y no corrientes de acuerdo al grado de avance esperado de la construcción.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 6 - Deudores Comerciales y Otras Cuentas por Cobrar Corrientes

a) El detalle es el siguiente:

Rubro	30.09.2017	30.09.2017	31.12.2016	31.12.2016
	Corriente	No corriente	Corriente	No corriente
	M\$	M\$	M\$	M\$
Deudores comerciales (1)	11.608.747	1.295.975	24.364.735	-
Mutuos hipotecarios por cobrar	567.467	-	5.189.089	-
Deudores varios (2)	20.285.240	-	9.050.919	-
Total	32.461.454	1.295.975	38.604.743	-

(1) Los saldos vigentes incorporan estados de pago presentados y en preparación por M\$ 4.943.455 al 30 de septiembre de 2017 y por M\$ 5.997.366 al 31 de diciembre de 2016.

(2) Se incluyen montos por impuestos relacionados con IVA Crédito por M\$10.247.353 al 30 de septiembre de 2017, principalmente asociado a construcciones inmobiliarias en desarrollo, y por M\$2.784.115 al 31 de diciembre de 2016.

Al 30 de septiembre de 2017, la Sociedad y sus filiales mantienen un 95,11% del total de su cartera, en categoría de “Ni vencidos ni deteriorados”, su cartera restante tiene un vencimiento menor a 60 días. Los clientes para los cuales se determina un deterioro, son principalmente clientes pequeños, para los cuales la Sociedad y sus filiales evalúan su recuperabilidad caso a caso, analizando la información financiera disponible, la que incluye la morosidad interna vigente, comportamiento externo y antigüedad como cliente.

Al 30 de septiembre de 2017 y 31 de diciembre de 2016, la Sociedad matriz y sus filiales no mantienen provisiones sobre deudores comerciales y documentos por cobrar.

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

b) Al 30 de septiembre de 2017 y 31 de diciembre de 2016, el análisis por antigüedad de los deudores corrientes es el siguiente:

Años	Total	Ni vencidos ni	Vencidos pero no deteriorados	
			deteriorados	< 30 días
	M\$	M\$	M\$	M\$
30.09.2017	32.461.454	30.875.313	1.571.950	14.191
31.12.2016	38.604.743	36.718.426	1.869.440	16.877

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

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

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

Deudores comerciales	30.09.2017	30.09.2017	31.12.2016	31.12.2016
	Corriente	No corriente	Corriente	No corriente
	M\$	M\$	M\$	M\$
Inmobiliario	2.094.842		12.428.400	-
Construcción a terceros	9.513.905	1.295.975	11.936.335	-
Total	11.608.747	1.295.975	24.364.735	-

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

30.09.2017

Segmentos	Total	Ni vencidos ni deteriorados	Vencidos pero no deteriorados	
			< 30 días	30 - 60 días
M\$	M\$	M\$	M\$	
Inmobiliario	2.094.842	1.992.483	102.359	-
Construcción a Terceros	9.513.905	9.049.034	460.712	4.159
Total	11.608.747	11.041.517	563.071	4.159

31.12.2016

Segmentos	Total	Ni vencidos ni deteriorados	Vencidos pero no deteriorados	
			< 30 días	30 - 60 días
M\$	M\$	M\$	M\$	
Inmobiliario	12.428.400	11.821.119	607.281	-
Construcción a Terceros	11.936.335	11.353.098	578.019	5.218
Total	24.364.735	23.174.217	1.185.300	5.218

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

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

Estratificación de deudores corrientes por antigüedad y segregada por segmentos.

30.09.2017

Deudores comerciales y otras cuentas por cobrar corrientes	Inmobiliario	Construcción a terceros	Consolidado
	M\$	M\$	M\$
SalDOS vigentes	14.650.112	16.225.201	30.875.313
SalDOS vencidos entre 1 y 30 días	745.879	826.071	1.571.950
SalDOS vencidos entre 31 y 60 días	6.733	7.458	14.191
SalDOS vencidos entre 61 y 90 días	-	-	-
Total	15.402.724	17.058.730	32.461.454

31.12.2016

Deudores comerciales y otras cuentas por cobrar corrientes	Inmobiliario	Construcción a terceros	Consolidado
	M\$	M\$	M\$
SalDOS vigentes	25.365.327	11.353.098	36.718.425
SalDOS vencidos entre 1 y 30 días	1.303.081	578.019	1.881.100
SalDOS vencidos entre 31 y 60 días	-	5.218	5.218
SalDOS vencidos entre 61 y 90 días	-	-	-
Total	26.668.408	11.936.335	38.604.743

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

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

30.09.2017

Distribución por Segmento de Deudores comerciales y otras cuentas por cobrar	Inmobiliario	Construcción a terceros	Consolidado
	M\$	M\$	M\$
Deudores comerciales	2.094.841	9.513.906	11.608.747
Mutuos hipotecarios por cobrar	567.467	-	567.467
Deudores varios	12.740.416	7.544.825	20.285.240
Totales	15.402.723	17.058.730	32.461.454

31.12.2016

Distribución por Segmento de Deudores comerciales y otras cuentas por cobrar	Inmobiliario	Construcción a terceros	Consolidado
	M\$	M\$	M\$
Deudores comerciales	12.428.400	11.936.335	24.364.735
Mutuos hipotecarios por cobrar	5.189.089	-	5.189.089
Deudores varios	9.050.919	-	9.050.919
Totales	26.668.408	11.936.335	38.604.743

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 7 - Cuentas por Cobrar y Pagar a Entidades Relacionadas

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

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

Cargo	N° de ejecutivos	
	30.09.2017	31.12.2016
Ejecutivos de alta administración	16	15
Total	16	15

Remuneraciones y Beneficios	30.09.2017	31.12.2016
	M\$	M\$
Ejecutivos de alta administración (*)	1.641.581	2.240.369
Total	1.641.581	2.240.369

(*) Incluye indemnización legal por años de servicio.

i) Plan de incentivo para gerentes y principales ejecutivos

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

ii) Indemnización legal

Durante el período de nueve meses terminado al 30 de septiembre de 2017 la Sociedad desembolsó M\$210.213 por concepto de indemnización legal por años de servicio a ejecutivos, al 31 de diciembre de 2016 la Sociedad desembolsó M\$67.501 por concepto de indemnización legal por años de servicio a ejecutivos.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

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

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

Durante los períodos terminados al 30 de septiembre de 2017 y 31 de diciembre de 2016, la Sociedad matriz ha efectuado pagos a los Directores por concepto de dietas y remuneraciones.

Conforme a lo acordado en Junta General Ordinaria de Accionistas celebrada el 12 de abril de 2017, se aprobó para este año y hasta la próxima Junta Ordinaria de Accionistas, una remuneración de UF 60 mensual para cada Director y UF 120 mensual para el Presidente.

Asimismo, de conformidad con lo dispuesto en el artículo 50 bis de la Ley de Sociedades Anónimas, corresponde a la Junta Ordinaria de Accionistas determinar las remuneraciones de los miembros que integran el Comité de Directores, la remuneración a percibir por los Directores que integren el Comité de Directores que se aprobó es por monto de UF 30 mensual por cada Comité que integren hasta un máximo de dos, también se aprueba que el Presidente de cada Comité perciba como remuneración la cantidad de UF 60, además se otorga un presupuesto de UF 1.000 para cubrir las necesidades propias del Comité.

Cargo	N° de Directores	
	30.09.2017	31.12.2016
Directores Sociedad Matriz	7	7
Total	7	7

Remuneraciones	30.09.2017	31.12.2016
	M\$	M\$
Directores Sociedad Matriz	111.168	107.964
Comité de Directores	88.520	17.949
Total	199.688	125.913

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

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

c) Transacciones

- Las principales transacciones con partes relacionadas efectuadas durante el período de nueve meses terminado el 30 de septiembre de 2017 y el período terminado el 31 de diciembre de 2016, son las siguientes:

Sociedad	Rut	Naturaleza de la relación	30.09.2017				31.12.2016			
			País		Descripción de la Transacción	Efecto en Resultados		Efecto en Resultados		
			Moneda	Monto M\$		(cargo)/Abono M\$	Monto M\$	(cargo)/Abono M\$		
Consorcio Hospital de Puerto Montt S.A.	76079598-4	Control Conjunto	Chile	Pesos	Préstamos por cobrar	(74.000)	-	(109.500)	-	
Consorcio Hospital de Puerto Montt S.A.	76079598-4	Control Conjunto	Chile	Pesos	Abono préstamos por cobrar	-	-	(320.000)	-	
Consorcio Hospital de Talca S.A.	76135284-9	Control Conjunto	Chile	Pesos	Préstamos por cobrar	(275.000)	-	(1.310.000)	-	
Consorcio Hospital de Talca S.A.	76135284-9	Control Conjunto	Chile	Pesos	Abono préstamos por cobrar	(200.000)	-	-	-	
Inmobiliaria Parque San Damián S.A.	76232931-K	Control Conjunto	Chile	Pesos	Asesoría Inmobiliaria y gestión de Ventas	158.658	158.658	1.300.671	1.300.671	
Inmobiliaria Parque San Damián S.A.	76232931-K	Control Conjunto	Chile	Pesos	Estados de pago	122.169	-	10.180.529	-	
Inmobiliaria Parque San Damián S.A.	76232931-K	Control Conjunto	Chile	Pesos	Anticipo Estado de pago	-	-	(1.362.477)	-	
Inmobiliaria Parque San Damián S.A.	76232931-K	Control Conjunto	Chile	Pesos	Préstamos por cobrar	3.921.939	-	-	-	
Inmobiliaria Parque San Damián S.A.	76232931-K	Control Conjunto	Chile	Pesos	Intereses pagaré	518.531	207.412	550.555	225.483	
Inmobiliaria Parque San Damián S.A.	76232931-K	Control Conjunto	Chile	Pesos	Prepago pagaré	-	-	562.611	-	
Inmobiliaria Barrio Norte S.A.	76232921-2	Control Conjunto	Chile	Pesos	Recuperación de gastos por cobrar	-	-	2.688	2.688	
Inmobiliaria Barrio Norte S.A.	76232921-2	Control Conjunto	Chile	Pesos	Intereses pagaré	67.634	67.634	65.431	65.431	
Inmobiliaria Barrio Norte S.A.	76232921-2	Control Conjunto	Chile	Pesos	Prepago pagaré	-	-	92.024	-	
Inmobiliaria Barrio Norte S.A.	76232921-2	Control Conjunto	Chile	Pesos	Estados de pago	2.565.767	-	4.037.708	-	
Inmobiliaria Barrio Norte S.A.	76232921-2	Control Conjunto	Chile	Pesos	Anticipo Estado de pago	(498.705)	-	(641.733)	-	
Inmobiliaria Barrio Norte S.A.	76232921-2	Control Conjunto	Chile	Pesos	Asesoría Inmobiliaria y gestión de Ventas	121.343	121.343	149.283	149.283	
Inmobiliaria Mirador Los Trapenses S.A.	76238681-K	Control Conjunto	Chile	Pesos	Intereses pagaré	561.616	370.667	555.731	366.633	
Inmobiliaria Mirador Los Trapenses S.A.	76238681-K	Control Conjunto	Chile	Pesos	Asesoría Inmobiliaria y gestión de Ventas	536.868	536.868	228.353	228.353	
Inmobiliaria Mirador Los Trapenses S.A.	76238681-K	Control Conjunto	Chile	Pesos	Compra de Terreno	(6.666.272)	-	-	-	
Inmobiliaria Mirador Los Trapenses S.A.	76238681-K	Control Conjunto	Chile	Pesos	Anticipo Construcción Sala de Ventas	-	-	(18.201)	-	
Inmobiliaria Mirador Los Trapenses S.A.	76238681-K	Control Conjunto	Chile	Pesos	Estados de pago	1.487.090	-	1.392.436	-	
Inmobiliaria Mirador Los Trapenses S.A.	76238681-K	Control Conjunto	Chile	Pesos	Pagaré	(1.799.568)	-	(1.413.855)	-	
Inmobiliaria Mirador Los Trapenses S.A.	76238681-K	Control Conjunto	Chile	Pesos	Prepago Pagaré	3.126.124	-	-	-	
BTG Pactual Chile S.A. Administradora Gral. de Fondos	96966250-7	Asociada	Chile	Pesos	Pagaré Venta Terreno	-	-	(695.011)	-	
BTG Pactual Chile S.A. Administradora Gral. de Fondos	96966250-7	Asociada	Chile	Pesos	Pago Pagaré	-	-	1.130.522	-	
BTG Pactual Chile S.A. Administradora Gral. de Fondos	96966250-7	Asociada	Chile	Pesos	Intereses pagaré	47.475	47.475	320.575	320.575	
Inmobiliaria MPC Escandinavia S.A.	76337758-K	Filial	Chile	Pesos	Intereses pagaré	-	-	49.731	49.731	
Inmobiliaria MPC Escandinavia S.A.	76337758-K	Filial	Chile	Pesos	Anticipo contrato de Construcción	-	-	(126.168)	-	
Inmobiliaria MPC Escandinavia S.A.	76337758-K	Filial	Chile	Pesos	Estados de pago	21	-	880.538	-	
Inmobiliaria MPC Escandinavia S.A.	76337758-K	Filial	Chile	Pesos	Asesoría Inmobiliaria y gestión de Ventas	-	-	125.290	125.290	
Inmobiliaria MPC Escandinavia S.A.	76337758-K	Filial	Chile	Pesos	Prepago Pagaré	-	-	1.999.999	-	
Inmobiliaria MPC Escandinavia S.A.	76337758-K	Filial	Chile	Pesos	Compra de acciones	-	-	1.507	-	
Inmobiliaria MPC Los Castaños S.A.	76337747-4	Control Conjunto	Chile	Pesos	Intereses pagaré	101.523	101.523	230.718	230.718	
Inmobiliaria MPC Los Castaños S.A.	76337747-4	Control Conjunto	Chile	Pesos	Pagaré	(159.359)	-	(2.203.129)	-	
Inmobiliaria MPC Los Castaños S.A.	76337747-4	Control Conjunto	Chile	Pesos	Prepago Pagaré	2.703.021	-	907.018	-	
Inmobiliaria MPC Los Castaños S.A.	76337747-4	Control Conjunto	Chile	Pesos	Anticipo contrato de Construcción	1.540.442	-	(1.078.822)	-	
Inmobiliaria MPC Los Castaños S.A.	76337747-4	Control Conjunto	Chile	Pesos	Estados de pago	1.713.798	-	6.280.530	-	
Inmobiliaria MPC Los Castaños S.A.	76337747-4	Control Conjunto	Chile	Pesos	Asesoría Inmobiliaria y gestión de Ventas	248.714	248.714	114.953	114.953	
Inmobiliaria MPC Los Castaños S.A.	76337747-4	Control Conjunto	Chile	Pesos	Pago Terreno	-	-	(2.901.469)	(2.901.469)	
Inmobiliaria MPC Estoril S.A.	76337768-7	Filial	Chile	Pesos	Intereses pagaré	14.193	14.193	77.474	77.474	
Inmobiliaria MPC Estoril S.A.	76337768-7	Filial	Chile	Pesos	Anticipo contrato de Construcción	-	-	(45.309)	-	
Inmobiliaria MPC Estoril S.A.	76337768-7	Filial	Chile	Pesos	Estados de pago	-	-	399.082	-	
Inmobiliaria MPC Estoril S.A.	76337768-7	Filial	Chile	Pesos	Asesoría Inmobiliaria y gestión de Ventas	46.426	46.426	147.581	147.581	
Inmobiliaria MPC Estoril S.A.	76337768-7	Filial	Chile	Pesos	Devolución de retenciones	-	-	315.901	-	
Inmobiliaria MPC Estoril S.A.	76337768-7	Filial	Chile	Pesos	Prepago Pagaré	1.204.103	-	1.048.836	-	
Inmobiliaria Barrio Sur S.A.	76416027-4	Control Conjunto	Chile	Pesos	Intereses pagaré	42.590	42.590	63.268	63.268	
Inmobiliaria Barrio Sur S.A.	76416027-4	Control Conjunto	Chile	Pesos	Asesoría Inmobiliaria y gestión de Ventas	103.105	103.105	114.323	114.323	
Inmobiliaria Barrio Sur S.A.	76416027-4	Control Conjunto	Chile	Pesos	Anticipo contrato de Construcción	(513.936)	-	297.888	-	
Inmobiliaria Barrio Sur S.A.	76416027-4	Control Conjunto	Chile	Pesos	Estados de pago	2.970.631	-	4.611.452	-	
Inmobiliaria MPC El Navegante S.A.	76440147-6	Filial	Chile	Pesos	Intereses pagaré	57.033	57.033	139.981	139.981	
Inmobiliaria MPC El Navegante S.A.	76440147-6	Filial	Chile	Pesos	Anticipo contrato de Construcción	-	-	(1.230.455)	-	
Inmobiliaria MPC El Navegante S.A.	76440147-6	Filial	Chile	Pesos	Prepago Pagaré	2.086.509	-	329.008	-	
Inmobiliaria MPC El Navegante S.A.	76440147-6	Filial	Chile	Pesos	Estados de pago	97.831	-	3.747.783	-	
Inmobiliaria MPC El Navegante S.A.	76440147-6	Filial	Chile	Pesos	Asesoría Inmobiliaria y gestión de Ventas	96.288	96.288	66.546	66.546	
Inmobiliaria MPC El Marqués S.A.	76440152-2	Filial	Chile	Pesos	Prepago Pagaré	665.899	-	433.947	-	
Inmobiliaria MPC El Marqués S.A.	76440152-2	Filial	Chile	Pesos	Intereses pagaré	14.315	14.315	53.045	53.045	
Inmobiliaria MPC El Marqués S.A.	76440152-2	Filial	Chile	Pesos	Recuperación de gastos por cobrar	-	-	30.659	30.659	
Inmobiliaria MPC El Marqués S.A.	76440152-2	Filial	Chile	Pesos	Anticipo contrato de Construcción	-	-	(778.792)	-	
Inmobiliaria MPC El Marqués S.A.	76440152-2	Filial	Chile	Pesos	Estados de pago	27.202	-	3.744.721	-	
Inmobiliaria MPC El Marqués S.A.	76440152-2	Filial	Chile	Pesos	Asesoría Inmobiliaria y gestión de Ventas	145.499	145.499	35.786	35.786	
Inmobiliaria Nogales SPA	76579122-7	Control Conjunto	Chile	Pesos	Aporte terreno	-	-	(946.171)	-	
Inmobiliaria Nogales SPA	76579122-7	Control Conjunto	Chile	Pesos	Aporte Capital de trabajo	(466.505)	-	-	-	
Total Transacciones						16.461.012	2.379.743	31.635.590	1.007.003	

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

d) Términos y condiciones de transacciones con partes relacionadas

- Las transacciones con entidades relacionadas se encuentran efectuadas en condiciones normales de negocio.
- No existen efectos por utilidades no realizadas que no hayan sido eliminadas.
- Actualmente no existen compromisos con accionistas ni ejecutivos de acuerdo a la ley y normas de la Superintendencia de Valores y Seguros.
- En el año 2012 se efectuaron venta de tres terrenos por los que se registraron utilidades no realizadas, por el porcentaje de participación en ellas por un monto de M\$3.950.498 y que se presentan rebajando la inversión por su saldo no realizado en Nota 11 por un monto de M\$ 3.833.970, realizados M\$ 116.528, la rebaja neta se refleja en rubro otros pasivos no financieros no corrientes por un monto de M\$3.563.723.
- En el año 2013 se efectuaron venta de tres terrenos por los que se registraron utilidades no realizadas, por el porcentaje de participación en ellas por un monto de M\$998.283 y que se presentan rebajando la inversión por su saldo no realizado en Nota 11 por un monto de M\$216.789, realizados M\$781.494.
- En el año 2015 se efectuaron venta de tres terrenos por los que se registraron utilidades no realizadas, por el porcentaje de participación en ellas por un monto de M\$1.606.257 y que se presentan rebajando la inversión por su saldo no realizado en Nota 11 por un monto de M\$1.401.322, realizados M\$204.935, la rebaja neta se refleja en rubro otros pasivos no financieros no corrientes por un monto de M\$746.194.

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

d) Términos y condiciones de transacciones con partes relacionadas

- Al 30 de septiembre de 2017 y 31 de diciembre de 2016, la Sociedad no ha registrado deterioros de cuentas por cobrar con partes relacionadas. Esta evaluación es efectuada al cierre de cada ejercicio, a través de la revisión de la posición financiera de las partes relacionadas, y del mercado en el cual opera. Al 30 de septiembre de 2017 y 31 de diciembre de 2016, la Sociedad no tiene garantías entregadas o recibidas con partes relacionadas.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

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

Los saldos por cobrar y pagar a entidades relacionadas al 30 de septiembre de 2017 y 31 de diciembre de 2016, se resumen a continuación:

e) Documentos y cuentas por cobrar

Rut	Sociedad	Pais	Moneda	Naturaleza de la relación	Corrientes		No Corrientes	
					30.09.2017	31.12.2016	30.09.2017	31.12.2016
					M\$	M\$	M\$	M\$
76.079.598-4	CONSORCIO HOSPITAL PTO MONTT S.A.	CHILE	\$	Control Conjunto	43.050	9.050	2.650.385	2.610.385
76.135.284-9	CONSORCIO HOSPITAL DE TALCA S.A.	CHILE	\$	Control Conjunto	100.000	-	5.948.020	5.973.020
76.232.921-2	INMOBILIARIA BARRIO NORTE S.A. (1)	CHILE	\$	Control Conjunto	190.027	1.295.764	1.168.953	1.104.372
76.232.931-K	INMOBILIARIA PARQUE SAN DAMIAN S.A. (1)	CHILE	\$	Control Conjunto	167.358	3.313.930	9.946.303	7.944.636
76.238.681-K	INMOBILIARIA MIRADOR LOS TRAPENSES (1)	CHILE	\$	Control Conjunto	803.790	653.694	12.044.707	9.696.094
96.966.250-7	BTG PACTUAL CHILE S.A. ADMINISTRADORA GRAL DE FONDOS (2)	CHILE	\$	Asociada	1.311.834	1.531.648	3.272.950	4.271.948
76.337.768-7	INMOBILIARIA MPC ESTORIL S.A.	CHILE	\$	Filial	-	970.178	-	-
76.337.747-4	INMOBILIARIA MPC LOS CASTAÑOS S.A. (1)	CHILE	\$	Control Conjunto	1.358.589	3.481.701	1.488.210	2.342.214
76.416.027-4	INMOBILIARIA BARRIO SUR S.A. (1)	CHILE	\$	Control Conjunto	884.187	1.449.028	881.731	839.141
76.416.031-2	INMOBILIARIA MARCAR S.A.	CHILE	\$	Control Conjunto	454	454	-	-
76.440.147-6	INMOBILIARIA MPC EL NAVEGANTE S.A.	CHILE	\$	Filial	-	2.925.181	-	-
76.440.152-2	INMOBILIARIA MPC EL MARQUES S.A.	CHILE	\$	Filial	-	2.888.780	-	-
76.579.122-7	INMOBILIARIA LOS NOGALES SPA	CHILE	\$	Control Conjunto	2.914.766	959.174	-	-
Total					7.774.055	19.478.582	37.401.259	34.781.810

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

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

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

f) Documentos y cuentas por pagar

Rut	Sociedad	Pais	Moneda	Naturaleza de la relación	Corrientes		No Corrientes	
					30.09.2017	31.12.2016	30.09.2017	31.12.2016
					M\$	M\$	M\$	M\$
76.079.598-4	CONSORCIO HOSPITAL PTO MONTT S.A.	CHILE	\$	Control Conjunto	41.451	41.451	-	-
76.135.284-9	CONSORCIO HOSPITAL DE TALCA S.A.	CHILE	\$	Control Conjunto	182.958	186.479	-	-
76.232.921-2	INMOBILIARIA BARRIO NORTE S.A.	CHILE	\$	Control Conjunto	-	96.804	-	-
76.232.931-K	INMOBILIARIA PARQUE SAN DAMIAN S.A.	CHILE	\$	Control Conjunto	461.066	512.046	-	-
76.337.768-7	INMOBILIARIA MPC ESTORIL S.A.	CHILE	\$	Filial	-	64	-	-
76.337.747-4	INMOBILIARIA MPC LOS CASTAÑOS S.A.	CHILE	\$	Control Conjunto	1.609.782	7.688	-	-
76.440.147-6	INMOBILIARIA EL NAVEGANTE S.A.	CHILE	\$	Filial	-	663.954	-	-
76.440.152-2	INMOBILIARIA MPC EL MARQUES S.A.	CHILE	\$	Filial	-	2.239.991	-	-
76.238.681-K	INMOBILIARIA MIRADOR LOS TRAPENSES	CHILE	\$	Control Conjunto	3.662.741	1.715	-	-
76.416.027-4	INMOBILIARIA BARRIO SUR S.A.	CHILE	\$	Control Conjunto	34.315	543.017	-	-
Total					5.992.313	4.293.209	-	-

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 8 – Inventarios

Al 30 de septiembre de 2017 y 31 de diciembre de 2016, los inventarios netos, valorizados según lo descrito en Nota 2 i), son los siguientes:

a) Detalle inventarios

Clase de Inventario Corriente	30.09.2017	31.12.2016
	M\$	M\$
Terrenos obras en construcción	21.600.829	7.576.096
Inventario de materiales	2.760.501	2.549.492
Obras en construcción	33.387.274	13.703.827
Propiedades para la venta	1.620.407	9.782.622
Total	59.369.011	33.612.037

Clase de Inventario No Corriente	30.09.2017	31.12.2016
	M\$	M\$
Obras en construcción	4.649.928	3.519.532
Terrenos obras en construcción	7.065.621	13.971.482
Terrenos futuros proyectos	38.693.467	21.393.166
Total	50.409.016	38.884.180

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

Al 30 de septiembre de 2017 y 31 de diciembre de 2016, no se ha reconocido deterioro en los inventarios.

b) Capitalización de intereses

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

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 8 – Inventarios (continuación)

b) Capitalización de intereses (continuación)

Proyectos	30.09.2017 M\$	Tasa promedio	31.12.2016 M\$	Tasa promedio
Proyecto Monteandino II Etapa	-	-	1.368	2,42
Proyecto Los Nogales del Golf	436.150	2,79	1.439.921	3,91
Proyecto Victor Rae	-	-	246.867	2,46
Proyecto Santa María de Manquehue	-	-	106.829	3,31
Proyecto Pocuro	87.498	2,52	111.190	3,42
Proyecto Holanda	66.431	2,80	67.098	2,80
Proyecto El Vergel	83.688	2,06	99.908	2,74
Proyecto Isabel La Católica	51.705	2,33	110.683	2,59
Proyecto Partenon Nogal	95.891	4,02	-	-
Proyecto Alonso Sotomayor	13.289	1,81	24.455	4,00
Proyecto Las Malvas	31.701	1,83	32.050	2,78
Proyecto Barrio Las Vizcachas	22.157	1,76	4.845	2,14
Proyecto Obispo Salas	25.628	1,73	8.338	4,94
Proyecto Barrio Los Maitenes	31.811	2,03	8.966	2,41
Proyecto Rojas Magallanes	26.823	1,74	16.630	4,94
Totales	<u>972.772</u>		<u>2.279.148</u>	

Nota 9 - Impuestos a las Ganancias

a) Provisión impuesto renta

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

a.1) Activos por Impuestos Corrientes

Activo por Impuestos Corrientes	30.09.2017 M\$	31.12.2016 M\$
Provisión impuesto primera categoría	(70.354)	(282.378)
Menos:		
Pagos provisionales mensuales (P.P.M.)	2.807.786	3.030.785
Gastos de capacitación	159.248	205.300
PPUA	-	197.308
Otros créditos/(débitos)	40.167	12.267
Impuesto por recuperar	<u>2.936.847</u>	<u>3.163.282</u>

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 9 - Impuestos a las Ganancias (continuación)

a) Provisión impuesto renta (continuación)

a.2) Pasivos por Impuestos Corrientes

Pasivo por Impuestos Corrientes	30.09.2017	31.12.2016
	M\$	M\$
Provisión impto renta	939.086	397.907
Menos:		
Pagos provisionales mensuales (P.P.M.)	(427.005)	(146.914)
Gastos de capacitación	(27.932)	-
Impuesto por pagar	484.149	250.993

a.3) Situación tributaria por cada Sociedad

Empresa Constructora Moller y Pérez - Cotapos S.A. al 30 de septiembre de 2017 registra renta líquida negativa por (M\$615.089) y por tanto no ha efectuado provisión para impuesto a las ganancias. Al 31 de diciembre de 2016 registra renta líquida líquida negativa por (M\$1.315.389) y por tanto no ha efectuado provisión para impuesto a las ganancias.

Constructora Convet Ltda. al 30 de septiembre de 2017 registra renta líquida positiva por M\$751.656 y por tanto ha efectuado provisión para impuesto a las ganancias por M\$191.672. Al 31 de diciembre de 2016 registra renta líquida positiva por M\$452.732 y por tanto ha efectuado provisión para impuesto a las ganancias por M\$108.656.

Inmobiliaria Inmovet Ltda. al 30 de septiembre de 2017 registra renta líquida positiva por M\$272.784 y por tanto ha efectuado provisión para impuesto a las ganancias por M\$69.560. Al 31 de diciembre de 2016 registra renta líquida positiva por M\$348.920 y por tanto ha efectuado provisión para impuesto a las ganancias por M\$83.741.

Moller y Pérez - Cotapos Construcciones Industriales S.A. al 30 de septiembre de 2017 registra renta líquida negativa por (M\$2.026.172) y por tanto no ha efectuado provisión para impuesto a las ganancias. Al 31 de diciembre de 2016 registra renta líquida negativa por (M\$2.260.671) y por tanto no ha efectuado provisión para impuesto a las ganancias.

Moller y Pérez - Cotapos Ingeniería y Construcción Ltda. al 30 de septiembre de 2017 registra renta líquida negativa por (M\$1.210.181) y por tanto no ha efectuado provisión para impuesto a las ganancias. Al 31 de diciembre de 2016 registra renta líquida negativa por (M\$383.073) y por tanto no ha efectuado provisión para impuesto a las ganancias.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 9 - Impuestos a las Ganancias (continuación)

a) Provisión impuesto renta (continuación)

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

Inmobiliaria MPC Escandinavia S.A. al 30 de septiembre de 2017 registra renta líquida positiva por M\$6.287 por tanto ha efectuado provisión para impuesto a las ganancias por M\$1.603. Al 31 de diciembre de 2016 registra renta líquida positiva por M\$1.657.947 por tanto ha efectuado provisión para impuesto a las ganancias por M\$397.907.

Inmobiliaria MPC Estoril S.A. al 30 de septiembre de 2017 registra renta líquida positiva por M\$113.982 por tanto ha efectuado provisión para impuesto a las ganancias por M\$29.065.

Constructora Conosur Ltda. al 30 de septiembre de 2017 registra renta líquida negativa por (M\$1.720) y por tanto no ha efectuado provisión para impuesto a las ganancias. Al 31 de diciembre de 2016 registra renta líquida negativa por (M\$4.252) y por tanto no ha efectuado provisión para impuesto a las ganancias.

Inmobiliaria Agustinas SpA al 30 de septiembre de 2017 registra renta líquida negativa por (M\$241) y por tanto no ha efectuado provisión para impuesto a las ganancias.

Inmobiliaria MPC El Marqués S.A. al 30 de septiembre de 2017 registra renta líquida positiva por M\$1.136.412 por tanto ha efectuado provisión para impuesto a las ganancias por M\$289.785.

Inmobiliaria MPC El Navegante S.A. al 30 de septiembre de 2017 registra renta líquida positiva por M\$1.248.250 por tanto ha efectuado provisión para impuesto a las ganancias por M\$318.304.

b) Impuestos diferidos

Al 30 de septiembre de 2017 y 2016, el detalle de las diferencias temporales, son las siguientes:

Impuesto Diferido	30.09.2017	31.12.2016
	M\$	M\$
Diferencias temporales		
Activo		
Provisión vacaciones	205.560	190.476
Provisión costo obra	533.612	536.379
Provisiones varias	404.007	302.888
Resutados no realizados	2.225.025	2.236.126
Variación activo fijo	64.591	44.792
Pérdida tributaria	1.039.889	677.546
Otros	715.296	62.708
Saldo activo	5.187.980	4.050.915

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 9 - Impuestos a las Ganancias (continuación)

Impuesto Diferido	30.09.2017	31.12.2016
	M\$	M\$
Diferencias temporales		
Pasivo		
Diferencia valorización terrenos	(445.439)	(100.273)
Provisión de Ingresos avance obra	(531.545)	(183.663)
Saldo pasivo	(976.984)	(283.936)
Saldo activo (pasivo) neto	4.210.996	3.766.979

La conciliación de los impuestos diferidos presentados en los estados financieros consolidados al 30 de septiembre de 2017 y 2016, es la siguiente:

Conciliación Impuestos Diferidos	30.09.2017	31.12.2016
	M\$	M\$
Estados de Situación Financiera		
Activos por impuestos diferidos	4.210.996	3.798.308
Pasivos por impuestos diferidos	-	(31.329)
Saldo activo (pasivo) neto	4.210.996	3.766.979

c) Composición del gasto por impuestos a las ganancias

Al 30 de septiembre de 2017 y 2016, el gasto por impuesto se compone de la siguiente forma:

Concepto	01.01.2017	01.01.2016	01.07.2017	01.07.2016
	30.09.2017	30.09.2016	30.09.2017	30.09.2016
	M\$	M\$	M\$	M\$
Gasto impuesto renta	(289.724)	(214.612)	(237.075)	(157.096)
Gasto impuesto diferido	222.823	(221.561)	425.178	(153.678)
Total	(66.901)	(436.173)	188.103	(310.774)

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 9 - Impuestos a las Ganancias (continuación)

d) Conciliación impuesto renta

Al 30 de septiembre de 2017 y 2016, la conciliación del gasto por impuestos a partir del resultado financiero antes de impuestos es la siguiente:

	01.01.2017 30.09.2017 M\$	01.01.2016 30.09.2016 M\$	01.07.2017 30.09.2017 M\$	01.07.2016 30.09.2016 M\$
(Gasto) Ingreso por impuestos utilizando la tasa legal	(1.039.345)	(1.344.949)	169.887	(1.057.240)
Otro incremento (decremento) en cargo por impuestos legales	972.444	908.776	18.216	746.466
Total ajuste al gasto por impuestos utilizando la tasa legal	972.444	908.776	18.216	746.466
(Gasto) Ingreso por impuesto utilizando la tasa efectiva	(66.901)	(436.173)	188.103	(310.774)
	01.01.2017 30.09.2017 M\$	01.01.2016 30.09.2016 %	01.07.2017 30.09.2017 M\$	01.07.2016 30.09.2016 %
Tasa impositiva legal	25,50%	24,00%	25,50%	24,00%
Otro incremento (decremento) en tasa impositiva legal (%)	-23,86%	-16,22%	2,73%	-16,95%
Total ajuste a la tasa impositiva legal (%)	-23,86%	-16,22%	2,73%	-16,95%
Tasa impositiva efectiva (%)	1,64%	7,78%	28,23%	7,05%

e) Reforma tributaria

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

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

Nota 9 - Impuestos a las Ganancias (continuación)

e) Reforma tributaria (continuación)

El régimen Atribuido aplica a los empresarios individuales, empresas individuales de responsabilidad limitada, comunidades y sociedades de personas cuando éstas últimas estén formadas exclusivamente por personas naturales domiciliadas y residentes en Chile; y el régimen Parcialmente Integrado, aplica al resto de los contribuyentes, tales como sociedades anónimas abiertas y cerradas, sociedades por acciones o sociedades de personas cuyos socios no sean exclusivamente personas naturales domiciliadas o residentes en Chile. El régimen tributario que por defecto la Sociedad estará sujeta a partir del 1 de enero de 2017 es el Parcialmente Integrado. El impuesto diferido se mide empleando las tasas fiscales que se espera sean de aplicación a las diferencias temporarias en el período en el que se reversen, usando tasas fiscales que por defecto les aplican a la fecha de balance, tal como se indica a continuación: año 2016 tasa 24%, año 2017 tasa 25,5% y año 2018 tasa 27%.

Por lo anterior, la Sociedad determinará sus Impuestos a la Renta e Impuestos Diferidos en base al Sistema de Renta Parcialmente Integrada.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 10 - Inversiones Contabilizadas Utilizando el Método de la Participación

El movimiento de inversiones contabilizadas utilizando el método de la participación al 30 de septiembre de 2017 y 31 de diciembre de 2016 es el siguiente:

30.09.2017														
Rut	Sociedad	País de origen	Naturaleza de la relación	Moneda Funcional	Participación %	Inversión al 01.01.2017	Participación en Ganancia / (Pérdida)	Aporte Capital o compra de acciones	Venta de acciones	Dividendos por recibir	Ganancia por dilución de acciones	Resultado no realizado (*)	Otros aumentos (disminuciones)	Saldo al 30.06.2017
						M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
76.079.598-4	Consortio Hospital de Puerto Montt S.A. (1)	CHILE	Asociada	Pesos	49,99%	-	(55.446)	-	-	-	-	-	55.446	-
76.135.284-9	Consortio Hospital de Talca S.A. (1)	CHILE	Ngcio. Cpto.	Pesos	33,33%	-	9.600	-	-	-	-	-	(9.600)	-
76.232.931-K	Inmobiliaria Parque San Damián S.A. (2)	CHILE	Ngcio. Cpto.	Pesos	51,00%	1.978.346	1.028.251	-	-	-	-	(1.645.608)	2.067.918	3.428.907
76.232.921-2	Inmobiliaria Barrio Norte S.A.(2)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	32.131	-	-	-	-	(275.617)	248.009	4.523
76.238.681-K	Inmobiliaria Mirador Los Trapenses S.A. (1)(2)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	10.604	-	-	-	-	(3.761.857)	3.751.253	-
76.337.768-7	Inmobiliaria MPC Estoril S.A.(2)(4)	CHILE	Filial	Pesos	51,00%	166.401	30.182	-	-	-	-	-	(196.583)	-
76.337.747-4	Inmobiliaria MPC Los Castaños S.A. (2)	CHILE	Ngcio. Cpto.	Pesos	51,00%	189.172	637.441	-	-	-	-	(817.655)	1.014.587	1.023.545
76.416.027-4	Inmobiliaria Barrio Sur S.A. (1)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	53.658	-	-	-	-	(20.254)	(33.404)	-
76.416.031-2	Inmobiliaria Marcar S.A.	CHILE	Ngcio. Cpto.	Pesos	51,00%	2.647	(1.112)	-	-	-	-	-	-	1.535
76.440.152-2	Inmobiliaria MPC El Marqués S.A. (2)(5)	CHILE	Filial	Pesos	51,00%	-	450.420	-	-	-	-	-	(450.420)	-
76.440.147-6	Inmobiliaria MPC El Navegante S.A. (2)(6)	CHILE	Filial	Pesos	51,00%	-	439.896	-	-	-	-	-	(439.896)	-
76.679.122-7	Inmobiliaria Los Nogales Spa. (1)	CHILE	Ngcio. Cpto.	Pesos	50,00%	-	(183.258)	-	-	-	-	-	183.258	-
Inversión						2.336.566	2.452.367	-	-	-	-	(6.520.991)	6.190.568	4.458.510

31.12.2016														
Rut	Sociedad	País de origen	Naturaleza de la relación	Moneda Funcional	Participación %	Inversión al 01.01.2016	Participación en Ganancia / (Pérdida)	Aporte Capital o compra de acciones	Venta de acciones	Dividendos por recibir	Ganancia por dilución de acciones	Resultado no realizado (*)	Otros aumentos (disminuciones)	Saldo al 31.12.2016
						M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
76.079.598-4	Consortio Hospital de Puerto Montt S.A. (1)	CHILE	Asociada	Pesos	49,99%	-	25.838	-	-	-	-	-	(25.838)	-
76.135.284-9	Consortio Hospital de Talca S.A. (1)	CHILE	Ngcio. Cpto.	Pesos	33,33%	-	19.744	-	-	-	-	-	(19.744)	-
76.232.931-K	Inmobiliaria Parque San Damián S.A. (1)(2)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	4.738.429	-	-	-	-	(2.067.918)	(692.165)	1.978.346
76.232.921-2	Inmobiliaria Barrio Norte S.A.(2)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	177.264	-	-	-	-	(256.904)	79.640	-
76.238.681-K	Inmobiliaria Mirador Los Trapenses S.A. (1)(2)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	(407.600)	-	-	-	-	(4.031.893)	4.439.493	-
76.337.768-7	Inmobiliaria MPC Estoril S.A. (1)(2)	CHILE	Ngcio. Cpto.	Pesos	51,00%	1.772	47.370	-	-	-	-	(35.820)	153.079	166.401
76.337.758-K	Inmobiliaria MPC Escandinavia S.A. (1)(2)(3)	CHILE	Filial	Pesos	51,00%	-	753.858	-	-	-	-	-	(753.858)	-
76.337.747-4	Inmobiliaria MPC Los Castaños S.A. (1)(2)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	1.310.437	-	-	-	-	(1.014.588)	(106.677)	189.172
76.416.027-4	Inmobiliaria Barrio Sur S.A. (1)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	(68.177)	-	-	-	-	(136.467)	204.644	-
76.416.031-2	Inmobiliaria Marcar S.A.	CHILE	Ngcio. Cpto.	Pesos	51,00%	3.818	(1.171)	-	-	-	-	-	-	2.647
76.440.152-2	Inmobiliaria MPC El Marqués S.A. (1) (2)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	152.283	-	-	-	-	(284.037)	131.754	-
76.440.147-6	Inmobiliaria MPC El Navegante S.A. (1) (2)	CHILE	Ngcio. Cpto.	Pesos	51,00%	-	114.444	-	-	-	-	(567.205)	452.761	-
76.679.122-7	Inmobiliaria Los Nogales Spa. (1)	CHILE	Ngcio. Cpto.	Pesos	50,00%	-	(104.577)	25.000	-	-	-	-	79.577	-
Inversión						5.590	6.758.142	25.000	-	-	-	(8.394.832)	3.942.666	2.336.566

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

(1) El monto en otros corresponde a la provisión constituida por los patrimonios negativos que se encuentran registradas en el rubro provisiones no corrientes (Nota 16).

(2) El monto en otros representa la rebaja de la inversión producto de las utilidades no realizadas en las ventas de terrenos de Empresa Constructora Moller y Pérez - Cotapos S.A. como por los costos de construcción cobrados por las empresas del grupo a cada inmobiliaria.

(3) Con fecha 30 de diciembre de 2016, Moller y Pérez Cotapos Ingeniería y Construcción Ltda, compra a BTG Pactual Chile S.A. su participación, pasando Inmobiliaria MPC Escandinavia S.A. a ser una filial de Empresa Constructora Moller y Pérez - Cotapos S.A. (ver Nota N°11)

(4) Con fecha 30 de junio de 2017, Moller y Pérez Cotapos Ingeniería y Construcción Ltda, compra a BTG Pactual Chile S.A. su participación, pasando Inmobiliaria MPC Estoril S.A. a ser una filial de Empresa Constructora Moller y Pérez - Cotapos S.A. (ver Nota N°11)

(5) Con fecha 17 de julio de 2017, Moller y Pérez Cotapos Ingeniería y Construcción Ltda, compra a BTG Pactual Chile S.A. su participación, pasando Inmobiliaria MPC El Marqués S.A. a ser una filial de Empresa Constructora Moller y Pérez - Cotapos S.A.(ver Nota N° 10)

(6) Con fecha 28 de julio de 2017, Moller y Pérez Cotapos Ingeniería y Construcción Ltda, compra a BTG Pactual Chile S.A. su participación, pasando Inmobiliaria MPC El Navegante S.A. a ser una filial de Empresa Constructora Moller y Pérez - Cotapos S.A.(ver Nota N° 10)

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

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

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

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

30.09.2017

Rut	Sociedad	País de origen	Naturaleza de la relación	Participación %	Activos corrientes M\$	Activos no corrientes M\$	Total Activos M\$	Pasivos corrientes M\$	Pasivos no corrientes M\$	Total Patrimonio M\$	Total Pasivos y Patrimonio M\$	Ganancia (Pérdida) Neta M\$		
												Ingresos ordinarios M\$	Costo de ventas M\$	M\$
76.079.598-4	Consortio Hospital de Puerto Montt S.A.	CHILE	Asociada	49,99%	4.725.433	-	4.725.433	5.435.896	-	(710.463)	4.725.433	-	(119.114)	(110.913)
76.135.284-9	Consortio Hospital de Talca S.A.	CHILE	Ngcio. Cjto.	33,33%	16.847.020	-	16.847.020	20.499.821	-	(3.652.801)	16.847.020	(24.071)	68.297	28.801
76.232.931-K	Inmobiliaria Parque San Damián S.A.	CHILE	Ngcio. Cjto.	51,00%	36.770.895	11.535.921	48.306.816	16.418.954	21.937.833	9.950.029	48.306.816	22.648.018	(17.391.702)	2.016.178
76.232.921-2	Inmobiliaria Barrio Norte S.A.	CHILE	Ngcio. Cjto.	51,00%	5.508.569	2.151.433	7.660.002	4.275.214	2.835.495	549.293	7.660.002	3.763.216	(3.333.912)	63.001
76.238.681-K	Inmobiliaria Mirador Los Trapenses S.A.	CHILE	Ngcio. Cjto.	51,00%	8.032.632	13.620.526	21.653.158	2.089.255	23.014.283	(3.450.380)	21.653.158	6.666.273	(5.456.588)	20.792
76.337.747-4	Inmobiliaria MPC Los Castaños S.A.	CHILE	Ngcio. Cjto.	51,00%	7.776.070	6.861.430	14.637.500	8.936.236	2.091.066	3.610.198	14.637.500	12.144.100	(9.124.248)	1.249.884
76.416.027-4	Inmobiliaria Barrio Sur S.A.	CHILE	Ngcio. Cjto.	51,00%	8.829.725	737.243	9.566.968	7.916.525	1.728.803	(78.360)	9.566.968	3.693.153	(3.271.832)	105.212
76.416.031-2	Inmobiliaria Marcar S.A.	CHILE	Ngcio. Cjto.	51,00%	62.005	1.099.981	1.161.986	1.158.977	-	3.009	1.161.986	-	-	(2.181)
76.679.122-7	Inmobiliaria Los Nogales Spa	CHILE	Ngcio. Cjto.	50,00%	5.008.706	7.611.067	12.619.773	2.188.319	10.955.728	(524.274)	12.619.773	-	-	(366.516)

31.12.2016

Rut	Sociedad	País de origen	Naturaleza de la relación	Participación %	Activos corrientes M\$	Activos no corrientes M\$	Total Activos M\$	Pasivos corrientes M\$	Pasivos no corrientes M\$	Total Patrimonio M\$	Total Pasivos y Patrimonio M\$	Ganancia (Pérdida) Neta M\$		
												Ingresos ordinarios M\$	Costo de ventas M\$	M\$
76.079.598-4	Consortio Hospital de Puerto Montt S.A.	CHILE	Asociada	49,99%	4.692.267	-	4.692.267	5.291.816	-	(599.549)	4.692.267	-	-	51.686
76.135.284-9	Consortio Hospital de Talca S.A.	CHILE	Ngcio. Cjto.	33,33%	17.914.997	300	17.915.297	21.546.899	50.000	(3.681.602)	17.915.297	2.347.050	(2.445.124)	59.231
76.232.931-K	Inmobiliaria Parque San Damián S.A.	CHILE	Ngcio. Cjto.	51,00%	57.396.996	15.364.448	72.761.444	46.847.556	17.980.036	7.933.852	72.761.444	50.344.601	(34.326.308)	9.291.038
76.232.921-2	Inmobiliaria Barrio Norte S.A.	CHILE	Ngcio. Cjto.	51,00%	7.109.549	1.931.726	9.041.275	5.908.274	2.646.710	486.291	9.041.275	7.964.260	(7.014.297)	347.577
76.238.681-K	Inmobiliaria Mirador Los Trapenses S.A.	CHILE	Ngcio. Cjto.	51,00%	3.501	21.047.541	21.051.042	1.965.835	22.556.379	(3.471.172)	21.051.042	-	-	(799.217)
76.337.768-7	Inmobiliaria MPC Estoril S.A.	CHILE	Ngcio. Cjto.	51,00%	2.348.365	-	2.348.365	1.951.853	-	396.512	2.348.365	6.114.891	(5.350.295)	92.882
76.337.747-4	Inmobiliaria MPC Los Castaños S.A.	CHILE	Ngcio. Cjto.	51,00%	22.050.641	6.690.522	28.741.163	22.132.859	4.247.989	2.360.315	28.741.163	13.147.112	(9.675.256)	2.569.484
76.416.027-4	Inmobiliaria Barrio Sur S.A.	CHILE	Ngcio. Cjto.	51,00%	6.588.938	689.860	7.278.798	5.817.078	1.645.293	(183.573)	7.278.798	-	-	(133.680)
76.416.031-2	Inmobiliaria Marcar S.A.	CHILE	Ngcio. Cjto.	51,00%	36.427	1.084.516	1.120.943	1.115.752	-	5.191	1.120.943	-	-	(2.295)
76.440.152-2	Inmobiliaria MPC El Marqués S.A.	CHILE	Ngcio. Cjto.	51,00%	12.895.111	-	12.895.111	12.669.890	-	225.221	12.895.111	2.820.215	(2.340.067)	298.595
76.440.147-6	Inmobiliaria MPC El Navegante S.A.	CHILE	Ngcio. Cjto.	51,00%	14.703.767	-	14.703.767	14.570.573	-	133.194	14.703.767	3.869.129	(3.388.583)	224.401
76.679.122-7	Inmobiliaria Los Nogales Spa	CHILE	Ngcio. Cjto.	50,00%	4.756.632	6.192.911	10.949.543	714.273	10.393.027	(157.757)	10.949.543	-	-	(207.757)

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 11 – Combinación de Negocios

Antecedentes operaciones

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

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

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

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

- i. Con fecha 30 de diciembre de 2016, Moller y Pérez Cotapos Ingeniería y Construcción Ltda, compra a BTG Pactual Chile S.A. su participación, pasando Inmobiliaria MPC Escandinavia S.A. a ser una filial de Empresa Constructora Moller y Pérez - Cotapos S.A.

Si la adquisición de Inmobiliaria MPC Escandinavia S.A. se hubiese efectuado con fecha 1 de enero de 2016 la contribución a los ingresos de actividades ordinarias en el consolidado habría alcanzado a M\$ 14.696.052 y el aumento en el resultado antes de impuesto habría sido de M\$ 1.184.429.

Si la adquisición Inmobiliaria MPC Escandinavia S.A. se hubiese efectuado con fecha 1 de enero de 2015 el impacto, sólo en el ejercicio 2015, habría sido un menor resultado antes de impuesto por M\$ 86.464.

- ii. Con fecha 30 de junio de 2017, Moller y Pérez Cotapos Ingeniería y Construcción Ltda, compra a BTG Pactual Chile S.A. su participación, pasando Inmobiliaria MPC Estoril S.A. a ser una filial de Empresa Constructora Moller y Pérez - Cotapos S.A.

Si la adquisición de Inmobiliaria MPC Estoril S.A. se hubiese efectuado con fecha 1 de enero de 2017 la contribución a los ingresos de actividades ordinarias en el consolidado habría alcanzado a M\$ 1.478.104 y el aumento en el resultado antes de impuesto habría sido de M\$ 92.853.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 11 – Combinación de Negocios (continuación)

Si la adquisición de Inmobiliaria MPC Estoril S.A. se hubiese efectuado con fecha 1 de enero de 2016 el impacto, sólo en el ejercicio 2016, habría sido un mayor resultado antes de impuesto por M\$ 178.696.

- iii. Con fecha 17 de julio de 2017, Moller y Pérez Cotapos Ingeniería y Construcción Ltda, compra a BTG Pactual Chile S.A. su participación, pasando Inmobiliaria MPC El Marqués S.A. a ser una filial de Empresa Constructora Moller y Pérez - Cotapos S.A.

Si la adquisición de Inmobiliaria MPC El Marqués S.A. se hubiese efectuado con fecha 1 de enero de 2017 la contribución a los ingresos de actividades ordinarias en el consolidado habría alcanzado a M\$ 9.389.940 y el aumento en el resultado antes de impuesto habría sido de M\$ 1.164.754.

Si la adquisición de Inmobiliaria MPC El Marqués S.A. se hubiese efectuado con fecha 1 de enero de 2016 el impacto, sólo en el ejercicio 2016, habría sido un mayor resultado antes de impuesto por M\$ 369.717.

- iv. Con fecha fecha 28 de julio de 2017, Moller y Pérez Cotapos Ingeniería y Construcción Ltda, compra a BTG Pactual Chile S.A. su participación, pasando Inmobiliaria MPC El Navegante S.A. a ser una filial de Empresa Constructora Moller y Pérez - Cotapos S.A.

Si la adquisición de Inmobiliaria MPC El Navegante S.A. se hubiese efectuado con fecha 1 de enero de 2017 la contribución a los ingresos de actividades ordinarias en el consolidado habría alcanzado a M\$ 11.868.869 y el aumento en el resultado antes de impuesto habría sido de M\$ 1.142.951.

Si la adquisición de Inmobiliaria MPC El Navegante S.A. se hubiese efectuado con fecha 1 de enero de 2016 el impacto, sólo en el ejercicio 2016, habría sido un mayor resultado antes de impuesto por M\$ 261.565.

A partir de las fechas de adquisición hasta la fecha de los respectivos estados financieros consolidados, en los cuales se efectuaron las operaciones de compra de las mencionadas sociedades, no han producido contribución de ingresos de actividades ordinarias ni ganancias antes de impuestos a los resultados de Empresa Constructora Moller y Pérez - Cotapos S.A.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 11 – Combinación de Negocios (continuación)

Contraprestación transferida

Se ha considerado que los valores razonables de la inversión son similares a los valores libros que se presentan al momento de la compra por parte de la Filial Moller y Pérez Cotapos Ingeniería y Construcción Ltda., y en base a esta información, se ha determinado el resultado de la operación que se muestra en el siguiente cuadro:

	Inmobiliaria MPC El Marqués S.A.	Inmobiliaria MPC El Navegante S.A.	Inmobiliaria MPC Estoril S.A.	Inmobiliaria MPC Escandinavia S.A.
	Al 31.07.2017	Al 31.07.2017	Al 30.06.2017	Al 31.12.2016
	M\$	M\$	M\$	M\$
Valor razonable % Inversión comprado	127.667	53.826	223.288	96.282
Valor pagado por filial en compra de inversión	(5)	(5)	(5)	(1.507)
Resultado reconocido en filial que compra participación	127.662	53.821	223.283	94.775

Activos adquiridos identificables y pasivos asumidos identificables

La tabla a continuación resume los importes reconocidos para los activos adquiridos y pasivos asumidos a la fecha de adquisición:

	Inmobiliaria MPC El Marqués S.A.	Inmobiliaria MPC El Navegante S.A.	Inmobiliaria MPC Estoril S.A.	Inmobiliaria MPC Escandinavia S.A.
	Al 31.07.2017	Al 31.07.2017	Al 30.06.2017	Al 31.12.2016
	M\$	M\$	M\$	M\$
Rubros del Estado de Situación Financiera				
Efectivo y Equivalentes al efectivo	148.714	58.416	14.038	245.637
Deudores Comerciales y otras cuentas por cobrar, corrientes	275.770	458.732	735.696	303.331
Cuentas por cobrar a entidades relacionadas corrientes	115.138	-	-	-
Existencias(Inventarios)	245.995	302.129	-	-
Activos por impuestos corrientes	106.985	117.597	7.937	146.914
Cuentas por pagar comerciales y otras cuentas por pagar	(52.620)	(229.553)	(4.910)	(30.901)
Cuentas por pagar entidades relacionadas, Corrientes	(297.859)	(301.662)	(263.399)	(70.581)
Pasivos por impuestos, corrientes	(281.578)	(295.810)	(33.672)	(397.907)
Total	260.545	109.849	455.690	196.493

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 12 – Activos Intangibles Distintos de la Plusvalía

El saldo de intangible al 30 de septiembre de 2017 y 31 de diciembre de 2016 por compra e implementación de programa informático es:

Conceptos	30.09.2017	31.12.2016
	M\$	M\$
Programas informáticos	281.423	375.633
Total	281.423	375.633

Programas informáticos	Saldo al	Movimiento	Saldo al	Movimiento	Saldo al
	01.01.2016	neto	31.12.2016	neto	30.09.2017
	M\$	M\$	M\$	M\$	M\$
Saldo inicial	106.714	-	106.714	-	625.787
Adiciones	519.073	-	519.073	-	-
Amortización *	(125.077)	(125.077)	(250.154)	(94.210)	(344.364)
Total	500.710	(125.077)	375.633	(94.210)	281.423

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

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 13- Propiedades, Plantas y Equipos

a) La composición para el período de nueve meses terminado al 30 de septiembre de 2017 y el ejercicio terminado al 31 de diciembre de 2016, de las partidas que integran este rubro y su correspondiente depreciación acumulada, es la siguiente:

Concepto	30.09.2017			31.12.2016		
	Activo fijo bruto M\$	Depreciación		Activo fijo bruto M\$	Depreciación	
		acumulada M\$	Activo fijo neto M\$		acumulada M\$	Activo fijo neto M\$
Terrenos	183.508	-	183.508	183.508	-	183.508
Edificios	1.716.564	(683.267)	1.033.297	1.716.564	(659.014)	1.057.550
Planta y equipos	6.023.168	(4.499.028)	1.524.140	5.969.707	(4.157.309)	1.812.398
Equipamiento de tecnología de la información	374.021	(310.881)	63.140	338.330	(286.570)	51.760
Instalaciones fijas y accesorios	86.584	(86.556)	28	86.584	(85.606)	978
Vehículos de motor	256.209	(161.872)	94.337	251.688	(155.419)	96.269
Muebles y otros	688.426	(623.007)	65.419	688.607	(600.686)	87.921
Total	9.328.480	(6.364.611)	2.963.869	9.234.988	(5.944.604)	3.290.384

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 13 - Propiedades, Plantas y Equipos (continuación)

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

b) Los movimientos para el período de nueve meses terminado al 30 de septiembre de 2017 y el ejercicio terminado al 31 de diciembre de 2016 de las partidas que integran el rubro son los siguientes:

Movimientos	Terrenos	Edificios	Planta y equipos	Equipamientos de TI	Instalaciones fijas y accesorias	Vehículos de Motor	Muebles y Otros	Total
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo al 01.01.2017	183.508	1.057.550	1.812.398	51.760	978	96.269	87.921	3.290.384
Adiciones	-	-	58.787	37.264	-	23.564	-	119.615
Retiros	-	-	-	-	-	(9.300)	-	(9.300)
Gastos por depreciación	-	(24.253)	(347.045)	(25.884)	(950)	(16.196)	(22.502)	(436.830)
Cambios totales	-	(24.253)	(288.258)	11.380	(950)	(1.932)	(22.502)	(326.515)
Saldos al 30.09.2017	183.508	1.033.297	1.524.140	63.140	28	94.337	65.419	2.963.869

Movimientos	Terrenos	Edificios	Planta y equipos	Equipamientos de TI	Instalaciones fijas y accesorias	Vehículos de Motor	Muebles y Otros	Total
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo al 01.01.2016	183.508	1.088.123	1.814.715	66.018	978	120.816	129.264	3.403.422
Adiciones	-	-	-	24.079	-	-	-	24.079
Retiros	-	-	-	(3.935)	-	(38.024)	-	(41.959)
Gastos por depreciación	-	(30.573)	(429.835)	(34.402)	-	(21.593)	(41.343)	(557.746)
Otros incrementos (decrementos)	-	-	427.518	-	-	35.070	-	462.588
Cambios totales	-	(30.573)	(2.317)	(14.258)	-	(24.547)	(41.343)	(113.038)
Saldos al 31.12.2016	183.508	1.057.550	1.812.398	51.760	978	96.269	87.921	3.290.384

Al 30 de septiembre de 2017 y 31 de diciembre de 2016, no existen indicadores de deterioro sobre las propiedades, plantas y equipos.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 13 - Propiedades, Plantas y Equipos (continuación)

- c) Las depreciaciones por los períodos de nueve meses terminados al 30 de septiembre de 2017 y 2016 son las siguientes:

	01.01.2017	01.01.2016	01.07.2017	01.07.2016
Depreciación del ejercicio	30.09.2017	30.09.2016	30.09.2017	30.09.2016
	M\$	M\$	M\$	M\$
Gasto de administración	(436.830)	(419.846)	(158.121)	(138.698)
Total	(436.830)	(419.846)	(158.121)	(138.698)

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

El detalle de este rubro al 30 de septiembre de 2017 y 31 de diciembre de 2016, es el siguiente:

Corriente	30.09.2017	31.12.2016
	M\$	M\$
Cuentas por pagar	7.448.708	9.453.045
Retenciones y otras cuentas por pagar	3.051.544	4.116.714
Anticipo clientes	5.430.410	4.368.532
Impuestos por pagar	2.510.143	6.935.335
Total	18.440.805	24.873.626

30.09.2017

Clase de Pasivo	Hasta 1 mes	Más de 1 y hasta 3 meses	Más de 3 y hasta 12 meses	Total corriente
	M\$	M\$	M\$	M\$
Cuentas por pagar	6.893.962	554.746	-	7.448.708
Retenciones y otras cuentas por pagar	160.561	237.861	2.653.122	3.051.544
Anticipo clientes	3.595.445	1.063.853	771.112	5.430.410
Impuestos por pagar	2.510.143	-	-	2.510.143
Total Acreedores y otras cuentas por pagar	13.160.111	1.856.460	3.424.234	18.440.805

31.12.2016

Clase de Pasivo	Hasta 1 mes	Más de 1 y hasta 3 meses	Más de 3 y hasta 12 meses	Total corriente
	M\$	M\$	M\$	M\$
Cuentas por pagar	8.834.976	618.069	-	9.453.045
Retenciones y otras cuentas por pagar	206.941	256.289	3.653.484	4.116.714
Anticipo clientes	2.702.197	1.233.001	433.334	4.368.532
Impuestos por pagar	6.935.335	-	-	6.935.335
Total Acreedores y otras cuentas por pagar	18.679.449	2.107.359	4.086.818	24.873.626

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

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

Al 30 de septiembre de 2017 y 31 de diciembre de 2016, no existen cuentas por pagar no corrientes:

La distribución por segmento de este rubro es el siguiente:

Distribución por Segmento de Cuentas comerciales y otras cuentas por pagar, corrientes	30.09.2017	30.09.2017	30.09.2017
	Inmobiliario	Construcción a terceros	Consolidado
	M\$	M\$	M\$
Cuentas por pagar	4.698.157	2.750.551	7.448.708
Retenciones y otras cuentas por pagar	1.524.763	1.526.781	3.051.544
Anticipo clientes	5.430.410	-	5.430.410
Impuestos por pagar	1.982.716	527.427	2.510.143
Total	13.636.046	4.804.759	18.440.805

Distribución por Segmento de Cuentas comerciales y otras cuentas por pagar, corrientes	31.12.2016	31.12.2016	31.12.2016
	Inmobiliario	Construcción a terceros	Consolidado
	M\$	M\$	M\$
Cuentas por pagar	6.349.328	3.103.717	9.453.045
Retenciones y otras cuentas por pagar	2.215.480	1.901.234	4.116.714
Anticipo Clientes	4.368.532	-	4.368.532
Impuestos por pagar	6.721.300	214.035	6.935.335
Total	19.654.640	5.218.986	24.873.626

Principales proveedores y plazos promedio de pagos.

Nombre	Plazo Promedio de Pago en Días
ASLANTES NACIONALES SOCIEDAD ANONIMA	30
ALUMA SYSTEMS SERVICIOS CHILE LIMITADA	30
CERAMICA SANTIAGO	30
COMERCIAL K LIMITADA	30
COMERCIAL A Y B LIMITADA	30
CONSTRUMART	30
CONSTRUPLAZA	30
EASY	30
HENKEL	30
LUREYE GENERACION	30
SODIMAC	30

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

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

El detalle de las cuentas por pagar segregadas por tipo de proveedor y plazo de vencimiento al 30 de septiembre de 2017, es el siguiente:

30.09.2017

Proveedores pagos al día	Montos según plazos de pago						Total M\$	Periodo promedio de pago (días)
	Hasta 30 días	31-60	61-90	91-120	121-365	366 y mas		
Tipo de proveedor								
Materiales y equipos	5.517.494	382.434	-	-	-	-	5.899.928	30
Servicios	884.232	156.385	-	-	-	-	1.040.617	30
Otros	492.236	15.927	-	-	-	-	508.163	30
Total M\$	6.893.962	554.746	-	-	-	-	7.448.708	

Al 30 de septiembre de 2017 no existen cuentas por pagar no corrientes.

El detalle de las cuentas por pagar segregadas por tipo de proveedor y plazo de vencimiento al 31 de diciembre de 2016, es el siguiente:

31.12.2016

Proveedores pagos al día	Montos según plazos de pago						Total M\$	Periodo promedio de pago (días)
	Hasta 30 días	31-60	61-90	91-120	121-365	366 y mas		
Tipo de proveedor								
Materiales y equipos	7.331.776	376.607	-	-	-	-	7.708.383	30
Servicios	1.117.385	213.731	-	-	-	-	1.331.116	30
Otros	385.816	27.730	-	-	-	-	413.546	30
Total M\$	8.834.977	618.068	-	-	-	-	9.453.045	

Al 31 de diciembre de 2016 no existen cuentas por pagar no corrientes.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 15 - Otros Pasivos Financieros Corrientes y No Corrientes

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

a) Corrientes y no corrientes al 30 de septiembre de 2017

Rut Empresa Deudora	Empresa Deudora	País	Rut Empresa Acreedora	Banco o Institución Financiera	Capital	Moneda	Hasta 90 días	Más de 90 días hasta 1 año	Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años	Total	Tasa de Interés	Tasa efectiva
					M\$		M\$	M\$	M\$	M\$	M\$	M\$	%	%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97080000-K	BANCO BICE	10.548.651	UF	2.847.349	7.793.992	-	-	-	10.641.341	2,22%	2,22%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97023000-9	BANCO ITAU-CORPBANCA	25.086.386	UF	12.928.446	6.222.921	3.115.512	3.115.513	-	25.382.392	2,79%	2,79%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97030000-7	BANCO ESTADO	10.815.993	UF	9.498.423	1.332.840	-	-	-	10.831.263	1,46%	1,46%
76042576-1	Inmobiliaria Inmovet Ltda.	Chile	97030000-7	BANCO ESTADO	7.421.535	UF	4.716.231	1.466.641	1.270.596	-	-	7.453.468	1,85%	1,85%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97036000-K	BANCO SANTANDER	11.374.106	UF	9.571.281	1.962.473	-	-	-	11.533.754	2,75%	2,75%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97036000-K	BANCO SANTANDER	51.422	USD	14	51.422	-	-	-	51.436	4,80%	4,80%
76042576-1	Inmobiliaria Inmovet Ltda.	Chile	97036000-K	BANCO SANTANDER	3.158.910	UF	3.190.785	-	-	-	-	3.190.785	1,74%	1,74%
76042576-1	Inmobiliaria Inmovet Ltda.	Chile	97032000-8	BANCO CHILE	553.582	UF	481	553.582	-	-	-	554.063	1,68%	1,68%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97032000-8	BANCO BBVA	3.732.617	UF	3.763.044	-	-	-	-	3.763.044	2,37%	2,37%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97030000-7	BANCO CHILE	1.865.975	UF	8.014	1.865.494	-	-	-	1.873.508	1,68%	1,68%
Total					74.609.177		46.524.068	21.249.365	4.386.108	3.115.513	-	75.275.054		

b) Corrientes y no corrientes al 31 de diciembre de 2016

Rut Empresa Deudora	Empresa Deudora	País	Rut Empresa Acreedora	Banco o Institución Financiera	Capital	Moneda	Hasta 90 días	Más de 90 días hasta 1 año	Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años	Total	Tasa de Interés	Tasa efectiva
					M\$		M\$	M\$	M\$	M\$	M\$	M\$	%	%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97006000-6	BANCO DE CREDITO E INVERSIONES	10.980.608	UF	10.822.257	269.935	-	-	-	11.092.192	2,54%	2,54%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97006000-6	BANCO DE CREDITO E INVERSIONES	50.556	USD	52.318	-	-	-	-	52.318	3,45%	3,45%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97080000-K	BANCO BICE	12.446.876	UF	4.782.973	7.765.277	-	-	-	12.548.250	2,97%	2,97%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97023000-9	BANCO ITAU-CORPBANCA	20.130.150	UF	5.301.024	8.783.336	3.079.420	3.079.420	-	20.243.200	3,91%	3,91%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97030000-7	BANCO ESTADO	3.583.326	UF	1.913.485	1.686.271	-	-	-	3.599.756	5,65%	5,65%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97030000-7	BANCO ESTADO	47.164	USD	402	47.164	-	-	-	47.566	3,07%	3,07%
76042576-1	Inmobiliaria Inmovet Ltda.	Chile	97030000-7	BANCO ESTADO	4.856.486	UF	3.589.070	1.309.073	-	-	-	4.898.143	2,47%	2,47%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97039000-6	BANCO SANTANDER	7.902.054	UF	2.198.709	5.727.629	-	-	-	7.926.338	3,00%	3,00%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97039000-6	BANCO SANTANDER	757.284	USD	172.288	606.380	-	-	-	778.668	4,86%	4,86%
76042576-1	Inmobiliaria Inmovet Ltda.	Chile	97039000-6	BANCO SANTANDER	3.122.315	UF	3.133.026	-	-	-	-	3.133.026	4,94%	4,94%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97023000-9	BANCO ITAU-CORPBANCA	895.831	UF	898.064	-	-	-	-	898.064	3,45%	3,45%
92770000-K	Empresa Constructora Moller y Pérez - Cotapos S.A	Chile	97032000-8	BANCO BBVA	3.689.376	UF	3.693.455	-	-	-	-	3.693.455	3,98%	3,98%
Total					68.462.026		36.557.071	26.195.065	3.079.420	3.079.420	-	68.910.976		

Al 30 de septiembre de 2017 y 31 de diciembre de 2016 no existían otras obligaciones corrientes.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 16 – Provisiones Corrientes y no Corrientes

La composición de las provisiones corrientes al 30 de septiembre de 2017 y 31 de diciembre de 2016 es la siguiente:

Provisiones Corrientes	30.09.2017	31.12.2016
	M\$	M\$
Provisión Post-Venta (**)	189.223	159.829
Dividendos (*)	-	3.147.054
Total Corriente	189.223	3.306.883

(*) En Directorio de marzo de 2017 se propuso, a ratificación de la Junta Ordinaria de Accionistas, un reparto de dividendos desde el 30% legal, provisionado en diciembre de 2016, al 100% de las utilidades, pago efectuado en el mes de abril de 2017. Al 31 de diciembre de 2016 se ha provisionado el mínimo legal establecido en artículo N° 79 de Ley 18.046.

La composición de las provisiones no corrientes al 30 de septiembre de 2017 y 31 de diciembre de 2016 es la siguiente:

Provisiones no corrientes	30.09.2017	31.12.2016
	M\$	M\$
Provisión Post-Venta (**)	980.935	956.556
Patrimonio Negativo Inmobiliaria Mirador Los Trapenses S.A.	1.759.694	1.770.298
Patrimonio Negativo Inmobiliaria Barrio Sur S.A.	39.964	93.622
Patrimonio Negativo Inmobiliaria Los Nogales SpA	262.137	79.578
Patrimonio Negativo Consor. Hospital Pto.Montt S.A.	355.160	323.634
Patrimonio Negativo Consor. Hospital Talca S.A.	1.217.600	1.246.944
Total no Corriente	4.615.490	4.470.632

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

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 17 – Provisión por Beneficios a los Empleados

El saldo de la provisión de vacaciones de los empleados al 30 de septiembre de 2017 y 31 de diciembre de 2016 es:

Provisiones Corrientes	30.09.2017	31.12.2016
	M\$	M\$
Provisión vacaciones	761.332	778.924
Total Corriente	761.332	778.924

Nota 18 - Patrimonio

Las variaciones experimentadas por el patrimonio durante los períodos de nueve meses terminados al 30 de septiembre de 2017 y 2016, se detallan en el Estado de Cambios en el Patrimonio Neto.

Al 30 de septiembre de 2017, el capital pagado de la Sociedad se compone de la siguiente manera:

a) Número de acciones

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

b) Capital

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

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 18 – Patrimonio (continuación)

c) Distribución accionistas

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

Tipo de accionista	Porcentaje de participación	Número de acciones	Número de accionistas*
10% o más de participación	78,60%	162.610.306	3
Menos de 10% de participación con inversión igual o superior a U.F. 200	21,38%	44.231.094	33
Participación menor a U.F.200	0,02%	42.811	14
Total	100,00%	206.884.211	50

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

Al 30 de septiembre de 2017 los principales accionistas son:

Accionista	Porcentaje de participación	Número de acciones
Inversiones 957 SpA	51,01%	105.527.746
Inversiones Auguri Ltda.	15,04%	31.120.560
Moneda S.A. AFI para Pionero Fondo de Inversión	12,55%	25.962.000
Total	78,60%	162.610.306

Con fecha 27 de septiembre de 2016, el antiguo controlador de la Sociedad, Inversiones Inmover II Limitada, suscribió con las sociedades Agrícola El Alarife e Inversiones La Hiedra S.A. un compromiso de venta de las acciones que posee en Moller. Agrícola El Alarife e Inversiones La Hiedra S.A. son sociedades relacionadas a los Directores Fernando Frías Larraín y Ramón Yávar Bascuñán quienes constituirían una nueva entidad para la compra de las acciones. Al suscribirse ese acuerdo se hizo obligatoria una Oferta Pública de Adquisición de acciones, operación regulada por el Título XXV de la Ley 18.045 (OPA). El día 26 de octubre de 2016 se publicó la OPA en donde se señala que el Oferente es Inversiones 957 SpA. El valor de la oferta es \$315 por acción y se ofrece adquirir hasta el 63% de las acciones de Moller. Con fecha 1 de diciembre de 2016 se concreta la Oferta Pública de Adquisición, este proceso implica que a partir de ese día Inversiones Inmover II Limitada deja de ser accionista de la Sociedad y el Controlador pasa a ser Inversiones 957 SpA.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 18 – Patrimonio (continuación)

c) Distribución accionistas (continuación)

Al 31 de diciembre de 2016 los principales accionistas son:

Accionista	Porcentaje de participación	Número de acciones
Inversiones 957 SpA	54,88%	113.527.746
Inversiones Auguri Ltda.	15,04%	31.120.560
Moneda S.A. AFI para Pionero Fondo de Inversión	12,48%	25.819.000
Total	82,40%	170.467.306

d) Dividendos

i) Política de dividendos

Empresa Constructora Moller y Pérez - Cotapos S.A. según sus estatutos establecen que en cada Junta Anual de Accionistas se determinará el reparto de dividendos de a lo menos un 30%, salvo que en dicha junta por unanimidad de las acciones emitidas podrá distribuirse un porcentaje menor o convenirse no efectuar distribución de dividendos, prevaleciendo lo establecido en la Ley N° 18.046.

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

ii) Dividendos distribuidos

La Sociedad matriz no ha distribuido dividendos asociados a los resultados acumulados durante los últimos 5 años anteriores. Con fecha 25 de abril de 2017 se pagaron dividendos por M\$10.489.316, no habiéndose realizado otro pago a la fecha de cierre de estos estados financieros.

Nota 18 – Patrimonio (continuación)

d) Dividendos (continuación)

iii) Utilidad líquida distribuible

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

iv) Tratamiento de ajustes por primera aplicación IFRS

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

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 18 – Patrimonio (continuación)

e) Otras reservas

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

Otras Reservas	Saldo al 01.01.2016 M\$	Movimiento Neto M\$	Saldo al 31.12.2016 M\$	Movimiento Neto M\$	Saldo al 30.09.2017 M\$
Saldo inicial	(376.924)	-	(376.924)	-	(376.924)
Aumento (disminución)	-	-	-	-	-
Total	(376.924)	-	(376.924)	-	(376.924)

Otras Reservas	Saldo al 01.01.2015 M\$	Movimiento Neto M\$	Saldo al 31.12.2015 M\$	Movimiento Neto M\$	Saldo al 31.12.2016 M\$
Saldo inicial	(376.924)	-	(376.924)	-	(376.924)
Aumento (disminución)	-	-	-	-	-
Total	(376.924)	-	(376.924)	-	(376.924)

f) Ganancia (pérdida) por acción

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

La ganancia básica por acción se determina de acuerdo con lo señalado en Nota 2.1 aa).

La utilidad por acción al 30 de septiembre de 2017 y 2016 es de \$19 y de \$25, respectivamente. (\$51 de utilidad por acción al 31 de diciembre de 2016).

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

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 18 – Patrimonio (continuación)

g) Ganancias (pérdidas) acumuladas

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

Resultado acumulado	Saldo al 01.01.2016 M\$	Movimiento Neto M\$	Saldo al 30.09.2017 M\$
Saldo inicial	45.635.744	-	45.635.744
Resultado del ejercicio, distribuido propiedad controladora	-	4.008.459	4.008.459
Reverso dividendo mínimo provisionado no pagado	-	3.147.056	3.147.056
Dividendos pagados	-	(10.489.318)	(10.489.318)
Total	45.635.744	(3.333.803)	42.301.941

Resultado acumulado	Saldo al 01.01.2016 M\$	Movimiento Neto M\$	Saldo al 31.12.2016 M\$
Saldo inicial	39.324.340	-	39.324.340
Resultado del ejercicio, distribuido propiedad controladora	-	10.489.317	10.489.317
Reverso dividendo mínimo provisionado no pagado	-	1.545.741	1.545.741
Dividendos pagados sobre provisión dic.2015	-	(2.576.598)	(2.576.598)
Dividendos pagados	-	(3.147.056)	(3.147.056)
Total	39.324.340	6.311.404	45.635.744

Nota 18 – Patrimonio (continuación)

h) Gestión de capital

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

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

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

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 19 - Participaciones no Controladoras

El detalle del efecto de las participaciones no controladoras sobre el patrimonio al 30 de septiembre de 2017 y 31 de diciembre de 2016 es el siguiente:

Participaciones no controladoras sobre patrimonio

RUT	Sociedad	País de origen	Porcentaje de Participación que Controla la que Consolida		Patrimonio Sociedad		Porcentaje de Participación No Controlador		Participaciones No Controladoras sobre Patrimonio	
			30.09.2017 %	31.12.2016 %	30.09.2017 M\$	31.12.2016 M\$	30.09.2017 %	31.12.2016 %	30.09.2017 M\$	31.12.2016 M\$
76071313-9	Moller y Pérez - Cotapos Construcciones Industriales S.A.*	Chile	99,97%	99,97%	1.753.027	1.094.764	0,03%	0,03%	526	329
76042576-1	Inmobiliaria Inmovet Ltda.	Chile	100,00%	100,00%	2.909.664	2.772.144	0,00%	0,00%	-	-
76044833-8	Constructora Convet Ltda.	Chile	99,83%	99,83%	1.091.839	897.404	0,17%	0,17%	1.856	1.526
89205500-9	Moller y Pérez - Cotapos Ingeniería y Construcción Ltda.	Chile	99,99%	99,99%	4.933.510	5.163.173	0,01%	0,01%	493	516
76078968-2	Constructora Conosur Ltda.	Chile	99,90%	99,90%	325.678	327.398	0,10%	0,10%	326	327
76337758-K	Inmobiliaria MPC Escandinavia S.A.	Chile	100,00%	100,00%	205.710	196.493	0,00%	0,00%	-	-
76337768-7	Inmobiliaria MPC Estoril S.A.	Chile	100,00%	51,00%	144.574	396.512	0,00%	0,00%	-	-
76440147-6	Inmobiliaria MPC El Navegante S.A.	Chile	100,00%	51,00%	120.455	133.194	0,00%	0,00%	-	-
76440152-2	Inmobiliaria MPC El Marques S.A.	Chile	100,00%	51,00%	283.310	225.221	0,00%	0,00%	-	-
Total					11.767.767	11.206.303			3.201	2.698

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 19 - Participaciones no Controladoras (continuación)

El detalle del efecto de las participaciones no controladoras sobre los resultados al 30 de septiembre de 2017 y 2016 es el siguiente:

Participaciones no controladoras sobre resultado

RUT	Sociedad	País de origen	Porcentaje de Participación que Controla la que Consolida		Resultado Sociedad		Porcentaje de Participación No Controlador		Participaciones No Controladoras sobre Resultado	
			30.09.2017	30.09.2016	30.09.2017	30.09.2016	30.09.2017	30.09.2016	30.09.2017	30.09.2016
			%	%	M\$	M\$	%	%	M\$	M\$
76071313-9	Moller y Pérez - Cotapos Construcciones Industriales S.A.*	Chile	99,97%	99,97%	658.263	(336.840)	0,03%	0,03%	197	(101)
76042576-1	Inmobiliaria Inmovet Ltda.	Chile	100,00%	100,00%	137.520	252.785	0,00%	0,00%	-	-
76044833-8	Constructora Convvet Ltda.	Chile	99,83%	99,83%	194.435	338.923	0,17%	0,17%	331	576
89205500-9	Moller y Pérez - Cotapos Ingeniería y Construcción Ltda.	Chile	99,99%	99,99%	(229.663)	270.247	0,01%	0,01%	(23)	27
76078968-2	Constructora Conosur Ltda.	Chile	99,90%	99,90%	(1.720)	(4.252)	0,10%	0,10%	(2)	(4)
76337758-K	Inmobiliaria MPC Escandinavia S.A.	Chile	100,00%	51,00%	9.218	1.508.327	0,00%	0,00%	-	-
76337768-7	Inmobiliaria MPC Estoril S.A.	Chile	100,00%	51,00%	(13.062)	66.318	0,00%	0,00%	-	-
76440147-6	Inmobiliaria MPC El Navegante S.A.	Chile	100,00%	51,00%	10.607	(109.674)	0,00%	0,00%	-	-
76440152-2	Inmobiliaria MPC El Marques S.A.	Chile	100,00%	51,00%	22.765	(46.907)	0,00%	0,00%	-	-
Total					788.363	1.938.927			503	498

- Con fecha 29 de abril de 2016 Empresa Constructora Moller y Pérez-Cotapos S.A. compra a Constructora Buenaventura S.A. el total de su participación ascendente a 0,03% en Moller y Pérez-Cotapos Construcciones Industriales S.A.

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 20 – Ingresos de Actividades Ordinarias y Costo de ventas

La distribución de los ingresos ordinarios y costos de venta, al 30 de septiembre de 2017 y 2016, es el siguiente:

Ingresos Ordinarios	01.01.2017	01.01.2016	01.07.2017	01.07.2016
	30.09.2017	30.09.2016	30.09.2017	30.09.2016
	M\$	M\$	M\$	M\$
Inmobiliario	28.531.032	68.719.135	5.564.959	37.685.004
Construcción Terceros	23.698.307	20.010.356	8.910.838	5.588.438
Total	52.229.339	88.729.491	14.475.797	43.273.442

Costos Ordinarios	01.01.2017	01.01.2016	01.07.2017	01.07.2016
	30.09.2017	30.09.2016	30.09.2017	30.09.2016
	M\$	M\$	M\$	M\$
Inmobiliario	(21.460.858)	(60.877.914)	(4.557.571)	(33.465.834)
Construcción Terceros	(22.074.250)	(18.634.618)	(8.177.435)	(5.592.423)
Total	(43.535.108)	(79.512.532)	(12.735.006)	(39.058.257)

Nota 21- Gastos de Administración

El detalle de los gastos de administración al 30 de septiembre de 2017 y 2016, es el siguiente:

Conceptos	01.01.2017	01.01.2016	01.07.2017	01.07.2016
	30.09.2017	30.09.2016	30.09.2017	30.09.2016
	M\$	M\$	M\$	M\$
Gastos generales	(1.000.206)	(1.038.908)	(284.115)	(338.025)
Asesorías y servicios profesionales	(444.749)	(603.729)	(57.937)	(183.039)
Depreciaciones y amortizaciones	(537.444)	(515.737)	(179.401)	(163.112)
Impuestos y contribuciones	(343.648)	(323.753)	(105.874)	(119.592)
Publicidad	(612.114)	(388.970)	(284.849)	(181.762)
Remuneraciones	(5.400.703)	(4.689.950)	(1.777.375)	(1.647.334)
Total general	(8.338.864)	(7.561.047)	(2.689.551)	(2.632.864)

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 22 – Otras Ganancias

El detalle de las otras ganancias al 30 de septiembre de 2017 y 2016, es el siguiente:

	01.01.2017	01.01.2016	01.07.2017	01.07.2016
Otras Ganancias (Pérdidas)	30.09.2017	30.09.2016	30.09.2017	30.09.2016
	M\$	M\$	M\$	M\$
P.P.U.A	87.902	-	-	-
Otros	436.279	(90.916)	189.963	(99.441)
Total	524.181	(90.916)	189.963	(99.441)

Nota 23 – Ingresos y Costos Financieros

El detalle de los ingresos y costos financieros al 30 de septiembre de 2017 y 2016, es el siguiente:

Ingresos Financieros	01.01.2017	01.01.2016	01.07.2017	01.07.2016
	30.09.2017	30.09.2016	30.09.2017	30.09.2016
	M\$	M\$	M\$	M\$
Intereses ganados fondos mutuos	132.700	38.873	10.140	12.427
Intereses pagaré	1.138.098	1.108.900	319.461	384.579
Total	1.270.798	1.147.773	329.601	397.006

Costos Financieros	01.01.2017	01.01.2016	01.07.2017	01.07.2016
	30.09.2017	30.09.2016	30.09.2017	30.09.2016
	M\$	M\$	M\$	M\$
Intereses bancarios	(103.444)	(227.276)	(26.334)	(153.167)
Gastos bancarios	(133.763)	(138.993)	(57.759)	(65.724)
Total	(237.207)	(366.269)	(84.093)	(218.891)

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 24 – Resultado por Unidad de Reajuste

El detalle al 30 de septiembre de 2017 y 2016, es el siguiente:

Unidad de Reajuste	01.01.2017	01.01.2016	01.07.2017	01.07.2016
	30.09.2017	30.09.2016	30.09.2017	30.09.2016
	M\$	M\$	M\$	M\$
Deudores comerciales y otras cuentas por cobrar	(306.724)	735.526	(137.180)	241.489
Otros pasivos Financieros corrientes y no corrientes	21.677	(680.298)	(1.330)	(308.877)
Total	(285.047)	55.228	(138.510)	(67.388)

Nota 25 - Contingencias y Restricciones

a) Compromisos directos

Garantías al 30.09.2017

Tipo de Garantía	Saldos al 30.09.2017 M\$	Liberación de Garantías					
		2017 M\$	2018 M\$	2019 M\$	2020 M\$	2021 M\$	2022 M\$
Anticipos	36.196.979	-	-	-	21.894.381		14.302.598
Fiel Cumplimiento	20.890.630	1.508.485	9.655.260	2.272.975	4.593.397		2.860.513
Terrenos	55.507.994		18.304.151	3.732.617	14.211.908	19.259.318	
Totales	112.595.603	1.508.485	27.959.411	6.005.592	40.699.686	19.259.318	17.163.111

Garantías al 31.12.2016

Tipo de Garantía	Saldos al 31.12.2016 M\$	Liberación de Garantías					
		2017 M\$	2018 M\$	2019 M\$	2020 M\$	2021 M\$	2022 M\$
Anticipos	45.401.935	-	2.717.732	-	4.054.515	-	38.629.688
Fiel Cumplimiento	16.403.062	10.260.556	3.107.961	164.669	9.357	-	2.860.520
Terrenos	42.686.125	15.702.289	12.402.574	3.689.376	-	-	10.891.886
Totales	104.491.122	25.962.846	18.228.267	3.854.045	4.063.872	-	52.382.093

Nota 25 - Contingencias y Restricciones (continuación)

b) Compromisos indirectos

Al 30 de septiembre de 2017 y 31 de diciembre de 2016, la Sociedad mantiene los siguientes compromisos indirectos.

Empresa Constructora Moller y Pérez - Cotapos S.A. y Besalco S.A. se constituyeron a favor del Servicio de Salud del Reloncaví, como fiadoras y codeudoras solidarias de todas y cada una de las obligaciones que emanan del contrato de construcción del Hospital de Puerto Montt, sin limitación de ninguna especie, el cual es ejecutado por Consorcio Hospital de Puerto Montt S.A. del cual ambas empresas participan en los porcentajes descritos en Nota 11. Esta Obra se encuentra terminada y recibida por el Servicio de Salud, pendiente de resolverse Reclamo presentado por el Contratista.

Empresa Constructora Moller y Pérez - Cotapos S.A., Besalco S.A. y Constructora Salfa S.A. se constituyeron a favor del Servicio de Salud del Maule, como fiadoras y codeudoras solidarias respecto de las obligaciones que el Consorcio Constructor Hospital de Talca S.A. contraiga con ocasión de la licitación, adjudicación y ejecución del contrato de construcción para la ejecución de las obras correspondientes al proyecto Normalización del Hospital Regional de Talca, el cual es ejecutado por Consorcio Hospital de Talca S.A. del cual las tres empresas participan en los porcentajes descritos en Nota 11. Esta Obra se encuentra terminada y recibida por el Servicio de Salud, pendiente de resolverse Reclamo presentado por el Contratista.

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

c.1) Demanda de indemnización de perjuicios interpuesta por Empresa Constructora Moller y Pérez Cotapos S.A. en contra del Servicio de Salud de Arica, por un monto de tres mil seiscientos millones de pesos aproximadamente, más reajustes, intereses y costas, juicio que se tramita ante el Segundo Juzgado de Letras de Arica, ROL C-587-2014, encontrándose la causa fallada en primera instancia, rechazada la demanda en todas sus partes. Se tramitó recurso de apelación ante Corte de Arica, la que sentenció que se debe pagar a Moller una indemnización de 351 millones de pesos más intereses desde la notificación de la demanda. Ambas partes recurrieron de casación ante la Corte Suprema, recursos que están pendientes y la causa se encuentra ahora en Tabla. El juicio es llevado por el Estudio Pfeffer, Avenida el Golf 40.

c.2) Juicio iniciado ante el 2° Juzgado Civil de Los Ángeles por indemnización de perjuicios derivado de las deficiencias del proyecto que se entregó por el mandante para la construcción del Hospital de Los Ángeles por un total de MM\$6.418, IVA incluido. ROL 765-2017 del 2° Juzgado de Los Ángeles. Citadas partes a Conciliación. Se prepara la prueba. El juicio es llevado por Mauricio Araneda.

Nota 25 - Contingencias y Restricciones (continuación)

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

c.3) Juicio por pagos de Gastos Comunes en Caracol Franklin, San Diego. Se tramitan 2 causas en contra de Moller en 18° Juzgado Civil de Santiago, roles 14.183-2013 y 14.184-2013, rol 21.225-2016 del 6° Juzgado Civil y ahora rol 14.976-2017 del 1° Juzgado Civil. El Administrador del Caracol sostiene que Moller le adeuda, entre todos los juicios, la suma de \$58.000.000, por el no pago de Gastos Comunes. Se trata de Juicios Ejecutivos donde se plantearon nulidades de las notificaciones, las que a la fecha no han sido resueltas, detenido el procedimiento de apremio del 18° Juzgado. En los registros de la Compañía no aparecen como de dominio de Moller los inmuebles que habrían determinado los gastos comunes. Estos juicios han sido derivados al abogado Mauricio Araneda.

c.4) Juicios de menor relevancia. c.4.1) Constructora Convet / Esparza, RIT: I-2-2017, 2º Juzgado de Letras de Buin. Se solicitó a Inspección del Trabajo reconsiderar multa administrativa, la multa se mantuvo y se recurre a Tribunales; c.4.2) Madrid con Sociedad de Fabricación Odesa y otros, RIT: O-298-2017, Juzgado de Letras del Trabajo de Rancagua, incapacidad laboral de trabajador que habría trabajado 2 meses en el año 2011 para Moller; c.4.3) Avendaño / Empresa Constructora Moller y Perez Cotapos S.A., ROL: C-13032-2016, 12º Juzgado Civil de Santiago, sobre designación de Juez Árbitro; y c.4.4) Juicio por depto. los Castaños, Juzgado de Policía Local de Antofagasta, promitente comprador recurrió a ese Tribunal por considerar que cláusulas de promesa eran abusivas, rechazándose solicitud, pero se concedió apelación la que fue rechazada por la Corte de Antofagasta, por lo que está terminado.

c.5) Juicios en contra de filial Inmobiliaria Parque San Damián S.A. (PSD) en que se reclama por vicios de construcción pidiéndose la resolución del contrato con indemnización de perjuicios y en subsidio rebaja del precio. En todos ellos aparece un profesional, como demandante o abogado, reclamándose novecientos millones de pesos en cada una de ellas. En la que se tramita ante el 21° Juzgado se alude a diferencia en el metraje interior y las otras dos son genéricas y sin explicación clara de cuales sería los vicios. Son: Rodríguez con PSD, 9° Civil Rol 11.469-2017 en estado de Conciliación; Cuevas con PSD del 20° Juzgado Civil, ROL 24.410-2017, contestar demanda; y Mujica con PSD del 21° Civil, ROL 23.098-2017, para contestar demanda.

c.6) En contra Fondo Independencia S.A. relacionada a la no construcción de calle en plazo acordado en Convenio. Suma demandada, UF 43.852. Se designó a don Roberto Guerrero del Río como árbitro arbitrador. Se presentó demanda, concluyendo el período de discusión. El juicio es llevado por el abogado Mauricio Araneda.

Nota 25 - Contingencias y Restricciones (continuación)

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

c.7) Robles con Moller, del 21° Juzgado Civil, rol 16.461-2016. Cuantía de sesenta y tres millones de pesos, estando las partes citadas para oír sentencia. Demandante reclama que los ductos de calefacción en la terraza no son suficientes para calefaccionar el recinto. Lo lleva abogado Mauricio Araneda.

c.8) Moller y Pérez-Cotapos Construcciones Industriales S.A. con Paéz. 21° Civil de Santiago, rol 23.098-2017. Demandamos el costo de reparaciones hechas con ocasión de la destrucción de una viga estructural que hizo la demandada en su departamento.

No existen otros litigios o situaciones que informar en relación a Litigios existentes o posibles.

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

Nota 25 - Contingencias y Restricciones (continuación)

d) Restricciones

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

- Los préstamos que la Sociedad tendrá derecho a girar contra la línea de crédito estarán destinados a financiar el costo directo de construcción y serán cursados contra estados de avance preparados por la empresa constructora y previamente visados por el inspector técnico designado por el Banco.

- Todo cambio o modificación relevante que se realice al proyecto, deberá ser previamente autorizado por escrito por el Banco.

- El financiamiento de crédito de construcción tiene hipotecado el terreno asociado al proyecto inmobiliario.

La Sociedad matriz y sus filiales al 30 de septiembre de 2017, han cumplido con las limitaciones y prohibiciones a que está sujeta, y en opinión de la administración, en base a sus proyecciones futuras, ésta situación se mantendrá en los próximos períodos.

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

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 26 – Moneda Extranjera

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

30/09/2017

Valores Pasivos financieros	Moneda	Hasta 90 días	Más de 90 días hasta 1 año	Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años	Total
		M\$	M\$	M\$	M\$	M\$	M\$
Otros pasivos financieros - que devengan intereses	USD	14	51.422	-	-	-	51.436
		14	51.422	-	-	-	51.436

31/12/2016

Valores Pasivos financieros	Moneda	Hasta 90 días	Más de 90 días hasta 1 año	Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años	Total
		M\$	M\$	M\$	M\$	M\$	M\$
Otros pasivos financieros - que devengan intereses	USD	225.008	653.544	-	-	-	878.552
		225.008	653.544	-	-	-	878.552

Nota 27– Administración de Riesgo

Objetivos y políticas de gestión del riesgo financiero

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

Dentro de los principios básicos definidos destacan los siguientes:

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

Nota 27 – Administración de Riesgo (continuación)

i) Tasa de interés

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

	30.09.2017	31.12.2016
	%	%
Tasa Interes Variable %	90%	86%
Tasa Interes Fija %	10%	14%
Total	100%	100%
	30.09.2017	31.12.2016
Efecto Resultado antes de Impuesto	M\$	M\$
tasa variable +1%	(554.270)	(651.142)
tasa variable -1%	554.270	651.142

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

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

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

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

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

Nota 27 – Administración de Riesgo (continuación)

ii) *Riesgo de mercado*

- Riesgo en materias primas

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

- Riesgo cambiario

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

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

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

- Riesgo inmobiliario

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

- Riesgo en costo y disponibilidad de reposición de terrenos.

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

Nota 27 – Administración de Riesgo (continuación)

iii) Riesgo de crédito

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

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

iv) Riesgo de liquidez

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

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

Al cierre al 30 de septiembre de 2017 la deuda de los terrenos está 100% estructurada con sus porciones en el corto plazo para el desarrollo de las primeras etapas.

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

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

Nota 27 – Administración de Riesgo (continuación)

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

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

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

Utilización de factoring en las empresas del grupo Moller:

- Utilización de fondos para financiamiento de proyectos en el corto plazo y capital de trabajo.
- Durante el período entre el 1° de enero al 30 de septiembre de 2017, no se realizaron operaciones de factoring con responsabilidad, por tanto al 30 de septiembre de 2017 no existen operaciones vigente, tal como se puede apreciar en Nota 17 (a).
- Priorizar el limitar la responsabilidad sobre la factura cedida siempre y cuando el costo financiero no se eleve respecto a mercado.

vi) *Riesgo de inflación*

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

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A. Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 28 – Contratos de Construcción

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

30.09.2017

Línea de negocio	Obra	Mandante	Moneda Contrato	Avance financiero %	Contrato original M\$	% sobre total de Contratos de la Sociedad	Ingresos acumulados M\$	Ingresos del período M\$	Anticipos recibidos M\$	Retención de Pagos M\$	Costos acumulados M\$	Margen Bruto M\$	Margen Operativo M\$
Obras a terceros	Reposición Hospital Penco-Lirqué	Servicio de Salud de Talcahuano	M\$	100,0%	25.920.152	12%	28.007.983	3.479.075	-	-	(26.134.102)	1.873.881	1.061.650
Obras a terceros	Edificio Parque San Damián	Inmobiliaria Plaza Constitución S.A	UF	98,4%	19.784.180	9%	23.058.732	3.265.159	-	1.205.559	(23.709.329)	(650.597)	(1.319.300)
Obras a terceros	Hospital de Angol	Servicio de Salud de la Araucanía Norte	M\$	15,0%	71.846.505	33%	10.700.081	10.433.707	17.218.289	1.019.800	(9.747.773)	952.307	642.005
Obras a terceros	Complejo Asistencial Padre Las Ca	Servicio de Salud de la Araucanía Sur	M\$	11,7%	48.075.960	22%	5.909.316	5.909.316	11.113.811	88.308	(5.324.534)	584.782	413.412

31.12.2016

Línea de negocio	Obra	Mandante	Moneda Contrato	Avance financiero %	Contrato original M\$	% sobre total de Contratos de la Sociedad	Ingresos acumulados M\$	Ingresos del período M\$	Anticipos recibidos M\$	Retención de Pagos M\$	Costos acumulados M\$	Margen Bruto M\$	Margen Operativo M\$
Obras a terceros	Hospital de Angol	Servicio de Salud de la Araucanía Norte	M\$	0,4%	68.143.108	22%	266.374	266.374	20.442.933	-	(242.666)	23.707	15.982
Obras a terceros	Complejo Asistencial Padre Las Ca	Servicio de Salud de la Araucanía Sur	M\$	-	48.339.545	16%	-	-	12.018.990	-	-	-	-
Consortios	Hospital de Talca	Servicio de Salud del Maule, VII Región	M\$	100,0%	60.048.359	16%	82.727.503	2.373.636	-	-	(95.111.399)	(12.383.896)	(12.733.886)
Obras a terceros	Hospital Los Angeles	Servicio de Salud del Bio Bio, VIII Región	M\$	100,0%	35.743.751	12%	45.551.586	844.632	-	-	(45.551.586)	-	(1.320.996)
Obras a terceros	Reposición Hospital Penco-Lirqué	Servicio de Salud de Talcahuano	M\$	91,8%	22.465.120	7%	24.528.908	5.174.692	2.457.652	430.212	(22.905.191)	1.623.717	912.379
Obras a terceros	CRS Puente Alto	Servicio de Salud de Región Metropolitana Sur-Ori	M\$	97,3%	20.184.781	7%	24.397.715	7.122.157	37.532	-	(20.454.440)	3.943.275	3.235.741
Obras a terceros	Edificio Parque San Damián	Inmobiliaria Plaza Constitución S.A	UF	85,5%	19.881.387	7%	19.793.573	11.369.826	571.444	1.093.340	(20.203.760)	(410.187)	(984.201)

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

Con fecha 21 de septiembre de 2016, se adjudicó por parte del Servicio de Salud Araucanía Norte el Hospital de Angol por MM\$ 68.143 valor neto, tomando razón por parte de la Contraloría General de la República de dicha adjudicación el día 6 de octubre de 2016.

Con fecha 7 de octubre de 2016, se adjudicó por parte del Servicio de Salud Araucanía Sur el Hospital Padre Las Casas, Temuco por MM\$ 48.076 valor neto, tomando razón por parte de la Contraloría General de la República el 4 de noviembre de 2016.

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

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

EMPRESA CONSTRUCTORA MOLLER Y PEREZ - COTAPOS S.A.Y FILIALES
Notas a los Estados Financieros Consolidados al 30 de septiembre de 2017 (no auditados)

Nota 29 - Caucciones Obtenidas de Terceros

La Sociedad matriz y sus filiales al 30 de septiembre de 2017 y 31 de diciembre de 2016 no han obtenido cauciones de terceros para garantizar obligaciones contraídas por la compra de activos y operaciones de crédito de dinero.

Nota 30- Sanciones

Durante el período de nueve meses terminado al 30 de septiembre de 2017, no existen sanciones por parte de la Superintendencia de Valores y Seguros u otras autoridades administrativas que hayan sido aplicadas a la Sociedad matriz y sus filiales, ni a sus Directores o Administradores.

Nota 31 - Medio Ambiente

La Sociedad en el período de nueve meses terminado al 30 de septiembre de 2017 y el período finalizado al 31 de diciembre de 2016 no ha realizado desembolsos relacionados con el mejoramiento a la protección del medio ambiente, ya que su principal actividad no afecta a éste.

Nota 32 - Hechos Posteriores

Entre el 1 de octubre de 2017, y la fecha de emisión de estos estados financieros, no tenemos conocimiento de hechos posteriores que pudieran afectar significativamente la presentación de los mismos.