

Principales políticas contables y moneda funcional que aplica Watt's S.A. bajo normas IFRS

Moneda funcional

La NIC 21 "Moneda extranjera", establece que cada sociedad deberá determinar su moneda funcional de acuerdo a ciertos parámetros establecidos, los cuales se relacionan principalmente con el ambiente económico en que opera la entidad.

De acuerdo al análisis realizado en conjunto con la firma PriceWaterhouseCoopers, se puede concluir de manera preliminar que la moneda funcional de Watt's y sus filiales chilenas es el peso chileno. Los parámetros utilizados se basan en que la mayor parte de los ingresos y costos se encuentran determinados en pesos chilenos. Otros parámetros utilizados para llegar a esta conclusión es la moneda en la cual la entidad obtiene sus flujos de financiamiento, que es el peso chileno, y en que el tipo de producto que vende no corresponde a un "commodity".

Corrección monetaria

De acuerdo a lo requerido por la normativa local, la Sociedad aplica el mecanismo de corrección monetaria, con el objeto de ajustar sus estados financieros para que éstos sean presentados utilizando una moneda de poder adquisitivo homogéneo. Este mecanismo se discontinuará en el caso de Watt's y filiales, bajo IFRS, y aplicará en esta materia lo instruido en el Oficio Circular N° 456 del 20 de junio de 2008.

Diferencia de cambio

Una transacción en moneda extranjera se registrará en la moneda funcional aplicando el tipo de cambio corriente en la fecha de la transacción. En la fecha de cierre de los estados financieros, las partidas monetarias en moneda extranjera se convertirán utilizando el tipo de cambio de cierre.

Las diferencias de cambio se reconocerán, en general, como ingresos o gastos del ejercicio en que surjan.

Información financiera en economías hiperinflacionarias

La NIC 29 establece las circunstancias en las cuales se debe aplicar el mecanismo de la corrección monetaria. La condición necesaria para que proceda la corrección monetaria es que el contexto económico en el cual se desarrollan las operaciones de la entidad sea el de una economía hiperinflacionaria, definida como, entre otros indicadores, aquella que acumula más de un 100% de inflación en los últimos 3 años. Estas condiciones no se corresponden con la realidad de Chile y de los países en que se encuentran las filiales extranjeras (Argentina, Paraguay y Perú).

La entidad estima que la moneda funcional de las filiales de Argentina, Paraguay y Perú no corresponde a una economía hiperinflacionaria, razón por la cual los estados financieros no deberían reexpresarse.

Valores negociables

Bajo este rubro se incluyen inversiones en cuotas de fondos mutuos, las que se presentan valorizadas al valor de la correspondiente cuota al cierre del ejercicio.

Existencias

Las existencias son valoradas al costo histórico y comprende todos los costos derivados de la adquisición y transformación de las mismas, así como otros costos en los que se ha incurrido para darles su condición y ubicación actuales. Incluye también cualquier deterioro que reduzca el importe en libros al valor neto realizable.

Activos biológicos

La Matriz posee a través de Viña Santa Carolina S.A. y Bodegas y Viñedos La Esperanza S.A. plantaciones de viñas que se mantienen valorizadas al costo histórico, en conformidad con la alternativa contemplada por la NIIF 1, sin perjuicio que ha desarrollado un modelo para determinar su valor justo a base de flujos descontados, modelo que espera implantar a mediano plazo en la medida que se completen las pruebas que permitan confirmar la fiabilidad del modelo y se cuente con mayor historia sobre determinadas variables que alimentan el mismo.

Activos intangibles

Este saldo representa principalmente inversiones efectivas en marcas, que se presentan valorizadas, en conformidad con la alternativa contemplada en la NIIF 1, al costo de adquisición menos las amortizaciones acumulada, y cualquier pérdida por deterioro que se refieran al mismo. Para el caso de marcas que se proyecta un uso ilimitado, con un crecimiento razonable y permanente, no se realiza amortizaciones.

Activo Fijo

Todos los elementos del inmovilizado material son contabilizados, en conformidad con la alternativa contemplada en la NIIF 1, según su costo de adquisición menos la depreciación acumulada practicada y el importe acumulado de cualquier pérdida por deterioro del valor que hayan sufrido a lo largo de su vida útil. Adicionalmente, se ha aplicado revalorización a los terrenos.

Depreciación del activo fijo

La depreciación de cada ejercicio se ha calculado en forma lineal de acuerdo a los años de vida útil estimada de los respectivos bienes, deduciendo el valor residual del mismo.

Inversiones en empresas relacionadas

En las empresas asociadas, dependientes y negocios en conjunto se utiliza el método de participación con lo cual la inversión se registra inicialmente al costo, y es ajustada posteriormente en función de los cambios que experimenta, tras la adquisición, la porción de activos netos de la empresa que corresponde al inversor. La cuenta de resultados recoge la proporción de los resultados de las operaciones de la empresa participada que corresponde al inversor.

Impuesto a la renta e impuestos diferidos

La Sociedad Matriz y sus filiales han reconocido sus obligaciones tributarias a base de las disposiciones legales vigentes.

Los efectos de impuestos diferidos originados por las diferencias entre el balance financiero y el tratamiento tributario, se registran por todas las diferencias temporarias, considerando la tasa de impuesto que estará vigente a la fecha estimada de reverso.

Vacaciones del personal

El costo de las vacaciones del personal es reconocido en los estados financieros sobre base devengada.

Provisiones, activos contingentes y pasivos contingentes

La Sociedad reconoce provisión cuando tiene la obligación presente, de carácter legal o implícita, como resultado de un suceso pasado y es probable que tenga que desprenderse de recursos que comporten beneficios económicos para cancelar la obligación y puedan ser estimado de manera fiable el importe de la deuda correspondiente. En caso de que existan reembolsos asociados a la obligación, se origina un activo, el cual no excede el monto de la provisión y se presenta neto en la cuenta de resultado.

La empresa reconoce y valora las obligaciones presentes que se derivan de contratos de carácter oneroso, previo a esto, la empresa reconoce cualquier pérdida por deterioro del valor que corresponda a los activos dedicados a cumplir las obligaciones derivadas del contrato.

La Sociedad Matriz y sus filiales no reconocen provisiones por pérdidas futuras derivadas de las explotaciones.

La empresa no procede a reconocer activos contingentes o pasivos contingentes, sino que informa en nota la naturaleza de éstos.

Beneficios al personal

La Sociedad Matriz y las filiales reflejan contablemente a valor actual las obligaciones legales que se deban atender producto de los convenios colectivos, así como también cualquier otro tipo de obligación efectiva que se deriva de las prácticas habituales de retribución a los empleados seguidas por las empresas. Para la determinación de la obligación se han aplicado valores actuariales, tales como mortalidad, rotación, tasa de descuento.

Gastos de investigación y desarrollo

Los gastos de estudios, optimización e investigación de nuevos proyectos, incurridos como parte del desenvolvimiento normal de sus operaciones, son cargados directamente a los resultados del ejercicio en que se incurren.

Efectivo y efectivo equivalente

La Sociedad Matriz y sus filiales han considerado como efectivo equivalente, todas aquellas inversiones que se efectúan como parte de la administración habitual de los excedentes de caja, con vencimiento hasta 90 días.

Santiago, septiembre de 2008

CONCILIACION DE SITUACION PATRIMONIAL WATT'S S.A.

ACTIVOS	SALDOS PCGA ANTERIORES	SALDOS PCGA ANTERIORES EXPRESADOS EN MONEDA FUNCIONAL	EFECTO DE LA TRANSICION A LAS IFRS	SALDOS IFRS
TOTAL ACTIVOS CIRCULANTES	91.051.333	0	-1.029.401	90.021.932
Efectivo y efectivo equivalente	3.375.949	-	0	3.375.949
Activos financieros	0	-	0	0
Deudores por venta	38.502.772	-	-946.404	37.556.368
Deudores varios	1.763.334	-	861.566	2.624.900
Documentos y cuentas por cobrar empresas relacionadas	159.107	-	0	159.107
Existencias (neto)	44.915.091	-	-944.142	43.970.949
Impuestos por recuperar	1.882.535	-	-421	1.882.114
Impuestos diferidos	0	-	0	0
Otros activos circulantes	452.545	-	0	452.545
TOTAL ACTIVOS FIJOS	97.083.699	0	2.300.509	99.384.208
Terrenos	7.724.969	-	11.080.900	18.805.869
Construcciones y obras de infraestructura	67.293.161	-	-9.454.761	57.838.400
Maquinarias y equipos	102.575.065	-	-5.705.249	96.869.816
Otros activos fijos	6.780.907	-	-418.223	6.362.684
Mayor valor por retasación técnica del activo fijo	1.817.852	-	-1.070.554	747.298
Depraciación (menos)	-89.108.255	-	7.868.396	-81.239.859
TOTAL OTROS ACTIVOS	26.011.404	0	-914.506	25.096.898
Inversiones en empresas relacionadas	20.834.171	-	-15.566.273	5.267.898
Activos financieros de largo plazo	49.951	-	0	49.951
Menor valor de inversiones	3.057.810	-	-2.051.608	1.006.202
Mayor valor de inversiones (menos)	-15.986.319	-	15.986.319	0
Deudores a largo plazo	702.605	-	728.269	1.430.874
Documentos y cuentas por cobrar empresas relacionadas largo plazo	0	-	0	0
Impuesto diferido a largo plazo	6.890.674	-	1.520.508	8.411.182
Intangibles (neto de amortización)	9.524.820	-	-895.141	8.629.679
Otros	937.692	-	-636.580	301.112
TOTAL ACTIVOS	214.146.436	0	356.602	214.503.038

CONCILIACION DE SITUACION PATRIMONIAL WATT'S S.A.

PASIVOS Y PATRIMONIO	SALDOS PCGA ANTERIORES	SALDOS PCGA ANTERIORES EXPRESADOS EN MONEDA FUNCIONAL	EFECTO DE LA TRANSICION A LAS IFRS	SALDOS IFRS
TOTAL PASIVOS CIRCULANTES	63.318.172	0	-280.850	63.037.322
Obligaciones con bancos e instituciones financieras	23.415.657	-	-50.848	23.364.809
Obligaciones con el público	0	-	0	0
Cuentas por pagar	34.959.906	-	1.436.517	36.396.423
Acreedores varios	698.705	-	0	698.705
Documentos y cuentas por pagar empresas relacionadas	475.457	-	0	475.457
Provisiones y retenciones	3.476.295	-	-1.436.517	2.039.778
Impuesto a la renta	0	-	0	0
Impuestos diferidos	230.002	-	-230.002	0
Otros pasivos circulantes	62.150	-	0	62.150
TOTAL PASIVOS A LARGO PLAZO	44.056.609	0	1.519.514	45.576.123
Obligaciones con bancos e instituciones financieras largo plazo	40.471.536	-	-538.459	39.933.077
Obligaciones con el público largo plazo	0	-	0	0
Documentos por pagar largo plazo	9.811	-	0	9.811
Acreedores varios largo plazo	1.277.657	-	0	1.277.657
Documentos y cuentas por pagar empresas relacionadas largo plazo	0	-	0	0
Provisiones largo plazo	2.245.715	-	2.057.973	4.303.688
Impuestos diferidos a largo plazo	0	-	0	0
Otros pasivos a largo plazo	51.890	-	0	51.890
INTERESES MINORITARIO	202.084		8.112	210.196
TOTAL PATRIMONIO	106.569.571	0	-890.174	105.679.397
Capital pagado	73.438.061	-	0	73.438.061
Reserva revalorización capital	0	-	0	0
Sobreprecio en venta de acciones propias	24.135	-	0	24.135
Otras reservas	-6.642.154	-	-890.174	-7.532.328
Utilidades retenidas (sumas códigos 5.24.51.00 al 5.24.56.00)	39.749.529	0	0	39.749.529
Reserva futuros dividendos	0	-	0	0
Utilidades acumuladas	32.616.661	-	0	32.616.661
Pérdidas acumuladas (menos)	0	-	0	0
Utilidad (pérdida) del ejercicio	7.132.868	-	0	7.132.868
Dividendos provisorios (menos)	0	-	0	0
Défecit acumulado período de desarrollo	0	-	0	0
TOTAL PASIVOS	214.146.436	0	356.602	214.503.038