

DEPOSITOS PORTUARIOS LIRQUÉN S.A. ESTADOS FINANCIEROS BÁSICOS ANUALES

Correspondientes al ejercicio terminado al
31 de diciembre de 2015.

- Informe de los Auditores independientes
- Estados Financieros Básicos

Informe de los Auditores Independientes

Señores
Accionistas y Directores
Puertos y Logística S.A.

Como auditores externos de Puertos y Logística S.A., hemos auditado sus estados financieros consolidados al 31 de diciembre de 2015 y 2014, sobre los que informamos con fecha 4 de marzo de 2016. Los estados financieros en forma resumida, preparados de acuerdo con lo establecido en la Norma de Carácter General (NCG) N° 30 (actualizada), Sección II.2.1, párrafo A.4.2, emitida por la Superintendencia de Valores y Seguros (SVS), de la afiliada Depósitos Portuarios Lirquén S.A. y sus notas de “criterios contables aplicados” y “transacciones con partes relacionadas”, adjuntos, son consistentes, en todos sus aspectos significativos, con la información contenida en los estados financieros consolidados que hemos auditado.

La preparación de tales estados financieros en forma resumida que incluye los criterios contables aplicados y las transacciones con partes relacionadas, es responsabilidad de la Administración de Puertos y Logística S.A.

Informamos que los mencionados estados financieros en forma resumida y sus notas de “criterios contables aplicados” y “transacciones con partes relacionadas” de Depósitos Portuarios Lirquén S.A. adjuntos, corresponden con aquellos que fueron utilizados en el proceso de consolidación llevado a cabo por Puertos y Logística S.A. al 31 de diciembre de 2015 y 2014.

Los estados financieros en forma resumida de la afiliada Depósitos Portuarios Lirquén S.A. al 31 de diciembre de 2015 y 2014, para efectos de consolidación con su matriz Puertos y Logística S.A., como se indica en Nota 2.2, han sido preparados de acuerdo con instrucciones y normas de la SVS, considerando el Oficio Circular N° 856 el cual instruye registrar en el ejercicio respectivo contra patrimonio las diferencias de activos y pasivos por impuestos diferidos que se produzcan como efecto directo del incremento de tasa de impuestos de primera categoría introducido por la Ley 20.780, cambiando el marco de preparación de información financiera aplicado hasta el año anterior.

Sin embargo, no obstante que fueron preparados sobre las mismas bases de contabilización, los estados consolidados de resultados integrales y la conformación de los correspondientes estados consolidados de cambios en el patrimonio por los años terminados al 31 de diciembre de 2015 y 2014, en lo referido al registro de diferencias de activos y pasivos por concepto de impuestos diferidos, no son comparativos de acuerdo a lo explicado en el párrafo anterior.

Este informe ha sido preparado teniendo presente lo requerido en la NCG N° 30 (actualizada), Sección II.2.1, párrafo A.4.2, de la SVS y se relaciona exclusivamente con Puertos y Logística S.A. y, es emitido solamente para información y uso de su Administración Superior y de la Superintendencia de Valores y Seguros, por lo que no ha sido preparado para ser usado, ni debe ser usado, por ningún usuario distinto a los señalados.

A handwritten signature in blue ink, appearing to read 'M. Borowski'.

Marek Borowski

EY LTDA.

Santiago, 8 de marzo de 2016

DEPOSITOS PORTUARIOS LIRQUÉN S.A.

Estado de situación financiera básico clasificado
al 31 de diciembre de 2015 y 2014
(En miles de Dólares; MUS\$)

ACTIVOS	31/12/2015 MUS\$	31/12/2014 MUS\$
Activos corrientes		
Efectivo y equivalentes al efectivo	1.578	5
Otros Activos Financieros	59	988
Cuentas comerciales y otras cuentas por cobrar, neto	497	378
Cuentas por cobrar a entidades relacionadas	11	2
Activos por impuestos corrientes	180	86
Total activos corrientes	2.325	1.459
Activos no corrientes		
Cuentas comerciales y otras cuentas por cobrar no corrientes	1	1
Total activos no corrientes	1	1
TOTAL ACTIVOS	2.326	1.460

DEPOSITOS PORTUARIOS LIRQUÉN S.A.

Estado de situación financiera básico clasificado
al 31 de diciembre de 2015 y 2014
(En miles de Dólares; MUS\$)

PATRIMONIO Y PASIVOS	31/12/2015	31/12/2014
	MUS\$	MUS\$
Pasivos corrientes		
Cuentas comerciales y otras cuentas por pagar	4	5
Cuentas por pagar a entidades relacionadas	15	11
Pasivos por Impuestos corrientes	253	100
Otros pasivos no financieros corrientes	55	26
Total pasivos corrientes	327	142
Patrimonio		
Capital Emitido	421	421
Ganancias (pérdidas) acumuladas	1.578	897
Patrimonio atribuible a los propietarios	1.999	1.318
Participaciones no controladoras		
Patrimonio Total	1.999	1.318
TOTAL PATRIMONIO Y PASIVOS	2.326	1.460

DEPOSITOS PORTUARIOS LIRQUÉN S.A.

Estados de resultados básicos por función
 Por los ejercicios terminados al 31 de diciembre de 2015 y 2014
 (En miles de Dólares; MUS\$)

	01/01/2015 al 31/12/2015 MUS\$	01/01/2014 al 31/12/2014 MUS\$
Ganancia (Pérdida)		
Ingresos de actividades ordinarias	1.638	951
Costo de ventas	(282)	(281)
Ganancia Bruta	1.356	670
Gastos de administración	(227)	(213)
Ganancias (pérdidas) de actividades operacionales	1.129	457
Ganancias que surgen de la baja en cuentas de activos financieros medidos al costo amortizado	47	37
Diferencias de cambio	(256)	(155)
Resultados por unidades de reajuste	2	5
Ganancia (Pérdida) antes de Impuesto	922	344
Gasto por impuestos a las ganancias	(241)	(93)
Ganancia (Pérdida) procedente de operaciones continuadas	681	251
Ganancia (Pérdida)	681	251
Ganancia (pérdida), atribuible a		
Ganancia (pérdida), atribuible a los propietarios de la controladora	681	251
Ganancia (pérdida), atribuible a participaciones no controladoras	0	0
Ganancia (Pérdida)	681	251
Ganancias por acción, básica		
Ganancia (Pérdida) por acción básicas (US\$/acc)	5,6750	2,0917
Ganancia (pérdida) por acción básica en operaciones continuadas	5,6750	2,0917
Ganancia (pérdidas) por acción básica en operaciones discontinuadas	0	0
Ganancia (Pérdida) Diluidas por acción	5,6750	2,0917
Ganancias (pérdida) diluida por acción procedente de operaciones continuadas	5,6750	2,0917
Ganancias (pérdida) diluida por acción procedentes de operaciones discontinuadas	0	0

DEPOSITOS PORTUARIOS LIRQUÉN S.A.

Estados de resultados básicos integrales
 Por los ejercicios terminados al 31 de diciembre de 2015 y 2014
 (En miles de Dólares; MUS\$)

Estado del resultado integral		
	01/01/2015 al 31/12/2015 MUS\$	01/01/2014 al 31/12/2014 MUS\$
Ganancia	681	251
Otro resultado integral	0	0
Resultado integral total	681	251
Resultado integral atribuible a		
Resultado integral atribuible a los propietarios de la controladora	681	251
Resultado integral atribuible a participaciones no controladoras	0	0
Resultado integral total	681	251

DEPOSITOS PORTUARIOS LIRQUÉN S.A.

Estado de flujo de efectivo individual, método directo
 Por los ejercicios terminados al 31 de diciembre de 2015 y 2014
 (En miles de Dólares; MUS\$)

	31/12/2015 MUS\$	31/12/2014 MUS\$
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	1.630	918
Clases de pagos		
Pagos a proveedores por el suministro de bienes y servicios	(431)	(544)
Pagos a y por cuenta de los empleados	(44)	(8)
Otros pagos por actividades de operación	(151)	(62)
Intereses recibidos	46	35
Impuestos a las ganancias reembolsados (pagados)	(185)	(83)
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	865	256
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Otras entradas (salidas) de efectivo	828	(526)
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	828	(526)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Dividendos pagados	0	0
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	0	0
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	1.693	(270)
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	(120)	(8)
Incremento (disminución) neto de efectivo y equivalentes al efectivo	1.573	(278)
Efectivo y equivalentes al efectivo al principio del periodo	5	283
Efectivo y equivalentes al efectivo al final del periodo	1.578	5

DEPOSITOS PORTUARIOS LIRQUÉN S.A.

Estado de cambios en el Patrimonio
por los ejercicios terminados al 31 de diciembre 2015 y 2014
(En miles de Dólares; MUS\$)

	Capital emitido	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladoras	Patrimonio total
Saldo Inicial ejercicio actual al 01/01/2015	421	897	1.318	0	1.318
Cambios en patrimonio					
Resultado Integral					
Ganancia (pérdida)		681	681		681
Total de cambios en patrimonio	0	681	681	0	681
Saldo Final ejercicio actual 31/12/2015	421	1.578	1.999	0	1.999

	Capital emitido	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladoras	Patrimonio total
Saldo Inicial ejercicio anterior al 01/01/2014	421	646	1.067	0	1.067
Cambios en patrimonio					
Resultado Integral					
Ganancia (pérdida)		251	251		251
Total de cambios en patrimonio	0	251	251	0	251
Saldo Final ejercicio anterior al 31/12/2014	421	897	1.318	0	1.318

ÍNDICE

NOTA 1 - INFORMACIÓN GENERAL.....	11
NOTA 2 - RESUMEN DE PRINCIPALES POLITICAS CONTABLES	11
2.1 BASES DE PREPARACIÓN Y EJERCICIO.....	11
2.2 BASES DE PRESENTACIÓN.....	12
2.3 TRANSACCIONES EN MONEDA EXTRANJERA	12
2.3.1 Moneda de presentación y moneda funcional	12
2.3.2 Transacciones y saldos.....	12
2.4 DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR.....	13
2.5 EFECTIVO Y EQUIVALENTES AL EFECTIVO	13
2.6 CAPITAL EMITIDO.....	13
2.7 ACREEDORES COMERCIALES	13
2.8 PASIVOS FINANCIEROS	13
2.9 IMPUESTO A LAS GANANCIAS	14
2.10 BENEFICIOS A LOS EMPLEADOS	14
2.11 PROVISIONES.....	15
2.12 RECONOCIMIENTO DE INGRESOS	15
2.13 MEDIO AMBIENTE.....	15
2.14 GANANCIAS (PÉRDIDAS) POR ACCIÓN.....	15
2.15 ESTADO DE FLUJO DE EFECTIVO	16
2.16 DECLARACIÓN DE CUMPLIMIENTO CON NIIF.....	16
2.17 RECLASIFICACIONES	16
NOTA 3 - INFORMACIÓN SOBRE PARTES RELACIONADAS	17
3.1 SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS	17
3.1.1 Cuentas por cobrar a entidades relacionadas.....	17
3.1.2 Cuentas por pagar a entidades relacionadas.....	17
3.1.3 Transacciones más significativas y sus efectos en resultados	17

NOTAS A LOS ESTADOS FINANCIEROS ANUALES CORRESPONDIENTES AL EJERCICIO
TERMINADO AL 31 DE DICIEMBRE DE 2015 y 2014

(En miles de dólares)

NOTA 1 - INFORMACIÓN GENERAL

Depósitos Portuarios Lirquén S.A. (cerrada), fue constituida, según escritura pública de fecha 28 de Septiembre de 1998, ante el Notario Público de Santiago don Patricio Zaldívar Mackenna. Su objeto social es la prestación, en recintos de depósito aduanero, de servicios de almacenaje destinados a recibir o guardar mercaderías y productos hasta el momento de su retiro, para importación, exportación u otra destinación aduanera.

El domicilio de la sociedad se encuentra en Recinto Muelle S/N Lirquén, Comuna de Penco, Concepción.

NOTA 2 - RESUMEN DE PRINCIPALES POLITICAS CONTABLES

Una descripción de las principales políticas contables adoptadas en la preparación de estos estados financieros se presenta a continuación. Estas políticas han sido diseñadas en función a las NIIF vigentes al 31 de diciembre de 2015 y aplicadas de manera uniforme a todos los ejercicios que se presentan en estos estados financieros, con excepción de la aplicación del Oficio Circular N° 856 emitido por la Superintendencia de Valores y Seguros referido al reconocimiento de impuestos diferidos.

2.1 BASES DE PREPARACIÓN Y EJERCICIO

Los presentes estados financieros de Depósitos Portuarios Lirquén S.A. (cerrada) corresponden al ejercicio terminado el 31 de diciembre de 2015 y han sido preparados de acuerdo a las Normas de la Superintendencia de Valores y Seguros, que son similares a las Normas Internacionales de Información Financiera (IFRS), emitidas por el International Accounting Standards Board ("IASB"), con excepción de la aplicación del Oficio Circular N°856 emitido por la Superintendencia de Valores y Seguros referido al reconocimiento de impuestos diferidos.

Estos estados financieros reflejan fielmente la situación financiera de Depósitos Portuarios Lirquén S.A. (cerrada) al 31 de diciembre de 2015 y 2014, los resultados integrales de las operaciones, los cambios en el patrimonio y los flujos de efectivo por los ejercicios terminados al 31 de diciembre de 2015 y 2014.

Los estados financieros individual ha sido preparado bajo el criterio del costo histórico, con excepción, de acuerdo a NIIF, de aquellos activos y pasivos que se registran a valor razonable.

La preparación de los estados financieros de acuerdo con las NII, requiere el uso de estimaciones y supuestos que afectan los montos reportados de activos y pasivos a la fecha de los estados financieros y los montos de ingresos y gastos durante el ejercicio reportado. Estas estimaciones están basadas en el mejor saber y entender de la Administración sobre los montos reportados, eventos o acciones.

Estas estimaciones se refieren básicamente a:

1. Las estimaciones de valor razonable de los instrumentos financieros.
2. Estimaciones de provisiones.
3. Estimaciones de contingencias.
4. Determinación de impuestos diferidos.
5. La determinación de pérdidas de deterioro.

A pesar que estas estimaciones se han realizado en función de la mejor información disponible a la fecha de emisión de los presentes estados financieros, es posible que acontecimientos futuros obliguen a modificar las estimaciones en próximos ejercicios, lo que se haría de forma prospectiva, reconociendo los efectos de dichos cambios en las estimaciones en los correspondientes estados financieros futuros.

Estos estados financieros han sido aprobados por el Directorio de fecha 3 de marzo de 2016.

2.2 BASES DE PRESENTACIÓN

Los estados financieros en forma resumida, han sido preparados de acuerdo con lo establecido en la Norma de Carácter General (NCG) N°30, Sección II.2.1, párrafo A.4.2, emitida por la Superintendencia de Valores y Seguros (SVS) con fecha 3 de Mayo de 2013, de Depósitos Portuarios Lirquén S.A. y corresponden a aquellos que fueron utilizados en el proceso de consolidación llevado a cabo por la Sociedad matriz Puertos y Logística S.A. al 31 de diciembre de 2015 y 2014.

2.3 TRANSACCIONES EN MONEDA EXTRANJERA

2.3.1 MONEDA DE PRESENTACIÓN Y MONEDA FUNCIONAL

Las partidas incluidas en los estados financieros de la entidad se valoran utilizando la moneda del entorno económico principal en que la entidad opera. Los estados financieros se presentan en dólares estadounidenses, que es la moneda funcional y de presentación de la Sociedad.

2.3.2 TRANSACCIONES Y SALDOS

Las transacciones en moneda extranjera se convierten a la moneda funcional, utilizando los tipos de cambio vigentes en las fechas de las transacciones. Las pérdidas y ganancias en moneda extranjera, que resultan de la liquidación de estas transacciones y de la conversión a los tipos de cambio de cierre de los activos y pasivos monetarios denominados en moneda extranjera, se reconocen en el estado de resultados.

Los cambios en el valor razonable de títulos monetarios denominados en moneda extranjera clasificados como disponibles para la venta son analizados entre diferencias de conversión resultantes de cambios en el costo amortizado del título y otros cambios en el importe en libros del título. Las diferencias de cambio se reconocen en el resultado del período.

Los activos y pasivos en moneda extranjera han sido traducidos a los tipos de cambio vigentes a la fecha de cierre de los estados financieros, de acuerdo al siguiente detalle:

Tipo de monedas	31/12/2015 1US\$	31/12/2014 1US\$
Pesos chilenos	710,16	606,75
Euro	0,92	0,82

2.4 DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR

Los deudores comerciales a cobrar se reconocen inicialmente al valor facturado neto de los costos de transacción dado que su pago es dentro de 45 días. Se establece una provisión para cubrir eventuales deudores incobrables por estimar que, en ciertos casos, se anticipa que su recuperación es dudosa. De esta forma, se realiza una provisión de valores incobrables analizando para cada caso el tiempo de moratoria y el cumplimiento de las acciones de cobro que debe realizar Depósitos Portuarios Lirquén S.A. (cerrada).

2.5 EFECTIVO Y EQUIVALENTES AL EFECTIVO

El efectivo y equivalentes al efectivo reconocido en los estados financieros comprende el efectivo en caja y cuentas corrientes bancarias, depósitos a plazo y otras inversiones de gran liquidez con vencimiento original de 3 meses o menos, desde la fecha de colocación.

2.6 CAPITAL EMITIDO

Las acciones ordinarias se clasifican como patrimonio neto.

2.7 ACREEDORES COMERCIALES

Las cuentas por pagar se reconocen inicialmente al valor que se factura dado que su pago es dentro del mes y no involucran costos de intereses.

Adicionalmente en este rubro se incluyen los dividendos por pagar a los accionistas no relacionados.

2.8 PASIVOS FINANCIEROS

Los pasivos financieros se registran generalmente por el efectivo recibido, neto de los costos incurridos en la transacción. En ejercicios posteriores, estas obligaciones se valorizan a su costo amortizado, utilizando el método de la tasa de interés efectiva.

2.9 IMPUESTO A LAS GANANCIAS

El gasto por impuesto a las ganancias incluye los impuestos de Depósitos Portuarios Lirquén S.A. (cerrada) calculados sobre la renta líquida imponible para el ejercicio, junto con los ajustes fiscales de ejercicios anteriores y la variación en los impuestos diferidos. Adicionalmente, se incluyen en este rubro los efectos de los impuestos diferidos sobre los resultados integrales, cuyo efecto sobre los resultados integrales se presenta neto del ajuste que lo generó.

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

El impuesto diferido se determina usando tasas impositivas (y leyes) aprobadas o a punto de aprobarse en la fecha del estado de situación financiera y que se espera aplicar cuando el correspondiente activo por impuesto diferido se realice o el pasivo por impuesto diferido se liquide.

Los activos por impuestos diferidos se reconocen en la medida en que es probable determinar beneficios fiscales futuros con los que se puedan compensar las diferencias temporarias.

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

Los activos y pasivos tributarios no monetarios se determinan en pesos chilenos y son traducidos a la moneda funcional de la Sociedad al tipo de cambio de cierre de cada período, las variaciones de la tasa de cambio dan lugar a diferencias temporarias.

De acuerdo al Oficio Circular N°856 de fecha 17 de octubre de 2014 emitido por la Superintendencia de Valores y Seguros, Depósitos Portuaria Lirquén S.A ha reflejado como cargo en cuentas de Ganancias (pérdidas) acumuladas del Patrimonio el efecto inicial de reflejar el aumento de tasa de 20% a 25 ó 27% del impuesto a la renta. La NIC 12 establece que este efecto se debe reflejar en los resultados del ejercicio del cambio de tasa de impuesto.

2.10 BENEFICIOS A LOS EMPLEADOS

La Sociedad tiene convenido en sus contratos y convenios colectivos, indemnizaciones por años de servicios, para el caso de renunciaciones voluntarias y mutuo acuerdo de las partes. Estas se materializan a través de depósitos anuales en cuentas de ahorro condicional a nombre del trabajador. El beneficio se contabiliza de acuerdo al valor corriente de la obligación devengada al cierre de cada ejercicio.

2.11 PROVISIONES

Las obligaciones existentes a la fecha de los estados financieros, surgidas como consecuencia de sucesos pasados de los que pueden derivarse perjuicios patrimoniales de probable materialización para la Sociedad, cuyo monto y momento de cancelación son inciertos, se registran en el estado de situación financiera como provisiones por el valor actual del monto más probable que se estima que la Sociedad tendrá que desembolsar para cancelar la obligación.

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

2.12 RECONOCIMIENTO DE INGRESOS

Los ingresos ordinarios están compuestos por la prestación de servicios portuarios de la Sociedad menos los impuestos sobre el valor agregado, devoluciones, rebajas y descuentos a clientes, tanto exportadores forestales, importadores y armadores, registrándose cuando han sido efectivamente prestados. Solo se reconocen ingresos ordinarios derivados de la prestación de servicios cuando pueden ser estimados con fiabilidad y en función del grado de realización de la prestación del servicio a la fecha del estado de situación financiera. Un servicio se considera como prestado al momento de ser recepcionado conforme por el cliente.

Los ingresos por intereses se devienen sobre la base del tiempo, por preferencia al capital por pagar y la tasa de interés efectiva aplicable, que es la tasa que rebaja exactamente los ingresos de dineros futuros y estimados a través de la vida útil esperada del activo financiero al valor libro neto de dicho activo.

Adicionalmente los ingresos y costos se imputan en función del criterio del devengo.

Los ingresos por dividendos de inversiones se reconocen cuando se ha establecido el derecho del accionista de recibir el pago.

2.13 MEDIO AMBIENTE

La Sociedad es un prestador de servicios, cuya actividad tiene casi un nulo impacto en el medio ambiente por lo que no se incurren en gastos para descontaminar o restaurar. Sin embargo, para el desarrollo de sus inversiones gestiona los permisos ambientales. Los costos asociados al desarrollo de los estudios para la obtención de estos permisos, así como los costos relativos como a las medidas de mitigación que estos permisos pudieran involucrar se contabilizan como gasto en el ejercicio en que se incurren.

2.14 GANANCIAS (PÉRDIDAS) POR ACCIÓN

Los beneficios netos por acción se calculan dividiendo la utilidad neta atribuible a los accionistas por el promedio ponderado del número de acciones ordinarias en circulación durante el ejercicio.

Al 31 de diciembre de 2015 y 2014, la Sociedad no ha realizado ningún tipo de operación de potencial efecto dilutivo que suponga una ganancia por acción diluido diferente del beneficio básico por acción.

2.15 ESTADO DE FLUJO DE EFECTIVO

El estado de flujo de efectivo y equivalentes al efectivo recoge movimientos de caja realizados durante el ejercicio, determinados por el método directo. En estos estados de flujo de efectivo se utilizan las siguientes expresiones en el sentido que figura a continuación:

- **Efectivo y equivalentes al efectivo:** incluyen entradas o salidas de efectivo o de otros medios equivalentes, entendiendo por éstos las inversiones con vencimiento original de 3 meses o menos desde la fecha de colocación, bajo riesgo de alteraciones en su valor.
- **Actividades de explotación:** son las actividades que constituyen la principal fuente de ingresos ordinarios de la sociedad, así como otras actividades que no puedan ser calificadas como de inversión o financiamiento.
- **Actividades de inversión:** son las de adquisición, enajenación o disposición por otros medios de activos no corrientes y otras inversiones no incluidas en el efectivo y sus equivalentes.
- **Actividades de financiamiento:** son actividades que producen cambios en el tamaño y composición del patrimonio total y de los pasivos de carácter financiero.

2.16 DECLARACIÓN DE CUMPLIMIENTO CON NIIF

La Administración de la Sociedad declara haber dado cumplimiento a las normas contenidas en las NIIF vigentes y que le eran aplicables junto con lo expuesto en Nota N°2.1, para los períodos comprendidos en los estados financieros indicados.

2.17 RECLASIFICACIONES

Para efectos comparativos y de presentación se han realizado las siguientes reclasificaciones al 31 de diciembre de 2014; a) desde “Pasivo por impuesto corrientes” a “Otros pasivos no financieros corrientes” por MUS\$25.

NOTA 3 - INFORMACIÓN SOBRE PARTES RELACIONADAS

Las transacciones de la sociedad y sociedades relacionadas, corresponden a operaciones habituales en cuanto a su objeto y condiciones de mercado.

3.1 SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS

Los saldos de cuentas por cobrar y pagar entre la sociedad y sociedades relacionadas son las siguientes:

3.1.1 CUENTAS POR COBRAR A ENTIDADES RELACIONADAS

Rut	Sociedad	Pais de origen	Descripción de la transacción	Plazo de Transacción	Naturaleza de la relación	Moneda	Corrientes	
							31/12/2015 MUS\$	31/12/2014 MUS\$
79.943.600-0	Forsac S.A.	Chile	Serv. Portuarios	Menos 90 días	Indirecta (1)	Pesos	4	0
93.458.000-1	Celulosa Arauco y Constitución S.A.	Chile	Servicios Portuarios	Menos 90 días	Coligante	Pesos	3	2
96.532.330-9	CMPC Celulosa S.A.	Chile	Serv. Portuarios	Menos 90 días	Indirecta (1)	Pesos	4	0
Total							11	2

(1) Relación indirecta a través de Matriz

3.1.2 CUENTAS POR PAGAR A ENTIDADES RELACIONADAS

Rut	Sociedad	Pais de origen	Descripción de la transacción	Plazo de Transacción	Naturaleza de la relación	Moneda	Corrientes	
							31/12/2015 MUS\$	31/12/2014 MUS\$
82.777.100-7	Puertos y Logística S.A.	Chile	Saldo en cuenta corriente	Menos 90 días	Matriz	Pesos	0	1
76.378.778-1	Desarrollos Inmobiliarios Lirquén S.A.	Chile	Saldo en cuenta corriente	Menos 90 días	Filial	Pesos	0	3
96.959.030-1	Puerto Lirquén S.A.	Chile	Saldo en cuenta corriente	Menos 90 días	Filial	Pesos	15	7
Total							15	11

3.1.3 TRANSACCIONES MÁS SIGNIFICATIVAS Y SUS EFECTOS EN RESULTADOS

Los montos y efectos en el estado de resultado integrales de las transacciones superiores a MUS\$2 con entidades relacionadas son las siguientes:

RUT	Sociedad	Pais de origen	Naturaleza de la relación	Descripción de la transacción	Moneda	31/12/2015		31/12/2014	
						Monto MUS\$	Efecto en Resultado MUS\$	Monto MUS\$	Efecto en Resultado MUS\$
96.514.410-2	Bice Adm.Gral.de Fondos S.A.	Chile	Indirecta (1)	Financiera	Pesos	9.657	25	10.996	34
97.080.000-K	Banco Bice S.A.	Chile	Indirecta (1)	Financiera	Pesos	6.159	16	0	0
79.943.600-0	Forsac S.A.	Chile	Indirecta (1)	Servicios Portuarios	Pesos	6	6	3	3
93.458.000-1	Celulosa Arauco y Constitución	Chile	Indirecta (1)	Servicios Portuarios	Pesos	21	21	10	10
96.565.750-9	Aserraderos Arauco S.A.	Chile	Indirecta (2)	Servicios Portuarios	Pesos	6	6	0	0
96.560.720-K	Portuaria Lirquén S.A.	Chile	Filial	Arriendo Patios y Bodegas	Pesos	0	0	99	(99)
76.378.778-1	Desarrollos Inmobiliarios Lirquén S.A.	Chile	Filial	Arriendo Patios y Bodegas	Pesos	175	(175)	94	(94)
96.959.030-1	Puerto Lirquén S.A.	Chile	Filial	Arriendo Maquinaria	Pesos	79	(79)	51	(51)
82.777.100-7	Puertos y Logística S.A.	Chile	Matriz	Servicios de Administracion	Pesos	215	(215)	201	(201)

(1) Relación indirecta a través de Matriz

(2) Relación indirecta a través de la Coligante