

EMPRESA PORTUARIA IQUIQUE

Estados Financieros Terminados al 31 de diciembre de 2015 y 31
de diciembre de 2014

Santiago Viña del Mar Punta Arenas
Huérfanos 1160 Ofic. 1108 Montaña 853, Piso 7 Roca 932, Ofic. 304

Fono 56-2-26964684 Fono 56-32- 2335606 Fono 56-61-2242804
Fax 56-2-26962959 Fax 56-32 2335606 Fax 56-61-2242804

INFORME DE LOS AUDITORES INDEPENDIENTES

Señores
Presidente y Directores de
Empresa Portuaria Iquique

Informe sobre los estados financieros

Hemos efectuado una auditoría a los estados financieros adjuntos de Empresa Portuaria Iquique que
comprenden el estado de situación financiera al 31 de diciembre de 2015 y 2014, y los correspondientes
estados de resultados integrales, de cambio en el patrimonio y flujos de efectivo por los años
terminados en esas fechas y las correspondientes notas a los estados financieros.

Responsabilidad de la Administración por los estados financieros

La Administración es responsable por la preparación y presentación razonable de estos estados
financieros de acuerdo a instrucciones y normas de preparación y presentación de información
financiera emitidas por la Superintendencia de Valores y Seguros descritas en Nota 2 a) a los estados
financieros. La Administración también es responsable por el diseño, implementación y mantención de
un control interno pertinente para la preparación y presentación razonable de estados financieros que
estén exentos de representaciones incorrectas significativas, ya sea debido a fraude o error.

Responsabilidad del auditor

Nuestra responsabilidad consiste en expresar una opinión sobre estos estados financieros a base de
nuestra auditoría. Efectuamos nuestra auditoría de acuerdo con normas de auditoría generalmente
aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el
objeto de lograr un razonable grado de seguridad que los estados financieros están exentos de
representaciones incorrectas significativas.

Una auditoría comprende efectuar procedimientos para obtener evidencia de auditoría sobre los
montos y revelaciones en los estados financieros. Los procedimientos seleccionados dependen del
juicio del auditor, incluyendo la evaluación de los riesgos de representaciones incorrectas significativas
de los estados financieros, ya sea debido a fraude o error. Al efectuar estas evaluaciones de los riesgos,
el auditor considera el control interno pertinente para la preparación y presentación razonable de los
estados financieros de la entidad con el objeto de diseñar procedimientos de auditoría que sean
apropiados a las circunstancias, pero sin el propósito de expresar una opinión sobre la efectividad del
control interno de la entidad. En consecuencia, no expresamos tal tipo de opinión. Una auditoría
incluye, también, evaluar lo apropiadas que son las políticas de contabilidad utilizadas y la razonabilidad
de las estimaciones contables significativas efectuadas por la Administración, así como una evaluación
de la presentación general de los estados financieros.

Consideramos que la evidencia de auditoria que hemos obtenido es suficiente y apropiada para
proporcionarnos una base para nuestra opinión de auditoría.

Opinión sobre la base regulatoria de contabilización

En nuestra opinión, los mencionados estados financieros presentan razonablemente, en todos sus
aspectos significativos, la situación financiera de Empresa Portuaria Iquique al 31 de diciembre de 2015
y 2014 y los resultados de sus operaciones y los flujos de efectivo por los años terminado en esas fechas
de acuerdo con instrucciones y normas de preparación y presentación de información financiera
emitidas por la Superintendencia de Valores y Seguros descritas en Nota 2 a).

Base de contabilización

Tal como se describe en Nota 2 a) a los estados financieros, en virtud de sus atribuciones la
Superintendencia de Valores y Seguros con fecha 17 de octubre de 2014 emitió Oficio Circular N° 856
instruyendo a las entidades fiscalizadas, registrar en el ejercicio respectivo contra patrimonio las
diferencias en activos y pasivos por concepto de impuestos diferidos que se produzcan como efecto
directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley 20.780,
cambiando el marco de preparación y presentación de información financiera adoptado hasta esa fecha,
dado que el marco anterior (NIIF) requiere ser adoptado de manera integral, explícita y sin reservas.

Si bien los estados de resultados integrales y los correspondientes estado de cambio en el patrimonio
por los años terminados al 31 de diciembre de 2015 y 2014 fueron preparados sobre las mismas bases
de contabilización, en lo referido a los registros de diferencias de activos y pasivos por concepto de
impuestos diferidos, no son comparativos de acuerdo a lo explicado en el párrafo anterior. Los efectos
que el referido cambio de marco contable genero sobre las cifras del año 2014, que se presentan para
efectos comparativos, se explica en la Nota 19. Nuestra opinión no se modifica respecto de este asunto.

Otros asuntos

Anteriormente, hemos efectuado una auditoría, de acuerdo con normas de auditoría generalmente
aceptadas en Chile, a los estados financieros al 31 de diciembre de 2014 de Empresa Portuaria Iquique
adjuntos, y en nuestro informe de fecha 27 de marzo de 2015 expresamos una opinión de auditoría sin
modificaciones sobre tales estados financieros.

Viña de Mar, 10 de marzo de 2016

 Miguel Ossandón L. Ossandón & Ossandón
 Rut: 5.233.410-1 Auditores Consultores Ltda.
 An Independent member of

 BKR International

EMPRESA PORTUARIA IQUIQUE

Contenido

Estados de Situación Financiera Clasificado

Estados de Resultados Integrales por Naturaleza

Estados de Cambios en el Patrimonio Neto

Estados de Flujos de Efectivo Directo

Notas a los Estados Financieros

Moneda funcional : Pesos chilenos
Moneda presentación : M$

EMPRESA PORTUARIA IQUIQUE

INDICE

 Estados Financieros

 1. Estados de Situación Financiera Clasificado
 2. Estados de Resultados Integrales por Naturaleza
 3. Estados de Flujo de Efectivo Directo
 4. Estados de Cambios en el Patrimonio

 Notas a los Estados Financieros
 1. Entidad que reporta Página 1
 2. Bases de presentación de los Estados Financieros y criterios contables aplicados Página 1
 a) Bases de presentación Página 1
 b) Modelo de presentación de Estados Financieros Página 2
 c) Responsabilidad de la información y estimaciones realizadas Página 2
 d) Período contable Página 2
 e) Moneda funcional y de presentación Página 3
 f) Transacciones moneda extranjera y saldos convertibles Página 3
 g) Uso de juicios y estimaciones Página 4
 h) Efectivo y efectivo equivalente Página 4
 i) Deudores comerciales y otras cuentas por cobrar Página 4
 j) Otros activos financieros, corrientes y no corrientes Página 5
 k) Otros activos no financieros, corrientes Página 5
 l) Propiedades, planta y equipos Página 5
 m) Intangibles Página 7
 n) Deterioro de los activos Página 7
 o) Cuentas por pagar comerciales y otras cuentas por pagar Página 8
 p) Beneficios a los empleados Página 8
 q) Provisiones Página 9
 r) Impuestos diferidos e impuestos a la renta Página 10
 s) Otros pasivos financieros, corrientes y no corrientes Página 10
 t) Otros pasivos no financieros corrientes y no corrientes Página 11
 u) Clasificación de saldos en corrientes y no corrientes Página 11
 v) Reconocimiento de ingresos Página 11
 w) Reconocimiento de gastos Página 12
 x) Estado de flujos de efectivo Página 12

 y) Distribución de utilidades Página 12
 z) Nuevas normas e interpretaciones emitidas y no vigentes Página 13
 3. Información financiera por segmentos Página 15
 4. Efectivo y equivalente al efectivo Página 17
 5. Deudores comerciales y otras cuentas por cobrar, corrientes Página 18
 6. Activos por Impuestos, corrientes

7. Otros activos financieros, corrientes y no corrientes
Página 21
Página 21

 8. Otros activos no financieros, corrientes Página 22
 9. Propiedades, planta y quipos Página 22
 10. Activos intangibles distintos de la plusvalía Página 24
 11. Impuestos diferidos e impuestos a la renta Página 26
 12. Saldos y transacciones con empresas relacionadas y partes relacionadas Página 28
 13. Cuentas comerciales y otras cuentas por pagar, corrientes Página 30
 14. Otras provisiones, corrientes y no corrientes Página 32
 15. Provisiones por beneficios a los empleados, corrientes y no corrientes Página 33
 16. Pasivos por impuestos corrientes Página 34
 17. Otros pasivos financieros, no corrientes Página 34
 18. Otros pasivos no financieros, corrientes y no corrientes Página 35
 19. Patrimonio Página 36
 20. Ingresos y gastos Página 37
 21. Cauciones obtenidas de terceros Página 41
 22. Acuerdos de concesión de servicios Página 42
 23. Medio ambiente Página 44
 24. Gestión del riesgo financiero Página 46
 25. Contingencias, juicios y otras acciones legales

26. Sanciones
Página 48
Página 49

 27. Hechos relevantes Página 49
 28. Hechos posteriores

Página 52

EMPRESA PORTUARIA IQUIQUE

ESTADOS DE SITUACIÓN FINANCIERA, CLASIFICADO

AL 31 DE DICIEMBRE DE 2015 Y 31 DE DICIEMBRE DE 2014

(En miles de pesos - M$)

ACTIVOS Nota 31.12.2015 31.12.2014

N° M$ M$

CORRIENTES:

Efectivo y equivalentes al efectivo 4 5.625.522 1.531.280

Otros activos financieros, corrientes 7 1.203.316 1.485.464

Otros activos no financieros, corrientes 8 923.077 788.687

Deudores comerciales y otras cuentas por cobrar, corrientes 5 1.152.249 1.238.018

Activos por impuestos, corrientes 6 370.916 673.310

Total de activos corrientes distintos de los activos o grupos de

activos para su disposición clasificados como mantenidos para la

venta o como mantenidos para distribución de los propietarios

9.275.080 5.716.759

Total activos corrientes 9.275.080 5.716.759

NO CORRIENTES:

Otros activos financieros, no corrientes 7 11.206.656 10.649.356

Activos intangibles distintos de la plusvalía 10 17.857 26.068

Propiedades, planta y equipos 9 65.239.797 63.254.565

Total activos no corrientes 76.464.310 73.929.989

TOTAL ACTIVOS 85.739.390 79.646.748

Las notas adjuntas número 1 a la 28 forman parte integrante de estos estados financieros

EMPRESA PORTUARIA IQUIQUE

ESTADOS DE SITUACIÓN FINANCIERA, CLASIFICADO

AL 31 DE DICIEMBRE DE 2015 Y 31 DE DICIEMBRE DE 2014

(En miles de pesos - M$)

PASIVOS Y PATRIMONIO NETO Nota 31.12.2015 31.12.2014

N° M$ M$

CORRIENTES:

Cuentas comerciales y otras cuentas por pagar, corrientes 13 136.754 86.759

Otras provisiones, corrientes 14 62.074 31.794

Pasivos por impuestos corrientes 16 2.455.911 109.542

Provisiones por beneficios a los empleados, corrientes 15 170.920 143.624

Otros pasivos no financieros, corrientes 18 1.820.042 1.661.977

Pasivos corrientes distintos de los pasivos incluidos en grupos de

activos para su disposición clasificados como mantenidos para la venta 4.645.701 2.033.696

Total pasivos corrientes 4.645.701 2.033.696

NO CORRIENTES:

Otros pasivos financieros, no corrientes 17 2.703.307 2.477.075

Provisiones por beneficios a los empleados, no corrientes 15 446 428

Pasivos por impuestos diferidos 11 5.533.882 5.335.935

Otros pasivos no financieros, no corrientes 18 20.785.071 20.937.282

Total pasivos no corrientes 29.022.706 28.750.720

Total de pasivos 33.668.407 30.784.416

PATRIMONIO NETO:

Capital emitido 19 35.459.132 35.459.132

Ganancias acumuladas 19 16.611.851 13.403.200

Patrimonio atribuible a los propietarios de la controladora 52.070.983 48.862.332

Total patrimonio, neto 52.070.983 48.862.332

TOTAL PASIVOS Y PATRIMONIO 85.739.390 79.646.748

Las notas adjuntas número 1 a la 28 forman parte integrante de estos estados financieros

EMPRESA PORTUARIA IQUIQUE

ESTADOS DE RESULTADOS INTEGRALES POR NATURALEZA

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2015 Y 2014

(En miles de pesos - M$)

Estados de Resultado por Naturaleza Nota 31.12.2015 31.12.2014

N° M$ M$

Ingresos de actividades ordinarias 20 11.048.288 10.186.055

Materias primas y consumibles utilizados 20 (44.160) (45.598)

Gastos por beneficios a los empleados 20 (1.443.739) (1.353.020)

Gasto por depreciación y amortización 9 y 10 (1.054.510) (1.104.221)

Otros gastos, por naturaleza 20 (2.317.941) (2.096.423)

Otras ganancias (pérdidas) 20 778.839 (6.149.003)

Ganancias (pérdidas) de actividades operacionales 6.966.777 (562.210)

Ingresos financieros 20 411.542 108.681

Costo financiero 20 - (333.256)

Diferencia de cambio 20 (420.141) (287.385)

Resultados por unidades de reajuste 20 27.523 (17.082)

Ganancia (pérdidas) antes de impuesto 6.985.701 (1.091.252)

Gasto por impuestos a las ganancias 11 (3.777.050) 1.118.005

Ganancia del ejercicio 3.208.651 26.753

Ganancia atribuible a los propietarios de la controladora 3.208.651 26.753

Ganancia atribuible a participaciones no controladoras - -

Ganancia del período 3.208.651 26.753

Estado de otros resultados integrales

Ganancia 3.208.651 26.753

Otros resultados integrales - -

Total resultado de ingresos y gastos integrales 3.208.651 26.753

Resultado de ingresos y gastos integrales atribuible a los propietarios de la controladora 3.208.651 26.753

Resultado de ingresos y gastos integrales atribuible a participaciones no controladoras - -

Total resultado de ingresos y gastos integrales 3.208.651 26.753

Las notas adjuntas número 1 a la 28 forman parte integrante de estos estados financieros

EMPRESA PORTUARIA IQUIQUE

ESTADOS DE CAMBIOS EN EL PATRIMONIO NETO

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2015 Y 2014

(En miles de pesos - M$)

31 de diciembre de 2015

Resultado

acumulado

atribuible a los

Capital Otras propietarios de la Patrimonio

emitido reservas controladora Total

M$ M$ M$ M$

Saldo inicial al 01/01/2015 35.459.132 - 13.403.200 48.862.332

Incremento (disminución) por cambios en políticas contables - - - -

Incremento (disminución) por correcciones de errores - - - -

Saldo inicial reexpresado 35.459.132 - 13.403.200 48.862.332

Cambios en el patrimonio

 Resultado Integral

Ganancia - - 3.208.651 3.208.651

Otro resultado integral - - - -

Resultado integral - - 3.208.651 3.208.651

Distribución de utilidades - - - -

Otros incrementos (decrementos) en patrimonio neto - - - -

Saldo final al 31/12/2015 35.459.132 - 16.611.851 52.070.983

31 de diciembre de 2014

Resultado

acumulado

atribuible a los

Capital Otras propietarios de la Patrimonio

emitido reservas controladora Total

M$ M$ M$ M$

Saldo inicial al 01/01/2014 35.459.132 - 15.748.650 51.207.782

Incremento (disminución) por cambios en políticas contables - - - -

Incremento (disminución) por correcciones de errores - - - -

Saldo inicial reexpresado 35.459.132 - 15.748.650 51.207.782

Cambios en el patrimonio

 Resultado Integral

Ganancia - - 26.753 26.753

Otro resultado integral - - - -

Resultado integral - - 26.753 26.753

Distribución de utilidades - - (2.000.000) (2.000.000)

Otros incrementos (decrementos) en patrimonio neto - - (372.203) (372.203)

Saldo final al 31/12/2014 35.459.132 - 13.403.200 48.862.332

Las notas adjuntas número 1 a la 28 forman parte integrante de estos estados financieros

Estado de cambios en el patrimonio

Estado de cambios en el patrimonio

EMPRESA PORTUARIA IQUIQUE

ESTADOS DE FLUJOS DE EFECTIVO - METODO DIRECTO

POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2015 Y 2014

(En miles de pesos - M$)

31.12.2015 31.12.2014

M$ M$

FLUJOS DE EFECTIVO PROCEDENTES DE (UTILIZADOS EN) ACTIVIDADES DE OPERACIÓN

Cobros procedentes de las ventas de bienes y prestación de servicios 12.900.755 11.521.339

Pago a proveedores por el suministro de bienes y servicios (2.642.413) (2.378.467)

Pago por cuenta de los empleados (1.291.168) (1.248.946)

Otros pagos por actividades de la operación (66.074) (86.393)

Impuesto a las ganancias pagados (1.206.066) (2.775.592)

Otras entradas (salidas) de efectivo (468.977) (1.003.070)

FLUJOS DE EFECTIVO NETOS PROCEDENTES DE ACTIVIDADES DE OPERACIÓN 7.226.057 4.028.871

FLUJOS DE EFECTIVO PROCEDENTES DE (UTILIZADOS EN) ACTIVIDADES DE INVERSIÓN

Importes procedentes de la venta de propiedades, planta y equipo 7.595 69

Compras de propiedades, planta y equipo (3.355.009) (1.916.159)

Intereses recibidos 215.599 108.681

FLUJOS DE EFECTIVO NETOS UTILIZADOS EN ACTIVIDADES DE INVERSIÓN (3.131.815) (1.807.409)

FLUJOS DE EFECTIVO PROCEDENTES DE (UTILIZADOS EN) ACTIVIDADES DE FINANCIACIÓN

Dividendos pagados - (2.000.000)

FLUJOS DE EFECTIVO NETOS UTILIZADOS EN ACTIVIDADES DE FINANCIACIÓN - (2.000.000)

INCREMENTO NETO EN EL EFECTIVO Y EQUIVALENTES AL EFECTIVO 4.094.242 221.462

INCREMENTO (DISMINUCIÓN) NETO DE EFECTIVO Y EQUIVALENTES AL EFECTIVO 4.094.242 221.462

EFECTIVO Y EQUIVALENTES AL EFECTIVO AL PRINCIPIO DEL PERÍODO 1.531.280 1.309.818

EFECTIVO Y EQUIVALENTES AL EFECTIVO AL FINAL DEL PERÍODO 5.625.522 1.531.280

Las notas adjuntas número 1 a la 28 forman parte integrante de estos estados financieros

1

EMPRESA PORTUARIA IQUIQUE

NOTAS A LOS ESTADOS FINANCIEROS

1. ENTIDAD QUE REPORTA

Empresa Portuaria Iquique (en adelante “EPI” o la “Empresa”), Rol Único Tributario
61.951.300-2 es una Empresa del Estado, creada por la Ley N° 19.542 del 19 de diciembre de
1997, constituida mediante Decreto Supremo N° 93, del 21 de abril de 1998 del Ministerio de
Transportes y Telecomunicaciones e inscrita el 28 de septiembre de 1999 en el Registro de
Valores bajo el N°0678 y está sujeta en virtud de la ley a la fiscalización de la Superintendencia
de Valores y Seguros (SVS).

El objeto de la Empresa es la administración, explotación, desarrollo y conservación del
Puerto de Iquique y sus terminales, así como de los bienes que posea a cualquier título,
incluidas todas las actividades conexas al ámbito portuario indispensables para el debido
cumplimiento de éste.

Con la entrada en vigencia de la Ley N° 20.382 de octubre de 2009, pasó a formar parte del
nuevo Registro Especial de Entidades Informantes, bajo el N°43.

Estos estados financieros se presentan en miles de pesos chilenos, por ser esta la moneda
funcional del entorno económico de la Empresa y fueron aprobados en sesión de Directorio
celebrada el 10 de marzo de 2016.

2. BASES DE PRESENTACIÓN DE LOS ESTADOS FINANCIEROS Y CRITERIOS
CONTABLES APLICADOS

a) Bases de Presentación

Los presentes estados financieros de Empresa Portuaria Iquique, al 31 de diciembre de 2015 y
2014 han sido preparados de acuerdo con Normas Internacionales de Información Financiera
(NIIF) emitidas por el IASB y representan la adopción integral, explícita y sin reservas de las
referidas normas internacionales, excepto por lo dispuesto por el Oficio Circular Nº 856 de la
Superintendencia de Valores y Seguros (SVS) señalado en el párrafo siguiente.

El Oficio Circular Nº 856 de la SVS, de fecha 17 de octubre de 2014 dispuso una norma de
aplicación temporal y de excepción a la Norma Internacional de Contabilidad Nº 12 para la
actualización de los activos y pasivos por impuestos diferidos que se producen como efecto
directo del incremento en la tasa de impuesto de primera categoría introducido por la Ley
20.780, publicada en el Diario Oficial el 29 de septiembre de 2014. En ese Oficio Circular, la
SVS dispuso que las diferencias en los activos y pasivos por impuestos diferidos producidas
por la mencionada actualización, deberán contabilizarse en el ejercicio respectivo contra
patrimonio.

2

Los presentes estados financieros para los ejercicios terminados al 31 de diciembre de 2015 y
2014, cumplen con cada una de las normas internacionales de información financiera vigentes
a esas fechas, excepto por lo indicado en los párrafos anteriores.

La preparación de los estados financieros conforme a las NIIF requiere el uso de ciertas
estimaciones contables críticas y también exige a la Administración que ejerza su juicio en el
proceso de aplicación de las políticas contables en la Empresa. En Nota 2g) de estos estados
financieros se revelan las áreas que implican un mayor grado de juicio o complejidad o las
áreas donde las hipótesis y estimaciones son significativas para los estados financieros.

b) Modelo de presentación de estados financieros

De acuerdo a lo descrito en la Circular Nº1.879 de la SVS, Empresa Portuaria Iquique cumple
con emitir los siguientes Estados Financieros:

 Estados de Situación Financiera Clasificado

 Estados de Resultados Integrales por Naturaleza

 Estados de Cambio en el Patrimonio Neto

 Estados de Flujo de Efectivo Método Directo

c) Responsabilidad de la información y estimaciones realizadas

Los señores Directores han tomado conocimiento de los Estados Financieros de Empresa
Portuaria Iquique al 31 de diciembre de 2015 y se hacen responsables que la información, en
ellos contenida, corresponde a la consignada en los registros contables de la Empresa.

Las estimaciones que se han realizado en los presentes estados financieros han sido calculadas
en base a la mejor información disponible a la fecha de emisión de dichos estados, pero es
posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificarla (al alza
o a la baja) en los próximos años, lo que se haría en forma prospectiva, reconociendo los
efectos del cambio de estimación en los correspondientes estados financieros futuros.

d) Período contable

Estados de Situación Financiera : Al 31 de diciembre de 2015 y 31 de

diciembre de 2014.

Estados de Resultados Integrales : Por los años terminados al 31 de

diciembre de 2015 y 2014.

Estados de Cambios en el Patrimonio : Por los años terminados al 31 de

diciembre de 2015 y 2014.

Estados de Flujos de Efectivo : Por los años terminados al 31 de

diciembre de 2015 y 2014.

3

e) Moneda funcional y de presentación

De acuerdo a lo establecido en Oficio Circular N° 427 de fecha 28 de diciembre de 2007, la
Administración de Empresa Portuaria Iquique procedió a efectuar un estudio que respalda la
determinación de la moneda funcional con el informe de auditores externos sobre el análisis
realizado de la moneda funcional de Empresa Portuaria Iquique. La revisión efectuada por los
auditores se basó en la información preparada por la Empresa.

Cabe destacar que la Administración de Empresa Portuaria Iquique ha concluido que la moneda
del entorno económico principal en el que opera es el Peso Chileno. Dicha conclusión se basa
en lo siguiente:

 La moneda con la que frecuentemente se “denominan” y “liquidan” los precios de venta
de los servicios (NIC 21. P- 9-A), que en el caso de la facturación y liquidación final es el
peso chileno.

 La moneda que influye fundamentalmente en los costos de la mano de obra, de los
materiales y de otros costos de producir bienes o suministrar servicios, y en la cual se
“denominan” y “liquidan” tales costos (NIC 21. P-9-B), que en las actuales circunstancias
es el peso chileno.

 La moneda en que se mantienen los importes cobrados por las actividades de explotación
(NIC 21. P-10-B), se tarifican en dólares; sin embargo, se facturan y cobran en pesos
chilenos.

Debido a lo anterior, podemos decir que el Peso Chileno refleja las transacciones, hechos y
condiciones que subyacen y son relevantes para Empresa Portuaria Iquique.

f) Transacciones en moneda extranjera y saldos convertibles

Las transacciones en moneda extranjera se convertirán 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
reconocerán en el estado de resultados integrales.

Los activos y pasivos en moneda extranjera y aquellos pactados en unidades de fomento, se
presentarán a los tipos de cambio y valores de cierre.

 31.12.2015 31.12.2014

 $ $

Unidades de Fomento 25.629,09 24.627,10

Dólar estadounidense 710,16 606,75

4

g) Uso de juicios y estimaciones

La preparación de los estados financieros requiere que la Administración realice juicios,
estimaciones y supuestos que afectan la aplicación de las políticas de contabilidad y los montos
de activos, pasivos, ingresos y gastos presentados. Los resultados reales pueden diferir de estas
estimaciones.

Las estimaciones y supuestos relevantes son revisados regularmente en el mes de diciembre de
cada año. Las estimaciones contables son reconocidas en el período en que la estimación es
revisada y en cualquier período futuro afectado.

El detalle sobre juicios críticos utilizados en la aplicación de políticas contables que tienen el
efecto más importante sobre el monto reconocido en los estados financieros, es el siguiente:

 Estimación de la vida útil y valor residual de planta y equipos

 Estimación de la vida útil de los activos intangibles

Estas estimaciones se realizan en función de la mejor información disponible sobre los hechos
analizados. En cualquier caso, es posible que acontecimientos que puedan tener lugar en el
futuro obliguen a modificarlas en los próximos ejercicios, lo que se realizaría, en su caso, de
forma prospectiva, reconociendo los efectos del cambio en los estados financieros futuros,
como lo señala la NIC 8.

h) Efectivo y efectivo equivalente

El efectivo y efectivo equivalente reconocido en los estados financieros comprende los saldos
bancarios y depósitos a plazo, cuya principal característica es su liquidez con vencimiento de tres
meses o menos. Estas partidas se registran a su costo histórico más intereses devengados.

i) Deudores comerciales y otras cuentas por cobrar

Las cuentas deudores comerciales y otras cuentas por cobrar se reconocerán, inicialmente, por
su valor razonable (valor nominal que incluye un interés implícito), menos la provisión por
pérdida por deterioro de valor. Se establecerá una provisión para pérdidas por deterioro de
cuentas comerciales a cobrar cuando exista evidencia objetiva que la Empresa no será capaz de
cobrar todos los importes que le adeudan de acuerdo con los términos originales de las cuentas a
cobrar. El importe del deterioro es la diferencia entre el importe en libros del activo y el valor
actual de los flujos futuros de efectivo estimados, descontados a la tasa de interés efectiva.

Los deudores comerciales se reducirán por medio de la cuenta de deterioro para cuentas
incobrables y el monto de las pérdidas se reconocerá con cargo a resultados.

5

j) Otros activos financieros, corrientes y no corrientes

Corresponde a la cuenta por cobrar que mantiene la Empresa con Iquique Terminal
Internacional S.A. (ITI), por los cánones mínimos fijos garantizados que esta última debe pagar
durante todo el período de concesión. Estos cánones son reconocidos al costo amortizado y se
registran contra un ingreso diferido, el que es reconocido en resultado en la medida que se
cumple el período de concesión.

k) Otros activos no financieros, corrientes

Son aquellos activos que por el hecho de ser diferibles y/o amortizados en el tiempo, como son
los gastos anticipados, se reconocen en este rubro.

l) Propiedades, planta y equipos

 Reconocimiento y Medición

En general las propiedades, planta y equipos son los activos tangibles destinados
exclusivamente a la producción de servicios, tal tipo de bienes tangibles son
reconocidos como activos de producción por el sólo hecho de estar destinados a
generar beneficios económicos presentes y futuros. Las propiedades adquiridas en
calidad de oficinas cumplen, exclusivamente, propósitos administrativos. La
pertenencia de ellas para la empresa es reconocida por la vía de inversión directa.

Los activos de propiedades, planta y equipos se valorizan de acuerdo con el método
del costo, es decir, costo menos depreciación acumulada y pérdidas por deterioro de
existir, con la excepción de terrenos ubicados en la comuna de Alto Hospicio y
almacenes ubicados al interior del recinto portuario, los cuales fueron valorizados a
valor razonable (revaluado), sólo para propósitos de 1ª adopción de NIIF.

El costo incluye gastos que han sido atribuidos directamente a la adquisición del
activo.

Los costos de intereses por préstamos se activarán cuando se realicen inversiones
significativas en propiedades, planta y equipos, y estos bienes califiquen para dicha
capitalización, y terminan cuando, sustancialmente, todas las actividades necesarias
para preparar el activo calificado para su uso entendido estén completas.

Cuando partes significativas de un ítem de propiedades, planta y equipos posean vidas
útiles distintas entre sí, ellas serán registradas como elementos separados dentro del
libro auxiliar de propiedades, planta y equipos.

Las ganancias o pérdidas en la venta de un ítem de propiedades, planta y equipo son
determinados comparando el precio de venta con el valor en libros de propiedades,
planta y equipo y son reconocidas netas dentro de “otros ingresos (gastos)” en el
estado de resultados integrales.

6

 Costos posteriores

El costo de reemplazar parte de un ítem de Propiedades, planta y equipos es
reconocido en su valor en libros, si es posible que los beneficios económicos futuros
incorporados dentro de la parte fluyan en más de un período a la entidad y su costo
pueda ser medido de forma confiable. Los costos del mantenimiento diario de
propiedades, planta y equipo son reconocidos en resultados cuando ocurren. En forma
posterior a la adquisición sólo se capitalizarán aquellos desembolsos incurridos que
aumenten la vida útil del bien o su capacidad económica.

 Depreciación y vidas útiles

La depreciación comienza cuando los activos están listos para el uso que fueron
concebidos, o en condiciones de funcionamiento normal.

La depreciación se calcula aplicando el método lineal sobre el costo de adquisición de
los activos menos su valor residual; entendiéndose que los terrenos tienen una vida
ilimitada y que, por tanto, no son objeto de depreciación.

Las vidas útiles y valores residuales de los activos se determinan sobre la vida útil
económica de los bienes y en base al estudio técnico “Revalorización activos fijos en
función de normas IFRS” efectuado por la empresa Deloitte en el año 2010, en el cual
se asignaron a los bienes las vidas útiles económicas y valores residuales. Respecto a las
adiciones, las vidas útiles son proporcionadas por la Gerencia de Operaciones de
Empresa Portuaria Iquique.

La depreciación, vidas útiles y valores residuales serán revisados anualmente y se
ajustarán de ser necesario.

Las vidas útiles estimadas por clase de bienes son las siguientes:

Edificios 48 600

Planta y Equipos 36 120

Equipos Computacionales y de Comunicación 60 60

Instalaciones Fijas y Accesorios 60 1800

Instalaciones del Concesionario 541 600

Vehículos de Motor 60 72

Otras Propiedades Planta y Equipos 60 96

Descripción Clases

Vida útil

(meses)

Mínima

Vida útil

(meses)

Máxima

7

m) Intangibles

Incluye otros activos no monetarios identificables, sin apariencia física, que provienen de
transacciones comerciales.

Sólo se reconoce contablemente aquellos activos intangibles cuyos costos se puedan estimar
de manera razonablemente objetiva y de los que se estime probable obtener beneficios
económicos en el futuro. Para los activos intangibles con vida útil definida, como es el caso de
los softwares, la amortización se reconocerá en cuentas de resultados, en base al método de
amortización lineal según la vida útil estimada de los activos intangibles, contada desde la
fecha en que el activo se encuentre disponible para su uso u otra que represente de mejor
forma el uso.

n) Deterioro de los activos

 Activos Financieros

Un activo financiero es evaluado en cada fecha de emisión de estados financieros para
determinar si existe evidencia objetiva de deterioro. Un activo financiero está
deteriorado si existe evidencia objetiva que ha ocurrido un evento de pérdida después
del reconocimiento inicial del activo, y que ese evento de pérdida haya tenido un efecto
negativo en los flujos de efectivo futuros del activo que puede estimarse de manera
fiable.

Empresa Portuaria Iquique considera la evidencia de deterioro de las partidas por
cobrar a nivel específico. Todas las partidas por cobrar individualmente significativas
son evaluadas por deterioro específico.

Al evaluar el deterioro, Empresa Portuaria Iquique usa las tendencias históricas de
probabilidades de incumplimiento, la oportunidad de las recuperaciones y el monto de
la pérdida incurrida. Ajustados por los juicios de la Administración relacionados con
las condiciones económicas y crediticias actuales hacen probable que las pérdidas
reales sean mayores o menores que las sugeridas por las tendencias históricas.

Todas las pérdidas por deterioro son reconocidas en resultados integrales y se reflejan
en una cuenta de deterioro contra cuentas por cobrar.

El reverso de una pérdida por deterioro ocurre sólo si éste puede ser relacionado
objetivamente con un evento ocurrido después de que fue reconocido. En el caso de
los activos financieros registrados al costo amortizado, el reverso es reconocido en el
resultado integral.

8

 Activos no financieros

Al cierre de cada estado financiero anual, o cuando se estime necesario, se analizará el
valor de los activos para determinar si existe algún indicio, tanto interno como externo,
que los activos han tenido pérdida de valor. En caso que exista algún indicio de
pérdida de valor (deterioro), se realizará una estimación del importe recuperable de
dicho activo para determinar, en su caso, el monto del deterioro necesario. Empresa
Portuaria Iquique evalúa todos sus activos como dos unidades de negocios que son
Puerto e Iquique Terminal Internacional S.A. (ITI concesión).

El importe recuperable será el valor mayor entre el valor razonable menos el costo de
venta versus el valor de uso del activo. Para determinar el valor de uso, los flujos
futuros de efectivo estimados serán descontados a su valor actual utilizando la tasa de
costo promedio de capital (WACC por su sigla en inglés), la que ascendió a 7,1% de
acuerdo al oficio ORD. Nº00442 del 20 de octubre de 2014 del Sistema de Empresas
SEP.

En el caso de que el importe recuperable sea inferior al valor neto en libros del activo,
se registrará la correspondiente provisión por deterioro por la diferencia, con cargo a
resultados del período.

El deterioro es evaluado en cada cierre anual, con el objeto de determinar cualquier
indicio de éste.

o) Cuentas por pagar comerciales y otras cuentas por pagar

Las cuentas por pagar comerciales y otras cuentas por pagar se reconocerán, inicialmente, por su
valor nominal. Se incluyen en este ítem facturas por pagar, provisiones de facturas por recibir,
anticipo a proveedores, retenciones al personal y las cotizaciones previsionales. Dichas partidas
no se encuentran afectas a intereses.

p) Beneficios a los empleados

Los costos asociados a los beneficios contractuales del personal, relacionados con los servicios
prestados por los trabajadores durante el ejercicio se cargarán a resultados en el período en que
se devengan.

 Vacaciones al personal:

La Empresa reconoce el gasto por vacaciones del personal mediante el método del
devengo.

9

 Bonos de incentivo y reconocimiento:

La Empresa contempla para sus empleados un plan de bonos de incentivo anuales por
cumplimiento de plan de gestión anual. Estos incentivos, consistentes en una
determinada porción de la remuneración mensual, se provisionan sobre la base del
monto estimado a pagar.

 Indemnizaciones de años de servicio:

Se ha efectuado provisión indemnización de años de servicio por cláusula incorporada
en contrato de trabajo de un trabajador, en virtud del acuerdo de desvinculación del
Supremo Gobierno con los trabajadores de Emporchi.

q) Provisiones

Las provisiones corresponden a pasivos en los que existe incertidumbre acerca de su cuantía o
vencimiento. Se debe reconocer una provisión cuando, y sólo cuando, se dan las siguientes
circunstancias:

 La entidad tiene una obligación presente (ya sea legal o implícita) como resultado de un
evento pasado;

 Es probable que la entidad tenga que desprenderse de recursos que incorporen beneficios
económicos, para cancelar la obligación; y

 El importe puede ser estimado de forma fiable.

Las provisiones se valoran por el valor presente de los desembolsos que se esperan sean
necesarios para liquidar la obligación usando la mejor estimación de la Empresa. La tasa de
descuento utilizada para determinar el valor actual refleja las evaluaciones actuales del mercado,
en la fecha del estado de situación financiera, del valor del dinero en el tiempo y el riesgo
específico relacionado con el pasivo en particular. El incremento de la provisión se reconoce en
los resultados del ejercicio en que se produce.

Una provisión para contratos de carácter oneroso será reconocida cuando los beneficios
económicos que la entidad espera de este contrato sean menores que los costos inevitables
para cumplir con sus obligaciones del contrato. La provisión será reconocida al valor presente
del menor entre los costos esperados para finalizar el contrato o el costo neto esperado de
continuar con el contrato.

Cuando el tiempo estimado de pago es de largo plazo y puede ser estimado con suficiente
fiabilidad, la provisión se registrará a su valor actual, descontando los flujos de pagos
estimados a una tasa de interés de mercado que refleje los riesgos específicos de la obligación.

10

Las provisiones se reversarán contra resultados cuando disminuya la posibilidad de ocurrencia
que exista una salida de recursos para cancelar tal obligación.

r) Impuestos diferidos e impuestos a la renta

 Impuestos diferidos:

Los impuestos diferidos son determinados sobre las diferencias temporales entre el valor
contable de los activos y pasivos y su base tributaria y se calculan utilizando las tasas
impositivas que se espera estén en vigor cuando los activos y pasivos se realicen.

En el caso de las diferencias temporarias generadas por las instalaciones portuarias, se
determinaron disminuyendo el valor residual de la base financiera de estos activos, ya que
al no ser vendibles generarían un pasivo por impuesto diferido de M$1.842.326, que no se
revertiría en el tiempo.

 Impuesto a la Renta:

El gasto por impuesto a la renta está compuesto por impuestos corrientes y el efecto de
impuestos diferidos. El gasto por impuesto renta se determina sobre la base devengada, de
conformidad a las disposiciones tributarias vigentes.

La empresa está afecta al impuesto a la renta de acuerdo al DL 824, más una tasa del
40%, de acuerdo al DL 2398.

En el Diario Oficial de 29 de septiembre de 2014, se publicó la Ley 20.780 (Reforma
Tributaria), en que, entre otras materias, modificó la tasa del Impuesto de Primera
Categoría establecido en la Ley sobre Impuesto a la Renta. El número 10), letra a) de la
Ley 20.780, incorporó la siguiente modificación “Reemplácense, en el encabezamiento, el
guarismo "20%" por "25%", y la palabra "Este" por lo siguiente: "En el caso de los
contribuyentes sujetos a las disposiciones de la letra B) del artículo 14, el impuesto será
de 27%.

s) Otros pasivos financieros, corrientes y no corrientes

 Otros pasivos financieros corrientes

Este pasivo corresponde a la utilización de una línea de sobregiro contratada con Banco
Santander, la que posteriormente fue trasladada al Banco de Chile a contar del 11 de
marzo de 2014, autorizada por el Ministerio de Hacienda, mediante Decreto Exento Nº
1013 del 16 de noviembre de 2012 y modificado de acuerdo a los decretos exentos Nº
205 del 18 de junio de 2013, Nº 101 del 20 de marzo de 2014, Nº 354 del 4 de diciembre
de 2014 y Nº 206 del 8 de julio de 2015.

11

Adicionalmente, se registran en este rubro los instrumentos de cobertura suscritos para
cubrir las exposiciones al tipo de cambio.

 Otros pasivos financieros no corrientes

Este pasivo corresponde al valor residual que la Empresa cancelará a ITI, al final de la
concesión por las obras obligatorias. Este pasivo se presenta valorizado a su valor actual
y la tasa de descuento utilizada al 31 de diciembre de 2015 fue 4,7% (3,92 % al 31 de
diciembre de 2014).

t) Otros pasivos no financieros corrientes y no corrientes

Los ingresos percibidos por adelantado corresponden al pago de Iquique Terminal
Internacional S.A., efectuado al inicio del contrato de concesión, en virtud de los términos de
dicho contrato. El pago ascendió a US$2.000.000 y se amortizará en el plazo de la concesión
cuyo vencimiento es el 30 de junio de 2030.

Adicionalmente, se presenta en este rubro el ingreso diferido generado por el registro del
canon mínimo garantizado, según se detalla en la Nota 2 j), el que se amortizará en el período
de concesión.

u) Clasificación de saldos en corrientes y no corrientes

Los saldos se clasifican en función de sus vencimientos, estableciéndose como corrientes los
saldos con vencimiento menor o igual a doce meses contados desde la fecha de corte de los
estados financieros y como no corrientes los saldos superiores a ese período.

v) Reconocimiento de ingresos

Los ingresos de la Empresa provienen principalmente de la prestación de servicios vinculados a
la actividad portuaria. Los ingresos están basados en tarifas establecidas para todos los clientes,
teniendo la mayor parte de ellas como moneda de expresión el peso chileno.

Los ingresos ordinarios se reconocerán cuando sea probable que el beneficio económico
asociado a una contraprestación, recibida o por recibir, fluya hacia la Empresa y sus montos
puedan ser medidos de forma fiable, y se imputan en función del criterio del devengo. La
Empresa los reconoce a su valor razonable, netos del impuesto sobre el valor agregado,
devoluciones, rebajas y descuentos.

 Los ingresos propios del negocio portuario se reconocerán cuando el servicio haya sido
prestado.

 Ingresos por intereses se reconocerán utilizando el método de la tasa de interés efectiva.

12

 Los otros ingresos se reconocerán cuando los servicios hayan sido prestados, sobre base
devengada.

 Los ingresos por concesión se reconocen según contrato de concesión (ver Nota 17).

w) Reconocimiento de gastos

Los gastos se reconocen en resultados cuando se produzca una disminución en los beneficios
económicos futuros relacionados con una reducción de un activo, o un incremento de un
pasivo, que se puede medir de manera fiable. Esto implica que el registro de un gasto se
efectuará de manera simultánea al registro del incremento del pasivo o la reducción del activo.

Se reconocerá un gasto de forma inmediata cuando un desembolso no genere beneficios
económicos futuros o cuando no cumpla los requisitos necesarios para su registro como activo.

x) Estado de flujos de efectivo

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

 Actividades de operación: son las actividades que constituyen la principal fuente de
ingresos ordinarios de la Empresa, así como otras actividades que no puedan ser
calificadas como de inversión o financiamiento.

 Actividades de inversión: son las actividades relacionadas con la adquisición, enajenación
o disposición por otros medios de activos a largo plazo y otras inversiones no incluidas en
el efectivo y sus equivalentes.

 Actividades de financiamiento: son las actividades que producen variaciones en la
composición del patrimonio neto y de los pasivos de carácter financiero.

y) Distribución de utilidades

La política de distribución de utilidades utilizada por Empresa Portuaria Iquique es la establecida
a través de los Oficios y/o Decretos Ley emanados por el Ministerio de Hacienda, los cuales
indican el monto a distribuir y constituyen la obligación legal que da origen a su registro.

13

z) Nuevas normas e interpretaciones emitidas y no vigentes

 Normas adoptadas con anticipación por la Empresa

Respecto a las instalaciones que EPI recibirá al término de la concesión, la CINIIF
12 no especifica la contabilización del concedente, porque el objetivo y prioridad de
la norma era establecer guías para los concesionarios u operadores. Lo anterior,
basado principalmente en que el concedente, en la mayoría de los casos, es un
organismo gubernamental y por lo tanto las NIIF están diseñadas para el sector
privado y no público o de gobierno, para lo cual existen NIIFSP.

Por lo tanto, en primera instancia, al no existir norma al respecto, nos basamos en el
borrador de Normas Internacionales de Contabilidad del Sector Público (Exposure
Draft 43), referidos a los acuerdos de concesión de servicios por el lado del
concedente, presentado para su discusión el 30 de junio de 2010.

En el mes de octubre de 2011 el borrador fue reemplazado por la norma IPSAS 32
cuya vigencia es obligatoria a partir del 1º de enero de 2014 (permitiéndose su
adopción anticipada), norma que mantiene los criterios establecidos previamente en
el Exposure Draft 43.

Extractando algunos conceptos que nos ayudan a interpretar la contabilización por el
lado del otorgante o concedente, tales como:

El otorgante reconocerá un activo de concesión de servicios en relación con un
activo cuando:

(a) Los activos que el concesionario construye, desarrolla o adquiere de un

tercero, están destinados para los fines del acuerdo de concesión de servicios;

(b) El concedente tiene acceso a los activos destinados a la concesión de los

servicios;

(c) Los activos existentes del concedente han tenido mejoras por parte del

operador para el propósito del acuerdo de concesión de servicio;

(d) El concedente controla o regula los servicios que debe proporcionar el

operador del activo destinado a prestar los servicios concesionados;

(e) El concedente controla la propiedad, a través del derecho de uso o

participación residual al término del contrato, mediante cancelación en
efectivo o disminución de algún pago al término del contrato.

Con lo anterior, queda reflejada la responsabilidad del concedente de reflejar la
obligación con el concesionario, reflejando el concedente un activo contra una
combinación de un pasivo financiero y una obligación de rendimiento.

14

 Pronunciamientos contables con aplicación efectiva a contar del 1º de enero de
2015 y siguientes:

Normas, Interpretaciones y Enmiendas Aplicación obligatoria para:

NIIF 9: Instrumentos Financieros: Clasificación
y medición.

Períodos anuales iniciados en o
después del 1 de enero de 2018,
su adopción anticipada es
permitida.

Enmienda a NIIF 7: Instrumentos financieros:
Información a revelar.

Períodos anuales iniciados en o
después del 1 de enero de 2016.

NIIF 10: Estados financieros consolidados Períodos anuales iniciados en o

después del 1 de enero de 2016.

NIIF 11: Acuerdos conjuntos Con modificación aplicable a

partir del 1 de enero de 2016

NIIF 15: Ingresos procedentes de contratos con
clientes

Enmienda NIC 16: Propiedades, planta y equipos

Períodos anuales iniciados en o
después del 1 de enero de 2017,
su adopción anticipada es
permitida.

Períodos anuales iniciados en o
después del 1 de enero de 2016,
su adopción anticipada es
permitida.

La Administración de la Empresa estima que la adopción de las normas,
interpretaciones y enmiendas antes descritas, no tendrán un impacto significativo en
los Estados Financieros de la Empresa.

15

3. INFORMACION FINANCIERA POR SEGMENTOS

Criterios para la identificación de los segmentos:

Los segmentos de negocio que se describen a continuación se han definido de acuerdo a la
forma en que la Administración de Empresa Portuaria Iquique controla el negocio. Esta
definición se realizó en concordancia con lo establecido en la NIIF 8.

Los segmentos de negocio definidos por la empresa son:

a) Puerto e ITI

El segmento Puerto considera:

 Muelle nave carga: Incluye los ingresos correspondientes a muellaje a la nave y a la carga.
Cliente principal; Agencias Navieras.
Ubicación geográfica; Muelle.

 T.U.P: Incluye los ingresos correspondientes a tarifa uso de puerto.
Cliente principal; Agencias Navieras.
Ubicación geográfica; Aguas de abrigo del puerto.

 Concesión uso de áreas: Incluye los ingresos correspondientes a canon de arriendo.
Cliente principal; Astillero Marco, Pesquera Camanchaca y otros.
Ubicación geográfica; Área adjunta muelle pesquero (Astillero Marco), parte del molo de
abrigo (Pesquera Camanchaca), áreas externas a zona primaria (otros).

 Depósitos: Incluye los ingresos correspondientes a almacenamiento cubierto y
descubierto, contratos de acopio de zonas cubiertas y descubiertas.
Clientes principales; Usuarios Zofri y Agentes de Aduana.
Ubicación geográfica; Áreas comunes y almacenes.

 Otros Servicios: Incluye los ingresos correspondientes al apoyo de la gestión portuaria
tales como; Acceso de vehículos, información estadística, uso caja conexión reefer,
permanencia parqueo vehicular, sellado de contenedores y otros.

Clientes principales: Varios tales como Empresas de Transporte, Agencias Navieras,
Agentes de Aduana, usuarios Zofri y otros.
Ubicación geográfica; dentro y fuera de la zona primaria.

16

El segmento ITI incluye los ingresos correspondientes a canon de arriendo concesión del área.

Cliente principal: Iquique Terminal Internacional S.A.
Ubicación geográfica: Espigón, áreas de respaldo y depósito.

b) Bases y metodología de la identificación por segmentos de negocio

Los ingresos de operación del segmento corresponden a los que son directamente atribuibles
al segmento.

Los gastos de cada segmento se determinan por los gastos derivados de las actividades de
explotación del mismo que le sean atribuibles. Dichos gastos consideran una distribución de
gastos indirectos.

A continuación se presentan las cifras relevantes respecto del período 2015 comparados con el
año anterior:

Cuadro de información por segmentos del período:

M$ M$

Conceptos EPI ITI Total EPI ITI Total

Ingresos de operación 8.243.032 2.805.256 11.048.288 7.757.052 2.429.003 10.186.055

Ventas totales 8.243.032 2.805.256 11.048.288 7.757.052 2.429.003 10.186.055

Otra información a revelar

Otras ganancias (pérdidas) 110.176 668.663 778.839 (6.817.666) 668.663 (6.149.003)

Ingresos financieros 215.599 - 215.599 108.681 - 108.681

Diferencias de cambio 2.033 (422.174) (420.141) 2.839 (290.224) (287.385)

Resultado por unidades de reajuste 27.523 - 27.523 (17.082) - (17.082)

Sub total Otros 355.331 246.489 601.820 (6.723.228) 378.439 (6.344.789)

Materiales utilizados (43.327) (833) (44.160) (45.361) (237) (45.598)

Gastos por beneficios a los empleados (1.371.320) (72.419) (1.443.739) (1.277.502) (75.518) (1.353.020)

Gasto por depreciación y amortización (710.722) (343.788) (1.054.510) (753.338) (350.883) (1.104.221)

Otros gastos, por naturaleza (2.253.582) (64.359) (2.317.941) (2.042.918) (53.505) (2.096.423)

Costo financiero - 195.943 195.943 - (333.256) (333.256)

Impuesto a la renta (2.281.364) (1.495.686) (3.777.050) 3.160.933 (2.042.928) 1.118.005

Sub total Gastos (6.660.315) (1.781.142) (8.441.457) (958.186) (2.856.327) (3.814.513)

Resultado del segmento 1.938.048 1.270.603 3.208.651 75.638 (48.885) 26.753

01.01.2015 al 31.12.2015 01.01.2014 al 31.12.2014

17

A continuación se presentan los activos y pasivos totales por segmento:

Cifras al 31 de diciembre 2015: EPI ITI Total

M$ M$ M$

Conceptos

Activos por segmentos 47.966.107 37.773.283 85.739.390

Pasivos por segmentos 60.266.697 25.472.693 85.739.390

Cifras al 31 de diciembre 2014: EPI ITI Total

M$ M$ M$

Conceptos

Activos por segmentos 42.358.090 37.288.658 79.646.748

Pasivos por segmentos 54.982.984 24.663.764 79.646.748

4. EFECTIVO Y EQUIVALENTE AL EFECTIVO

El efectivo y el equivalente a efectivo en el Estado de Situación Financiera Clasificado
comprenden a disponible, cuentas corrientes bancarias y depósitos a corto plazo de gran
liquidez, que son disponibles con un vencimiento original de tres meses o menor y que están
sujeto a un riesgo poco significativo de cambios en su valor.

31.12.2015 31.12.2014

M$ M$

Fondo fijo 75 75

Banco Crédito e Inversiones 20.174 128.125

Banco Santander Santiago 146 184.106

Banco Chile - 4.986

Banco Itaú 8.340 12.224

Depósitos a plazo 5.596.787 1.201.764

Totales 5.625.522 1.531.280

Los depósitos a plazo tienen un vencimiento menor a tres meses desde la fecha de adquisición
y devengan el interés pactado.

18

El detalle del efectivo equivalente por tipo de moneda es el siguiente:

31.12.2015 31.12.2014

M$ M$

Pesos chilenos 5.620.803 1.518.850

Dólares estadounidenses 4.719 12.430

Totales 5.625.522 1.531.280

5. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR, CORRIENTES

a) La composición de los deudores comerciales y otras cuentas por cobrar al 31 de

diciembre de 2015 y 31 de diciembre 2014 es la siguiente:

 EPI ITI Total EPI ITI Total

M$ M$ M$ M$ M$ M$

Clientes 363.850 - 363.850 485.087 4.447 489.534

Clientes por facturar 35.351 - 35.351 68.682 - 68.682

Canon por percibir 66.610 730.207 796.817 64.006 636.562 700.568

Provisión deudores incobrables (60.052) - (60.052) (39.300) - (39.300)

Documentos en cobranza judicial 4.445 - 4.445 2.867 - 2.867

Deudores varios 11.838 - 11.838 15.667 - 15.667

Totales 422.042 730.207 1.152.249 597.009 641.009 1.238.018

31.12.2015 31.12.2014

b) Los plazos de vencimiento de los deudores comerciales y otras cuentas por cobrar al 31
de diciembre de 2015 y 31 de diciembre de 2014 son los siguientes:

 EPI ITI Total EPI ITI Total

M$ M$ M$ M$ M$ M$

Con vencimiento menor de tres meses 418.539 730.207 1.148.746 594.092 641.009 1.235.101

Con vencimiento entre tres y seis meses 2.253 - 2.253 999 - 999

Con vencimiento entre seis y doce meses 1.164 - 1.164 1.882 - 1.882

Con vencimiento mayor a doce meses 86 - 86 36 - 36

Totales 422.042 730.207 1.152.249 597.009 641.009 1.238.018

31.12.2015 31.12.2014

19

c) El siguiente es el detalle de los principales clientes de la Empresa:

31.12.2015 31.12.2014

M$ M$

Iquique Terminal Internacional S.A. - 4.447

Astilleros Marco Chilena Ltda. 95.022 88.542

Hamburg Sud Chile 25.737 22.808

Gobernación Marítima Iquique 54.000 36.013

Ian Taylor Chile S.A. 55.305 45.643

Ultramar Agencia Marítima Ltda. 26.194 80.985

N Y K Sudamérica Chile Ltda. - 39.475

Maersk Chile S.A. 19.408 7.086

Container Operators S.A. 3.767 5.392

B&M Agencia Marítima S.A. 8.733 42

Importadora y Exportadora Intermex S.A. 129 13.918

Depositos y Contenedores S.A. 1.428 -

Patricia Castellón Argote Muellaje E.I.R.L. - 4.171

CMA-CGM Chile S.A. 4.877 23.815

Mediterranean Shipping Company (Chile) S.A. 32.546 105

Somarco Ltda. - 29.784

CSAV Agenciamiento Marítimo SpA - 29.735

Sitrans Servicios Integrados de Transportes Limitada - 13.188

Agencias Universales S.A. 14.211 12

Compañía Sud Americana de Vapores S.A. 13.908 23.908

Otros 8.585 20.465

Totales 363.850 489.534

d) De acuerdo a las políticas de deterioro, los deudores comerciales que se encuentran
sobre los 365 días de vencimiento, que no se encuentren en cobranza pre-judicial, y que
además no cuenten con una programación de pago producto de renegociaciones, deben
ser deteriorados. Según los criterios definidos anteriormente, se han provisionado como
incobrables las cuentas por cobrar a la Gobernación Marítima de Iquique, que al 31 de
diciembre de 2015 y 2014 ascienden a M$54.000 y M$36.013, respectivamente.

20

Se presentan a continuación los movimientos de la Provisión de incobrables asociadas a
los deudores comerciales:

31.12.2015 31.12.2014

M$ M$

Saldo al inicio del año 39.300 1.727

Aumento de provisión 23.011 38.273

Reversos (2.259) (503)

Castigos - (197)

Totales 60.052 39.300

e) El desglose por moneda de los deudores comerciales y otras cuentas por cobrar

corrientes, es el siguiente:

31.12.2015 31.12.2014

M$ M$

Pesos chilenos 1.152.249 1.238.018

Dólares estadounidenses - -

Totales 1.152.249 1.238.018

f) Otros antecedentes: En el rubro de deudores varios se clasifican los préstamos al

personal, licencias médicas por cobrar y otras cuentas por terceros que no provengan del
giro de la Empresa.

21

6. ACTIVOS POR IMPUESTOS, CORRIENTES

La composición de este rubro al 31 de diciembre de 2015 y 31 de diciembre de 2014, es la
siguiente:

31.12.2015 31.12.2014

M$ M$

Impuesto a la renta primera categoría - (139.559)

Impuesto a la renta DL 2398 - (265.828)

P.P.M. - 1.012.747

Crédito por gastos de capacitación - 500

Remanente IVA crédito fiscal 370.916 65.450

Totales 370.916 673.310

Debido a las pérdidas reconocidas por las bajas en Propiedades, Planta y Equipos producto
del terremoto ocurrido en el periodo 2014 la base tributaria del periodo 2014 generó una
disminución, ocasionando que los Pagos Provisionales Mensuales sean superiores al impuesto
determinado en dicho ejercicio.

7. OTROS ACTIVOS FINANCIEROS, CORRIENTES Y NO CORRIENTES

La composición de este rubro al 31 de diciembre de 2015 y 31 de diciembre de 2014, es la
siguiente:

31.12.2015 31.12.2014

Otros activos financieros, corrientes M$ M$

Canon mínimo garantizado (1) 1.110.530 952.465

Fondos con restricciones (2) 92.786 532.999

Totales 1.203.316 1.485.464

Otros activos financieros, no corrientes M$ M$

Canon mínimo garantizado (1) 11.206.656 10.649.356

Totales 11.206.656 10.649.356

22

(1) Corresponde a la cuenta por cobrar que mantiene la Empresa con ITI, por los cánones

mínimos fijos garantizados que esta última debe pagar durante todo el período de
concesión. Estos cánones son reconocidos al costo amortizado y se registran contra un
ingreso diferido, según se detalla en Nota 17.

(2) Corresponde a compromisos adquiridos por obras en ejecución, adjudicadas y en etapa de

inicio de faenas.

8. OTROS ACTIVOS NO FINANCIEROS, CORRIENTES

La composición de este rubro al 31 de diciembre de 2015 y 31 de diciembre de 2014, es la
siguiente:

31.12.2015 31.12.2014

M$ M$

Seguros anticipados 359.437 230.807

Proyecto Licitación (1) 392.712 392.712

Programa Reconstrucción Terremoto (2) 170.928 165.168

Totales 923.077 788.687

(1) Corresponde a desembolsos efectuados en estudios para el proceso de licitación 2014,

y que serán utilizados en un futuro proceso de licitación del Frente Nº1 Molo del
Puerto de Iquique.

(2) Corresponde a gastos generados por los terremotos ocurridos en abril de 2014, y que

serán reembolsados según póliza de seguros de EPI.

9. PROPIEDADES, PLANTA Y EQUIPOS

a) Clases de Propiedades, planta y equipos

La composición de las Propiedades, planta y equipos al 31 de diciembre de 2015 y 31 de
diciembre de 2014, es la que se detalla a continuación:

23

31.12.2015 31.12.2014

M$ M$

Obras en curso, neto 3.801.784 1.510.969

Terrenos 16.384.215 16.384.215

Edificios 1.428.273 1.300.538

Planta y Equipos 74.931 84.470

Equipos computacionales y de comunicación 52.392 49.660

Instalaciones fijas y accesorios 30.203.682 30.379.762

Instalaciones del concesionario (1) 13.227.584 13.501.501

Vehículos de motor 47.647 27.964

Otras Propiedades, planta y equipos 19.289 15.486

Totales 65.239.797 63.254.565

31.12.2015 31.12.2014

M$ M$

Obras en curso, neto 3.801.784 1.510.969

Terrenos 16.384.215 16.384.215

Edificios 2.410.147 2.222.900

Planta y Equipos 272.476 268.910

Equipos computacionales y de comunicación 306.998 287.571

Instalaciones fijas y accesorios 37.588.445 37.152.878

Instalaciones del concesionario (1) 14.985.673 14.985.673

Vehículos de motor 66.614 61.025

Otras Propiedades, planta y equipos 120.903 116.370

Totales 75.937.255 72.990.511

31.12.2015 31.12.2014

M$ M$

Edificios 981.874 922.362

Planta y Equipos 197.545 184.440

Equipos computacionales y de comunicación 254.606 237.911

Instalaciones fijas y accesorios 7.384.763 6.773.116

Instalaciones del concesionario (1) 1.758.089 1.484.172

Vehículos de motor 18.967 33.061

Otras Propiedades, planta y equipos 101.614 100.884

Totales 10.697.458 9.735.946

Clases de Propiedades, planta y equipos, depreciación

acumulada

Clases de Propiedades, planta y equipos, bruto

Clases de Propiedades, planta y equipos, neto

24

(1) Estas instalaciones corresponden a los activos que la Empresa recepcionará al final del

contrato de concesión que mantiene con ITI (Ver Nota 22). Estos activos
corresponden a “Ampliación Sitio 4”, “Extensión Sitio 4” y “Estabilización sísmica del
Sitio 3”, este último recepcionado en el periodo 2013. Por el primero, EPI deberá
cancelar un monto ascendente a US$7.409.109,34, mientras que el segundo y tercero
serán entregados sin pago de por medio. En Nota 17 y 18 se presenta la deuda y los
ingresos diferidos generados por estos activos.

b) Movimiento de Propiedades, planta y equipos

Equipos Instalaciones Instalaciones Otras

Planta computacional y fijas y del Vehículos propiedades,

Construcción Edificios y Equipo de comunicación accesorias Concesionario de motor planta y

en curso Terrenos (neto) (neto) (neto) (neto) (neto) (neto) equipos Total

M$ M$ M$ M$ M$ M$ M$ M$ M$ M$

Saldo inicial al 01.01.2015 1.510.969 16.384.215 1.300.538 84.470 49.660 30.379.762 13.501.501 27.964 15.486 63.254.565

Adiciones - - 245.631 8.835 14.056 507.867 - 38.132 5.241 819.762

Enajenaciones - - - - - - - - - -

Retiros (bajas) - - - (1.983) (1.278) (33.954) - (8.843) (105) (46.163)

Gasto por depreciación - - (70.786) (17.425) (19.687) (649.993) (273.917) (9.606) (2.713) (1.044.127)

Incremento revaluación reconocida

en Patrimonio neto - - - - - - - - - -

Otros incrementos (Decrementos) 2.290.815 - (47.110) 1.034 9.641 - - - 1.380 2.255.760

Cambios, total 2.290.815 - 127.735 (9.539) 2.732 (176.080) (273.917) 19.683 3.803 1.985.232

Saldo final al 31.12.2015 3.801.784 16.384.215 1.428.273 74.931 52.392 30.203.682 13.227.584 47.647 19.289 65.239.797

Equipos Instalaciones Instalaciones Otras

Planta computacional y fijas y del Vehículos propiedades,

Construcción Edificios y Equipo de comunicación accesorias Concesionario de motor planta y

en curso Terrenos (neto) (neto) (neto) (neto) (neto) (neto) equipos Total

M$ M$ M$ M$ M$ M$ M$ M$ M$ M$

Saldo inicial al 01.01.2014 1.218.245 16.384.215 1.256.755 93.908 52.913 37.745.794 13.775.417 36.601 12.955 70.576.803

Adiciones - - 70.683 7.166 11.569 426.965 - - 5.307 521.690

Enajenaciones - - - - - - - - - -

Retiros (bajas) - - (6.999) (28) (1.517) (7.065.012) - - (131) (7.073.687)

Gasto por depreciación - - (67.011) (16.341) (17.364) (712.193) (273.916) (8.637) (2.150) (1.097.612)

Incremento revaluación reconocida

en Patrimonio neto - - - - - - - - - -

Otros incrementos (Decrementos) 292.724 - 47.110 (235) 4.059 (15.792) - - (495) 327.371

Cambios, total 292.724 - 43.783 (9.438) (3.253) (7.366.032) (273.916) (8.637) 2.531 (7.322.238)

Saldo final al 31.12.2014 1.510.969 16.384.215 1.300.538 84.470 49.660 30.379.762 13.501.501 27.964 15.486 63.254.565

10. ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALIA

a) Clases de intangibles

31.12.2015 31.12.2014

M$ M$

Software 17.857 26.068

Totales 17.857 26.068

25

Está compuesto, principalmente, por varios software de uso interno de la Empresa, lo cuales
tienen plazos residuales variados de entre 1 y 53 meses, al 31 de diciembre de 2015.

b) Movimiento de intangibles

Programas Total

Informáticos activos

(neto) intangibles

M$ M$

Saldo inicial al 01.01.2015 26.068 26.068

Adiciones 2.172 2.172

Amortización (10.383) (10.383)

Cambios, total (8.211) (8.211)

Total al 31.12.2015 17.857 17.857

Programas Total

Informáticos activos

(neto) intangibles

M$ M$

Saldo inicial al 01.01.2014 13.285 13.285

Adiciones 19.392 19.392

Amortización (6.609) (6.609)

Cambios, total 12.783 12.783

Total al 31.12.2014 26.068 26.068

26

11. IMPUESTOS DIFERIDOS E IMPUESTOS A LA RENTA

a) Información a revelar sobre el impuesto a la renta

Al 31 de diciembre de 2015 y 31 de diciembre de 2014 la Empresa ha registrado provisión
por concepto de impuesto renta, según se detalla en Nota 16.

La composición del cargo a resultado al 31 de diciembre de 2015 y 2014 es la siguiente:

31.12.2015 31.12.2014

M$ M$

Impuesto a la renta primera categoría (1.288.477) (139.559)

Impuesto a la renta DL 2398 (2.290.625) (265.828)

Efecto del ejercicio por impuestos diferidos (197.948) 1.523.392

Total cargo por impuesto a la renta (3.777.050) 1.118.005

Al 31 de diciembre de 2015 y 2014 se registró un incremento en el impuesto a la renta,
debido a la entrada en vigencia de la Ley 20.780 (Reforma Tributaria), publicada en el
Diario Oficial con fecha 29 de septiembre de 2014, el que pasó de 20% a un 22,5% para
el ejercicio comercial 2015 y un 21% para el ejercicio comercial 2014.

b) Activos y Pasivos por impuestos diferidos

La Empresa, reconoce de acuerdo a NIC 12, Activos por impuestos diferidos por todas
las diferencias temporarias deducibles en la medida que sea probable que existan rentas
líquidas imponibles disponibles contra la cual podrán ser utilizadas las diferencias
temporarias.

Debido a la entrada en vigencia de la Ley 20.780 (Reforma Tributaria), publicada en el
Diario Oficial con fecha 29 de septiembre de 2014 y de acuerdo a lo instruido en el Oficio
Circular Nº 856 de la Superintendencia de Valores y Seguros de fecha 17 de octubre de
2014, el ajuste por la variación de tasas impositivas fue de M$372.203, contabilizado contra
Patrimonio. Este efecto fue reconocido durante el ejercicio finalizado al 31 de diciembre de
2014.

27

Los activos y pasivos por impuestos diferidos son los siguientes:

31.12.2015 31.12.2014

M$ M$

Activos por impuestos diferidos

Provisión incobrables 35.871 22.508

Provisión documentos incobrables 3.162 2.137

Provisión de largo plazo 290 278

Ingresos anticipados 384.593 409.102

Provisión de vacaciones 56.475 43.296

Provisión bono de gestión 92.641 66.340

Totales 573.032 543.661

31.12.2015 31.12.2014

M$ M$

Pasivos por impuestos diferidos

Activo fijo 5.200.486 5.074.113

Activo fijo concesión, neto obligación 541.771 456.808

Proyecto licitación 255.263 245.445

Programa Reconstrucción Terremoto 109.394 103.230

Totales 6.106.914 5.879.596

Totales 5.533.882 5.335.935

c) Conciliación impuesto renta

Al 31 de diciembre de 2015 y 2014 la conciliación del gasto por impuestos a partir del
resultado financiero antes de impuestos es la siguiente:

Base Impuesto Base Impuesto

imponible tasa 62,5% imponible tasa 61%

Conciliación de tributación aplicable M$ M$ M$ M$

Utilidad contable antes de impuesto 6.985.701 (4.366.063) (1.092.252) -

Otros decrementos por impuestos legales (942.421) 589.013 (1.832.795) 1.118.005

Gasto por impuestos utilizando tasa efectiva (3.777.050) 1.118.005

Tasa efectiva 54% 0%

01.01.2015 al

31.12.2015

01.01.2014 al

31.12.2014

28

12. SALDOS Y TRANSACCIONES CON EMPRESAS RELACIONADAS Y PARTES

RELACIONADAS

Al 31 de diciembre de 2015 y 31 de diciembre de 2014 la Empresa no presenta saldos por
cobrar y por pagar ni transacciones con empresas relacionadas.

En cuanto a las transacciones con partes relacionadas, de acuerdo a lo establecido con la NIC
24, podemos indicar que Empresa Portuaria Iquique es administrada por un Directorio
compuesto por tres miembros, los cuales permanecen por un período de cuatro años en sus
funciones, pudiendo ser reelegidos.

a) Directorio

El Directorio en funciones al 31 de diciembre de 2015 fue designado por el Consejo Directivo
del Sistema de Empresas Públicas y está representado por las siguientes personas:

Presidente : Claudio Agostini González
Directora : Verónica Pinilla Martínez
Director : Wenceslao Unanue Manríquez

b) Retribución del Directorio

Los integrantes del Directorio perciben una dieta en pesos equivalente a ocho Unidades
Tributarias Mensuales por cada sesión a que asistan, con un máximo de dieciséis Unidades
Tributarias Mensuales por mes calendario. El Presidente, o quien lo subrogue, percibe igual
dieta aumentada en un 100%.

Según lo establecido en los artículos 33 y 52 de la Ley 19.542, en Decreto Supremo 104 del
año 2001 del Ministerio de Transporte y Telecomunicaciones, cada año deberá fijarse los
montos de ingresos adicionales que podrán percibir los Directores de empresas portuarias.

A continuación se detallan las retribuciones del Directorio por el período enero a diciembre de
2015 y 2014:

Período de Directorio Participación Total

Nombre Cargo desempeño M$ M$ M$

Claudio Agostini González Presidente 01.01.2015 al 31.12.2015 16.095 - 16.095

Verónica Pinilla Martínez Directora 11.08.2015 al 31.12.2015 2.490 - 2.490

Wenceslao Unanue Manríquez Director 01.01.2015 al 31.12.2015 8.767 - 8.767

Romy Schmidt Crnosija (*) Directora 01.01.2015 al 30.03.2015 2.411 - 2.411

29.763 - 29.763

Al 31 de diciembre de 2015

Totales

(*) Por hecho esencial del 30 de marzo de 2015, se comunica la desincorporación de la

Directora Romy Schmidt C..

29

Período de Directorio Participación Total

Nombre Cargo desempeño M$ M$ M$

(1)

Claudio Agostini González Presidente 01.05.2014 al 31.12.2014 8.795 - 8.795

Romy Schmidt Crnosija Directora 01.05.2014 al 31.12.2014 3.713 - 3.713

Wenceslao Unanue Manríquez Director 01.05.2014 al 31.12.2014 4.398 - 4.398

Ángel Cabrera Venegas Ex-Presidente 01.01.2014 al 30.04.2014 5.275 16.588 21.863

Héctor Orlando Varas Meza Ex-Director 01.01.2014 al 30.04.2014 2.638 7.948 10.586

Tito Max Barrera Perret Ex-Director 01.01.2014 al 30.04.2014 2.638 16.075 18.713

27.457 40.611 68.068

Al 31 de diciembre de 2014

Totales

(1) Corresponde al bono del período 2013.

c) Retribución del personal clave de la Gerencia

El personal clave de la Empresa al 31 de diciembre de 2015, conforme a lo definido en NIC
24, está compuesto por las siguientes personas:

Luis Alfredo Leiton Arbea Gerente General

Juan José Ramírez Nordheimer Gerente de Administración y Finanzas

Rubén Enrique Castro Hurtado Gerente de Operaciones

Héctor Patricio Carrasco Daza Director Jurídico

Nombre Cargo

Las remuneraciones recibidas por el personal clave de Empresa Portuaria Iquique ascienden a
M$ 313.505, por el periodo 2015 (M$ 307.879 por el año 2014).

d) Retribución del personal clave de la Gerencia

El sistema de retribución tiene como objetivo incentivar a los gerentes de Empresa Portuaria
Iquique para lograr un mejor desempeño conductual y profesional e incrementar la
competitividad y valor patrimonial de la empresa, en el marco del cumplimiento de su Plan
Estratégico.

Este sistema se ha estructurado sobre la base del cumplimiento de metas, las que pueden
variar de un período a otro, en atención a la dinámica de los negocios.

El monto máximo a recibir por este concepto corresponde a una remuneración mensual
promedio de los últimos doce meses.

30

e) Distribución del personal de la Empresa

La distribución del personal de la Empresa es el siguiente:

Distribución Personal

31.12.2015

Cantidad de

personas

31.12.2014

Cantidad de

personas

Gerentes y ejecutivos 4 4

Profesionales y técnicos 26 19

Trabajadores 24 34

Totales 54 57

13. CUENTAS COMERCIALES Y OTRAS CUENTAS POR PAGAR, CORRIENTES

El detalle de las cuentas comerciales y otras cuentas por pagar al cierre de cada período es el
siguiente:

31.12.2015 31.12.2014

M$ M$

Proveedores 10.659 56.689

Otros acreedores 667 667

Retenciones al personal 2.187 2.168

Instituciones de previsión 21.642 27.235

Documentos por pagar 101.599 -

Totales 136.754 86.759

31

El siguiente es el detalle de los principales proveedores de la Empresa:

31.12.2015 31.12.2014

M$ M$

Emsipor Limitada - 18.329

Royal Support - 8.157

MP Service Ltda. - 6.996

Empresa Eléctrica de Iquique S.A. 3.910

Latam Airlines Group S.A. 150 3.357

Ossandón Consultores Ltda. - 2.660

Elsa Knopke Garnica - 1.702

Consultora Praxis Asociados Ltda. 1.560 -

Claudio Agostini G. 1.439 -

Falabella Retail S.A. 1.053 -

Hotelera y Turismo Océano Ltda. 115 1.501

Tuxpan Softwares - 1.330

Otros 6.342 8.747

Totales 10.659 56.689

El desglose por moneda de cuentas comerciales y otras cuentas por pagar, corriente, es el
siguiente:

31.12.2015 31.12.2014

M$ M$

Pesos Chilenos 136.754 86.759

Dólares Estadounidenses - -

Totales 136.754 86.759

32

14. OTRAS PROVISIONES, CORRIENTES

El detalle de las otras provisiones corrientes y no corrientes es el siguiente:

31.12.2015 31.12.2014

M$ M$

Provisión Bono Gestión Directores 62.074 31.794

Totales 62.074 31.794

A continuación detallamos los movimientos que sufrieron las provisiones al cierre de cada
período:

Provisión

Bono

Gestión

Directores

M$

Saldo inicial al 01.01.2015 31.794

Adiciones a la provisión 30.280

Provisión utilizada -

Saldo final al 31.12.2015 62.074

Saldo inicial al 01.01.2014 39.094

Adiciones a la provisión 33.312

Provisión utilizada (40.612)

Saldo final al 31.12.2014 31.794

33

15. PROVISIONES POR BENEFICIOS A LOS EMPLEADOS, CORRIENTES Y NO

CORRIENTES

a) En este rubro se presentan las provisiones de vacaciones proporcionales, los bonos de

Plan de Gestión Anual e indemnizaciones por años de servicios pactadas. La composición
de saldos corrientes y no corrientes al 31 de diciembre de 2015 y 31 de diciembre de 2014
son las siguientes:

No No

Corriente corriente Corriente corriente

M$ M$ M$ M$

Provisión de vacaciones 88.242 - 69.274 -

Provisión bono gestión trabajadores 82.678 - 74.350 -

Indemnizaciones por años de servicios (1) - 446 - 428

Totales 170.920 446 143.624 428

31.12.2015 31.12.2014

(1) Se ha efectuado provisión indemnización años de servicio por cláusula incorporada

en contrato de trabajo de un trabajador, en virtud de acuerdo de desvinculación del
Supremo Gobierno con los trabajadores de Emporchi.

b) Los movimientos para las provisiones del personal, al 31 de diciembre de 2015 y al 31 de

diciembre de 2014 son las siguientes:

Provisión Provisión

Bono indemnización

Provisión de Gestión años de

vacaciones Trabajadores servicios

M$ M$ M$

Saldo inicial al 01.01.2015 69.274 74.350 428

Adiciones a la provisión 34.947 78.968 18

Provisión utilizada (15.979) (70.640) -

Saldo final al 31.12.2015 88.242 82.678 446

Saldo inicial al 01.01.2014 67.322 77.135 405

Adiciones a la provisión 28.207 77.612 23

Provisión utilizada (26.255) (80.397) -

Saldo final al 31.12.2014 69.274 74.350 428

34

16. PASIVOS POR IMPUESTOS CORRIENTES

Considera los saldos por la provisión de impuesto a la renta por pagar y otras cuentas por
pagar, con los siguientes saldos:

31.12.2015 31.12.2014

M$ M$

Impuesto a la renta primera categoría 1.288.477 -

Impuesto a la renta DL 2398 2.290.625 -

Pagos provisionales mensuales (1.220.531) -

Crédito gastos de capacitación (1.004) -

Total impuesto a la renta por pagar 2.357.567 -

31.12.2015 31.12.2014

Otros impuestos por pagar: M$ M$

Otros impuestos por pagar 98.344 109.542

Total otros impuestos 98.344 109.542

Total pasivos por impuestos corrientes 2.455.911 109.542

Al 31 de diciembre de 2015, los activos por impuestos corrientes se presentan netos de los
pasivos por impuestos corrientes.

17. OTROS PASIVOS FINANCIEROS, NO CORRIENTES

El pasivo registrado en este rubro corresponde al valor residual ascendente a US$7.409.109,34,
que será cancelado por EPI al término de la concesión, por aquellas instalaciones que
recepcionará al final del contrato (Ver Nota 9). Este pasivo se presenta valorizado a su valor
actual y la tasa de descuento utilizada al 31 de diciembre de 2015 fue 4,7% (3,92 % al 31 de
diciembre de 2014).

35

La composición de este rubro al cierre de cada período es la siguiente:

31.12.2015 31.12.2014

M$ M$

Obligación por activos al término

concesión 2.703.307 2.477.075

Totales 2.703.307 2.477.075

18. OTROS PASIVOS NO FINANCIEROS, CORRIENTES Y NO CORRIENTES

La composición de este rubro al cierre de cada período es la siguiente:

31.12.2015 31.12.2014

M$ M$

Otros pasivos no financieros, corrientes

Ingresos anticipados ITI (1) 40.849 40.849

Ingresos diferidos obra obligatoria Iquique Terminal

Internacional (2) 272.576 272.576

Ingresos diferidos obra no obligatoria Iquique

Terminal Internacional (2) 396.087 396.087

Ingresos diferidos canónes mínimos (3) 1.110.530 952.465

Totales 1.820.042 1.661.977

31.12.2015 31.12.2014

Otros pasivos no financieros, no corrientes M$ M$

Ingresos anticipados ITI (1) 551.461 592.310

Ingresos diferidos obra obligatoria Iquique Terminal

Internacional (2) 3.679.780 3.952.356

Ingresos diferidos obra no obligatoria Iquique

Terminal Internacional (2) 5.347.174 5.743.261

Ingresos diferidos canónes mínimos (3) 11.206.656 10.649.355

Totales 20.785.071 20.937.282

(1) Corresponden al pago efectuado por la concesionaria Iquique Terminal Internacional

S.A., al inicio del contrato de concesión, en virtud de los términos del contrato de
concesión. El pago ascendió a US$2.000.000, se amortizará en el plazo de la concesión
cuyo vencimiento es el 30 de junio de 2030.

36

(2) Ingresos diferidos que se han generado por el registro de las instalaciones que EPI

recepcionará al término de la concesión. Estos ingresos diferidos son amortizados en el
plazo de la concesión cuyo vencimiento es el 30 de junio de 2030. Ver el registro de las
instalaciones en la Nota 9.

(3) Ingresos diferidos que se generan por el registro de la cuenta por cobrar que mantiene la

Empresa con ITI, originada por los cánones mínimos fijos garantizados que esta última
debe pagar durante todo el período de concesión. Estos cánones son reconocidos al costo
amortizado y se reconocen como ingresos en la medida que se cumplen los plazos. Ver el
registro de la cuenta por cobrar en la Nota 7.

19. PATRIMONIO

a) Capital emitido - El saldo del capital al 31 de diciembre de 2015 y 31 de diciembre de
2014, es el siguiente:

31.12.2015 31.12.2014

M$ M$

Capital emitido 35.459.132 35.459.132

Totales 35.459.132 35.459.132

b) Ganancias acumuladas - El saldo del capital al 31 de diciembre de 2015 y 31 de
diciembre de 2014, es el siguiente:

31.12.2015 31.12.2014

M$ M$

Utilidades acumuladas 12.702.107 14.675.354

Reserva de revaluación Propiedades, planta y equipos (1) 1.073.296 1.073.296

Utilidad del período 3.208.651 26.753

Distribución de utilidades - (2.000.000)

Efecto de cambio tasa en impuestos diferidos (2) (372.203) (372.203)

Totales 16.611.851 13.403.200

(1) Primera adopción IFRS

(2) Disminución Patrimonial, de acuerdo a lo establecido en el Oficio Circular Nº 856 de la

SVS de fecha 17 de octubre de 2014, producto del aumento en la tasa impositiva
dispuesta por la Ley Nº 20.780 (Reforma Tributaria) publicada en el Diario Oficial con
fecha 29 de septiembre de 2014.

37

c) Distribución de utilidades

Año 2015

 Mediante Decreto Exento Nº409 del Ministerio de Hacienda, totalmente tramitado
con fecha 21 de enero de 2015, se aprueba el presupuesto de caja y estado de
resultados de la Empresa Portuaria Iquique, no fijándose para el año distribución de
utilidades.

Año 2014

 Mediante Decreto Exento Nº435 del Ministerio de Hacienda, totalmente tramitado
con fecha 7 de enero de 2014, se aprueba el presupuesto de caja y estado de resultados
de Empresa Portuaria Iquique, fijándose para el año una distribución de utilidades por
M$ 2.000.000, en lo que va corrido del año se ha pagado lo siguiente:

M$

En septiembre de 2014 500.000 Pagado

En octubre de 2014 500.000 Pagado

En noviembre de 2014 500.000 Pagado

En diciembre de 2014 500.000 Pagado

Total 2.000.000

20. INGRESOS Y GASTOS

a) El resumen de los ingresos ordinarios acumulados por los años terminados al 31 de
diciembre de 2015 y 2014 es el siguiente:

01.01.2015 al 01.01.2014 al

31.12.2015 31.12.2014

M$ M$

Canon de Arriendo ITI 2.805.256 2.429.003

T.U.P. (Tarifa Uso de Puerto) 5.452.806 4.705.778

Servicios por uso de muelles nave / carga 31.849 153.386

Servicios de almacenaje y acopio 989.998 1.042.855

Concesiones y usos de áreas 1.457.162 1.541.955

Otros servicios 311.217 313.078

Totales 11.048.288 10.186.055

38

b) Los gastos por materias primas y consumibles utilizados acumulados por los años
terminados al 31 de diciembre de 2015 y 2014 es el siguiente:

01.01.2015 al 01.01.2014 al

31.12.2015 31.12.2014

M$ M$

Materiales 44.160 45.598

Totales 44.160 45.598

c) Los gastos por beneficios a los empleados acumulados por los años terminados al 31 de
diciembre de 2015 y 2014 es el siguiente:

01.01.2015 al 01.01.2014 al

31.12.2015 31.12.2014

M$ M$

Remuneraciones 1.242.150 1.215.191

Otros gastos del personal 201.589 137.829

Totales 1.443.739 1.353.020

d) El resumen de los otros gastos por naturaleza acumulados por los años terminados al 31
de diciembre de 2015 y 2014 es el siguiente:

01.01.2015 al 01.01.2014 al

31.12.2015 31.12.2014

M$ M$

Servicios por terceros 634.489 484.150

Impuestos y contribuciones 536.239 509.665

Primas de Seguros 342.146 346.540

Gastos generales 107.568 94.659

Dietas y bonos del Directorio 66.826 72.117

Honorarios profesionales 407.020 110.273

Adiestramiento y Capacitación 7.756 6.413

Gastos proceso de licitación - 317.533

Varios 215.897 155.073

Totales 2.317.941 2.096.423

39

e) El resumen de las otras ganancias (pérdidas) por los por los años terminados al 31 de
diciembre de 2015 y 2014 es el siguiente:

01.01.2015 al 01.01.2014 al

31.12.2015 31.12.2014

M$ M$

Utilidad diferida activos en concesión 668.663 668.663

Pérdidas por bajas de Propiedades, planta y equipos (46.163) (7.073.687)

Ingresos en venta de Propiedades, planta y equipos 8.716 69

Multas varias 68.267 45.202

Intereses penales 52.637 51.180

Entradas varias 26.719 164.041

Gastos varios - (4.471)

Totales 778.839 (6.149.003)

f) El resumen de los ingresos financieros acumulados por los años terminados al 31 de
diciembre de 2015 y 2014 es el siguiente:

01.01.2015 al 01.01.2014 al

31.12.2015 31.12.2014

M$ M$

Intereses por inversiones 129.554 65.209

Reajuste por inversiones 86.045 43.472

Deuda ITI (1) 195.943 -

Totales 411.542 108.681

(1) Esta utilidad se genera al registrar a valor presente la deuda que se mantiene con ITI,

según lo detallado en Nota 17. Para el ejercicio finalizado al 31 de diciembre de 2014,
esta cuenta representó un mayor gasto por lo que está clasificada como costo
financiero.

g) El resumen de los resultados por costo financiero acumulados por los años terminados
al 31 de diciembre de 2015 y 2014 es el siguiente:

40

Costos financieros de actividades no financieras:

01.01.2015 al 01.01.2014 al

31.12.2015 31.12.2014

M$ M$

Deuda ITI (1) - 333.256

Totales - 333.256

(1) Este costo se genera al registrar a valor presente la deuda que se mantiene con ITI,

según lo detallado en Nota 17. Para el ejercicio finalizado al 31 de diciembre de 2015,
esta cuenta representó un mayor ingreso por lo que está clasificada como ingreso
financiero.

h) El resumen de los resultados por diferencia de cambio acumulado por los años
terminados al 31 de diciembre de 2015 y 2014 es el siguiente:

01.01.2015 al 01.01.2014 al

31.12.2015 31.12.2014

M$ M$

Cuenta corriente en dólares (2.033) (2.839)

Deuda ITI 422.174 290.224

Totales 420.141 287.385

i) El resumen de los resultados por unidades de reajuste acumulado por los años
terminados al 31 de diciembre de 2015 y 2014 es el siguiente:

01.01.2015 al 01.01.2014 al

31.12.2015 31.12.2014

M$ M$

Reajuste P.P.M. 20.571 19.859

Reajuste remanente de Crédito Fiscal (262) -

Reajuste pago impuesto renta 7.227 (36.918)

Otros (13) (23)

Totales 27.523 (17.082)

41

21. CAUCIONES OBTENIDAS DE TERCEROS

La empresa tiene garantías recibidas principalmente de clientes, las cuales presentan el
siguiente detalle:

a) Cauciones obtenidas de terceros al 31 de diciembre de 2015:

Tipo de Monto

documento Otorgante Operación M$

Pólizas de garantías Clientes Eventuales daños a instalaciones 999.535

Boletas de garantías Clientes Amparan crédito otorgado 504.484

Boletas de garantías Contratistas Amparan cumplimiento de contratos 2.280.452

Boletas de garantías Concesionario Contrato de concesión 3.327.435 (1)

Depósitos a plazo Clientes Amparan crédito otorgado 106.387

Totales 7.218.293

(1) El detalle de las boletas de garantías por cumplimiento de contratos de concesión

vigentes al 31 de diciembre de 2015 es el siguiente:

Nº de Monto

cuota Moneda Monto M$

ITI Cuota 1/4 US$ 1.028.229,50 730.207

ITI Cuota 2/4 US$ 1.028.229,50 730.207

ITI Cuota 3/4 US$ 1.028.229,50 730.207

ITI Cuota 4/4 US$ 1.028.229,50 730.207

Astilleros Marco Chilena Ltda. US$ 100.021,00 71.031

Cía. Pesquera Camanchaca S.A. UF 13.093,54 335.576

Totales 3.327.435

42

b) Cauciones obtenidas de terceros al 31 de diciembre de 2014:

Tipo de Monto

documento Otorgante Operación M$

Pólizas de garantías Clientes Eventuales daños a instalaciones 1.106.643

Boletas de garantías Clientes Amparan crédito otorgado 418.995

Boletas de garantías Contratistas Amparan cumplimiento de contratos 204.630

Boletas de garantías Concesionario Contrato de concesión 2.920.115 (1)

Depósitos a plazo Clientes Amparan crédito otorgado 121.011

Totales 4.771.394

(1) El detalle de las boletas de garantías por cumplimiento de contratos de concesión

vigentes al 31 de diciembre de 2014 es el siguiente:

Nº de Monto

cuota Moneda Monto M$

ITI Cuota 1/4 US$ 1.049.134,50 636.562

ITI Cuota 2/4 US$ 1.049.134,50 636.562

ITI Cuota 3/4 US$ 1.049.134,50 636.562

ITI Cuota 4/4 US$ 1.049.134,50 636.562

Astilleros Marco Chilena Ltda. US$ 107.260,00 65.080

Cía. Pesquera Camanchaca S.A. UF 12.538,49 308.787

Totales 2.920.115 (1)

22. ACUERDOS DE CONCESION DE SERVICIOS

Concedente : Empresa Portuaria Iquique (EPI)
Concesionario : Iquique Terminal Internacional (ITI)

1. De acuerdo a los términos de las bases de licitación, el Contrato de Concesión del Frente

de Atraque número 2 del Puerto de Iquique, que tiene una vigencia de 20 años, se firmó
con un contrato de concesión con Iquique Terminal Internacional el 3 de mayo de 2000.

2. EPI, por medio de este contrato de concesión otorga al concesionario una concesión

exclusiva para desarrollar, mantener y explotar el frente de atraque, incluyendo el derecho
a cobrar a los usuarios tarifas básicas por servicios básicos, y tarifas especiales por
servicios especiales prestados en el frente de atraque.

43

3. Servicios prestados: servicios de muellaje, transferencia, almacenaje y otros servicios
complementarios al terminal, cuyas tarifas máximas fijadas en dólares, son públicas y no
discriminatorias.

4. Este contrato obliga a la ITI a pagar a Empresa Portuaria Iquique lo siguiente:

 El pago estipulado por MUS$2.000, el que se canceló a Empresa Portuaria Iquique
el día 1 de julio de 2000. Ver Nota 18.

 Canon anual durante el primer año por un monto fijo de MUS$1.600, el que se
percibió en cuatro cuotas trimestrales.

 Canon anual, a partir del segundo año y siguientes, por un monto anual que deberá
ser determinado sobre la base del tonelaje de carga transferida en el año anterior,
pero que en ningún caso podrá ser inferior a MUS$1.600 en cada año (debidamente
indexado). Este canon deberá ser cancelado en cuatro cuotas trimestrales iguales y
vencidas. Ver Nota 7.

5. ITI deberá ejecutar la construcción del muelle antisísmico corto en el sitio cuatro para

naves Post Panamax, dentro de un plazo de sesenta meses, obra que a la fecha de los
presentes estados financieros se encuentra construida y que EPI ha reconocido en sus
propiedades planta y equipo abonando el pasivo a valor actual y reconociendo un ingreso
diferido, tal como se revela en las Notas 9, 17 y 18, respectivamente.

6. El concesionario ejerció la opción de extender el plazo por un período de 10 años si

completa la ejecución, antes del comienzo del décimo noveno (19º) año contractual, del
proyecto de construcción y declara su intención de prorrogar el plazo antes del comienzo
del décimo noveno (19º) año contractual.

7. El día 4 de enero de 2008 se formalizó, a través de una escritura pública modificatoria del

contrato de concesión celebrado el 2 de mayo de 2000 entre la “EPI” e “ITI”, por medio
de la cual se agrega una alternativa a la opción del contrato original, con la que la
concesionaria podrá extender el plazo de 10 años si completa la ejecución, antes del 31 de
diciembre de 2014, de los siguientes proyectos de construcción de infraestructura en el
Puerto de Iquique:

 “Extensión del sitio Nº 4 al Norte en 69 metros”: Esta obra fue terminada en julio
de 2010.

 “Estabilización sísmica del sitio Nº 3”: Esta obra fue terminada en febrero de 2013.

Una vez completadas y recibidas las obras de construcción por “Empresa Portuaria
Iquique”, el período original de la concesión se extenderá en 10 años hasta completar
treinta años.

44

8. En la fecha de término, el concesionario deberá presentar a EPI, tanto el frente de

atraque como todos los aportes de infraestructura, en buenas condiciones de
funcionamiento, exceptuando el desgaste por el uso normal que les afecte.
Adicionalmente, todos los derechos, obligaciones y atribuciones otorgados por el presente
contrato al concesionario, terminarán en forma automática; entendiéndose, que ITI
mantendrá todas las responsabilidades, y tendrá derecho a recibir y a retener todos los
ingresos netos, que surjan de la operación del frente de atraque antes de la fecha de
término.

9. Por último, a la fecha de término de la concesión, el frente de atraque, todos los activos

(distintos de los activos excluidos), cuentas y derechos que posee o controla el
concesionario, que son necesarios o útiles para la operación continua del frente de atraque
o prestación de los servicios, incluyendo, sin limitación, todos los datos, estudios,
informes, inspecciones, gráficos, mapas, registros, representaciones gráficas y otro tipo de
información escrita o electrónica y todos los materiales, equipamiento, herramientas y
provisiones proporcionadas por el concesionario que son compradas o adquiridas o
producidas por el concesionario para el desarrollo, mantención y explotación del frente de
atraque, serán transferidas inmediatamente a EPI, libre de gravámenes, excluyendo los
gravámenes de menor importancia que surjan del curso ordinario del negocio, cuya
existencia, ya sea individual o en conjunto, no afecte el uso y operación de la propiedad
objeto de éste, en concordancia con prácticas pasadas.

23. MEDIO AMBIENTE

Año 2015

1. En el mes de noviembre, se inician los trabajos de la Reposición del Frente de Atraque

N°1 del Puerto de Iquique, el cual se adjudicó a la empresa española COPISA Chile. El
trabajo de reposición consiste en reforzar, con un sistema de micropilotes, todo el frente
de atraque y el molo de abrigo, sellar oquedades y grietas, reinstalación de bitas y
defensas, instalación de torres de iluminación, conformación de pavimentos, etc. Estos
trabajos deberían concluir en septiembre del año 2016, para que el frente de atraque Nº1
reinicie sus operaciones en el mes de octubre del mismo año.

2. A fines del año 2015 se llamó a licitación para la Declaración o Estudio de Impacto

Ambiental de la segunda etapa de la Reposición del Frente de Atraque Nº 1 del Puerto de
Iquique y en enero del año 2016, se procederá a aprobar oferta para la ejecución del
estudio de impacto ambiental.

Este estudio es muy importante realizarlo y contar con su aprobación por cuanto en la
segunda etapa de Reposición del Frente de Atraque Nº1, se realizarán obras que implican
intervenir el fondo marino ya que se instalarán pilotes de acero, desde la bita Nº 1 a la bita
Nº 14 con el fin de ganar mayor profundidad (ensanchamiento de frente de atraque en
aproximadamente 7 mt.), está enfocado en contar con su aprobación en el SEIA.

45

3. En el mes de diciembre se concluyeron los trabajos del proyecto de la habilitación de las

áreas operativas del sector 5, en su segunda etapa. Este proyecto consistió en la
colocación de adocretos sobre una plataforma de estabilizado que quedó preparada en la
primera etapa, instalación de una torre de alumbrado y una plataforma para facilitar el
carguío de maquinaria pesada en forma directa a camiones, por lo que este proyecto
contribuirá a generar mayores áreas para almacenamiento de cargas automotoras y así
evitar áreas congestionadas que contribuyen a causar accidentes y también a facilitar el
carguío de maquinaria pesada a los camiones, con la conformación de la plataforma.

4. En el mes de diciembre se iniciaron los trabajos de construcción del Proyecto
mejoramiento de estacionamientos del edificio de Gerencia de la Empresa Portuaria
Iquique, el que optimizará de mejor manera los espacios y así poder contar con una mejor
capacidad de estacionamientos, para el personal de la EPI y clientes que tramitan
documentación y pagos en la placa de servicio interna. También se mejorará cancha
deportiva para reiniciar las actividades deportivas de los trabajadores de EPI. En una
segunda etapa del proyecto, se tiene considerado incrementar las áreas verdes en el sector
y pavimentar callejón de acceso al sector de la casa del bote salvavidas.

Año 2014

Con respecto al estudio de Construcción Rellenos Borde Costero, en su etapa de factibilidad
contratado a la empresa consultora GHD, éste fue presentado al SEA como una DIA a fin de
que pueda ser evaluado ambientalmente y que actualmente se encuentra en revisión y con
extensión de plazo por cuanto se han solicitado estudios adicionales.

Se encuentran en ejecución los trabajos de habilitación de áreas operativas sector 5, terminal
molo. Este proyecto contribuirá a generar mayores áreas para almacenamiento de cargas y así
evitar áreas congestionadas que contribuyen a causar accidentes.

En el mes de diciembre se adjudicaron, para su ejecución, los proyectos de Construcción
paseo peatonal borde costero segunda etapa, el que contribuirá a generar un área de paseo
para la comunidad de Iquique. También se adjudicó el proyecto de construcción nuevo acceso
con un portal, casetas, barreras, demarcaciones y baños con el fin de descongestionar las áreas
comunes en la avenida Jorge Barrera.

Se encuentra en proceso de ejecución el estudio de construcción del relleno poza astillero
Marco chilena, en su etapa de prefactibilidad para analizar alternativas de solución para rellenar
el área marítima, con el propósito de generar más áreas de almacenamiento de cargas y evitar
así el atochamiento vehicular y de cargas en las distintas áreas operativas del puerto.

46

24. GESTION DEL RIESGO FINANCIERO

Riesgo del Negocio Portuario

El puerto de Iquique realiza sus operaciones en la ciudad de Iquique y compite principalmente
con los puertos de Arica, Antofagasta y Mejillones. A raíz del proceso de concesión llevado a
cabo durante el año 2000, Empresa Portuaria Iquique compite con la empresa concesionaria
Iquique Terminal Internacional S.A. (ITI). Cabe mencionar que paralelamente, la
concesionaria ITI presenta características de socio estratégico para EPI, ya que se comparte el
objetivo de incrementar la carga total transferida por el puerto.

Riesgos de la naturaleza

La empresa se encuentra expuesta a eventos de la naturaleza que pueden provocar daños a las
instalaciones o paralizar la actividad portuaria, para lo cual ha tomado los resguardos
adecuados manteniendo pólizas de seguros que permiten compartir el riesgo.

Riesgos financieros

a) Riesgo de tipo de cambio

La empresa se encuentra afecta a las variaciones en el tipo de cambio desde dos perspectivas;

 Al descalce contable que existe entre los activos y pasivos del balance distintos a su
moneda funcional (peso chileno).

 Los ingresos y costos de la empresa.

El 89,1% de los ingresos operacionales de EPI corresponde a tarifas expresadas en dólares, las
cuales se facturan en pesos chilenos. Por su parte, el 100% de los costos de explotación
corresponden a pesos chilenos.

b) Riesgo de tasa de interés

Activos

Este riesgo está asociado a las tasas de interés obtenidas por la colocación de excedentes en el
mercado financiero. Empresa Portuaria Iquique cuenta con políticas de inversiones financieras
que le permiten diversificar en instrumentos de renta fija.

47

Empresa Portuaria Iquique ha definido los límites de inversión financiera y ha establecido
mecanismos de control asociados al riesgo, en función de la calidad crediticia (calificación) de
las instituciones financieras:

Instrumentos Clasificación de riesgo

Depósitos a plazo bancarios
Con vencimiento antes de un año Igual o superior a N-1
Con vencimiento a más de un año Igual o superior AA-

Pactos de Retrocompra
Depósitos de corto plazo Igual o superior a N-1
Depósitos de largo plazo Igual o superior AA-

Cuotas de fondos mutuos
Instrumentos de deuda corto plazo menor a 90 días. Riesgo crédito igual o superior a:

Riesgo mercado Igual o superior M1AA-fm

Pasivos

La variación de la tasa de descuento utilizada en la valorización de pasivo que se mantiene con
ITI (Ver nota 17), afecta directamente el monto a pagar y el costo financiero del ejercicio.

La tasa de descuento utilizada corresponde a la tasa de un Bono de gobierno de EEUU a diez
años (promedio, porcentaje), más Spread soberano, EMBI global spread Chile.

Análisis de sensibilización de la tasa de interés en el pasivo.

Para el año 2014 se efectuó un análisis de la tasa variable, a efectos demostrativos,
considerando que el resto de las variables de mercado se mantienen constantes, el que consiste
en comparar la desviación de la tasa de descuento y con ello determinar el mayor o menor
impacto, por el concepto de costo financiero, registrado en los resultados.

Deuda US$

Tasa %

Punto (+/-)

Impacto en
resultado US$

3.766.455 3,71 +1,0 614.284

3.766.455 3,71 -0,5 (353.194)

48

c) Riesgo de créditos

El riesgo de crédito surge principalmente de la eventual insolvencia de algunos de los clientes
de la Empresa, lo que afectaría la capacidad de recaudar fondos de cuentas por cobrar
pendientes. Las potenciales pérdidas por este concepto se limitan mediante una política de
créditos, la cual indica que sólo los clientes con garantías tienen plazos de pagos los que
normalmente no exceden los 31 días de fecha de factura, según el tipo de operación. Los
montos de las garantías son definidos de acuerdo al monto transado por los clientes y por el
tipo de operaciones que realizan al interior de nuestras instalaciones. La empresa administra
estas exposiciones a través de una adecuada gestión de sus cuentas por cobrar y procesos de
cobranza.

d) Riesgo de liquidez

Este riesgo se generaría en la medida que la Empresa no pudiese cumplir con sus obligaciones
de corto plazo por no contar con la liquidez suficiente. La empresa, para evitar problemas de
liquidez, mantiene un equilibrio entre ingresos y egresos, además de un estricto cumplimiento
del presupuesto anual de caja el cual es aprobado por los Ministerios de Hacienda, Economía
y Transportes, mediante Decreto Exento.

25. CONTINGENCIAS, JUICIOS Y OTRAS ACCIONES LEGALES

1. “Véliz y Otra con Empresa Portuaria Iquique”, juicio de indemnización de perjuicios por

incumplimiento contractual en juicio especial de arrendamiento”, Rol Nº C-2073-2014,
Segundo Juzgado de Letras. En estado de dictarse sentencia de primera instancia.

2. “Empresa Portuaria Iquique con Sociedad Pesquera Litoral Ltda.”, juicio sobre
terminación de contrato de uso de área portuaria por cumplimiento de condición
resolutoria ordinaria, Rol Nº C-369-2014, Segundo Juzgado de Letras. En estado de
dictarse sentencia de primera instancia.

3. “Iquique Terminal Internacional S.A. con Empresa Portuaria Iquique”, juicio arbitral,
juez señor Radoslav Depolo. Esta causa se inició por demanda declarativa de mera
certeza interpuesta por Iquique Terminal Internacional S.A. (ITI) en contra de Empresa
Portuaria Iquique (EPI) y por la que pide al tribunal que declare que aplicó criterios
objetivos para otorgar rebajas de tarifas a sus clientes, por lo que no infringió el contrato
de concesión del Frente Nº 2 del puerto de Iquique. Asimismo, reclama por la aplicación
de una multa por US$10.000, que le aplicará EPI por discriminación arbitraria en el
otorgamiento de rebajas tarifarias, esto es, sin aplicar criterios objetivos, pidiendo que se
ordene a EPI restituirle dicho monto, con intereses, reajustes y costas. La causa se
encuentra en estado de dictarse sentencia por el tribunal.

49

26. SANCIONES

Al 31 de diciembre de 2015

Al 31 de diciembre de 2015, la Empresa, la Administración y el Directorio no han sido
sancionados por ningún organismo fiscalizador.

Al 31 de diciembre de 2014

Al 31 de diciembre de 2014, la Empresa, la Administración y el Directorio no han sido
sancionados por ningún organismo fiscalizador.

27. HECHOS RELEVANTES

Al 31 de diciembre de 2015

 Con fecha 5 de noviembre de 2015, Empresa Portuaria Iquique celebró con “Consorcio
Copisa Chile SpA” un contrato de ejecución de obras en virtud del cual dicha compañía
se compromete a ejecutar el proyecto denominado “Reposición del Frente Nº 1 Molo –
Puerto de Iquique”, destinado a reconstruir los sitios 1 y 2 de dicho frente, gravemente
dañados por los terremotos ocurridos en Iquique los días 1 y 2 de abril de 2014. Dicho
contrato se celebró previa adjudicación realizada por el directorio de la empresa,
concluyendo el proceso de licitación pública internacional realizada al efecto a través del
portal Mercado Público.

Empresa Portuaria Iquique pagará a “Consorcio Copisa Chile SpA” la suma de
M$20.624.867 por la ejecución del proyecto, el que se realizará en la modalidad de suma
alzada y que tiene como fecha de término de las obras el 31 de diciembre de 2016, en la
que el frente quedará totalmente operativo para atender naves.

 Con fecha 10 de noviembre de 2015, se ha recepcionado en esta empresa copia del
oficio Nº 362, de 1º de octubre pasado, dirigido por el señor Director Ejecutivo (S) del
Sistema de Empresas – SEP al señor Ministro de Transportes y Telecomunicaciones,
por el que le comunica que el Consejo SEP acordó renovar en su cargo de presidente de
Empresa Portuaria Iquique a don Claudio Agostini González, quién se mantendrá en el
mismo desde el 1º de octubre de 2015 hasta el 1º de octubre de 2019.

 Con fecha 20 de agosto de 2015, se comunica que por oficio Nº 304, de 11 de agosto
pasado, el Consejo del Sistema de Empresas – SEP comunicó a Empresa Portuaria
Iquique que ha acordado designar a doña Verónica Pinilla Martínez como directora de la
misma, desde el 11 de agosto de 2015 hasta el 1º de octubre de 2017, quién ocupará el
cargo que dejó vacante doña Romy Schmidt Crnosija por cese de funciones.

50

 Con fecha 27 de julio de 2015, Empresa Portuaria Iquique realiza el llamado a propuesta
pública para adjudicar la ejecución del proyecto denominado "Reposición del Frente de
Atraque Nº1”, el cual tiene como objetivo reactivar la operatividad del frente de atraque
para el año 2016, incluyendo el molo de abrigo, explanadas y servicios complementarios.

 A la fecha se han presentado y explicado al liquidador las pérdidas por el terremoto de
1º y 2 de abril de 2014, tanto en enero 2015 como más recientemente el 6 de julio de
2015. Ello incluye las pérdidas, con un análisis de daños en el puerto, principalmente el
Molo de Abrigo y Molo de Unión y la forma de reparación de los mismos. Se pidió un
anticipo de indemnización de los daños físicos y, de igual forma, se presentaron los
perjuicios por paralización a julio de 2015. A la fecha, no ha habido respuesta o
comentarios a los puntos indicados.

 Con fecha 8 de mayo de 2015 y una vez concluido el proceso de selección interno
convocado por la administración de Empresa Portuaria Iquique para designar en
propiedad a la persona que debía servir el cargo de gerente de operaciones en carácter
de titular, vacante desde la renuncia voluntaria presentada por la persona que lo
desempeñaba, se designó al señor Rubén Enrique Castro Hurtado para ocuparlo, quien
lo servía en calidad de interino.

 Con fecha 27 de marzo de 2015 se publicó en el Diario Oficial el Decreto Supremo
N°37 de fecha 27 de octubre de 2014, que nombró a doña Romy María Schmidt
Crnosija en el cargo de Intendenta de Beneficios Sociales de la Superintendencia de
Seguridad Social, a contar del día 28 de octubre de ese mismo año. Dicho decreto fue
cursado con alcance por la Contraloría General de la República por Resolución
N°19.772, de fecha 13 de marzo de 2015, organismo que precisó que la asunción por
parte de la señora Schmidt Crnosija en el citado empleo de Intendenta de Beneficios
Sociales ha provocado su cese en el cargo de directora de Empresa Portuaria Iquique
que desempeñó desde el 1° de mayo de 2014, conforme a lo previsto en el artículo 86 de
la Ley N°18.834.

 Con fecha 2 de marzo de 2015, y dando cumplimiento a lo establecido en el Oficio
Circular Nº832, de 2 de abril de 2014, Empresa Portuaria Iquique informa, que por
efecto de los terremotos ocurridos en la 1ª Región de Tarapacá los días 1º y 2 de abril de
2014, los sitios 1 y 2 que conforman el Frente Nº1 Molo del Puerto de Iquique, bajo
administración de esta empresa, experimentaron graves daños en su infraestructura que
impide operar en ellos, situación que se mantendrá por un período indefinido. Como
consecuencia de los siniestros, los bienes físicos siniestrados han disminuido su valor en
M$7.069.668, de conformidad a los informes y estudios técnicos realizados.

Existen seguros comprometidos, tanto para los bienes físicos siniestrados como por
perjuicios por paralización forzosa, los que están en proceso de liquidación.

51

 Con fecha 19 de enero de 2015 asumió como representante de los trabajadores en el
directorio de Empresa Portuaria Iquique doña Vany Silena Meza Soto, quien fuera
elegida para ocupar dicho cargo que quedara vacante por renuncia voluntaria a la
empresa de quien lo servía, don Michael Ryan Rojas Díaz. La señora Meza ocupará el
cargo por los próximos tres años.

 Con fecha 5 de enero de 2015 y, por renuncia voluntaria, ha dejado de pertenecer a
Empresa Portuaria Iquique el señor Ernesto Alfonso Piwonka Carrasco, quien se
desempeñaba como Gerente de Operaciones. En su reemplazo, el Directorio de la
empresa procedió a designar como Gerente de Operaciones, en carácter de interino, a
don Rubén Enrique Castro Hurtado.

Al 31 de diciembre de 2014

 Con fecha 22 de diciembre se informa que después de haberse comunicado a la
Superintendencia de Valores y Seguros, como hecho esencial que, con fecha 1º de
diciembre de 2014, se ha informado que al no presentarse oferentes en el proceso de
licitación pública internacional llamado por Empresa Portuaria Iquique para adjudicar la
concesión por 30 años del frente Nº1 Molo Puerto de Iquique, está quedó desierta, se
determinaron los gastos a resultado directo del proceso de licitación, quedando estos
ajustados en la suma de M$308.298.

 Con fecha 6 de mayo de 2014 se comunica que por carta Nº122 de 30 de abril de 2014,
el señor Director Ejecutivo (S) del Sistema de Empresas SEP, don Víctor Selman
Biester, ha comunicado a esta empresa que el Consejo Directivo de dicho organismo, en
sesión realizada el 24 de abril pasado, acordó que el Directorio de Empresa Portuaria
Iquique quedase, a contar del 1º de mayo de 2014, constituido por las siguientes
personas:

1. Señor Claudio Agostini González, a quien se designa como Presidente, desde el

1º de mayo de 2014 y hasta el 1º de octubre de 2015, en reemplazo y en las
mismas condiciones en que se desempeñaba don Ángel Cabrera Venegas.

2. Señora Romy Schmidt Crnosija, desde el 1º de mayo de 2014 y hasta el 1º de

octubre de 2017, en reemplazo y en las mismas condiciones en que se
desempeñaba don Héctor Varas Meza.

3. Señor Wenceslao Unanue Manríquez, desde el 1º de mayo de 2014 y hasta el 1º
de octubre de 2017, en reemplazo y en las mismas condiciones en que se
desempeñaba don Tito Barrera Perret.

En la misma carta se señala que las personas designadas asumirán sus funciones a contar
del 1º de mayo de 2014, sin esperar la total tramitación de los actos administrativos que
formalicen sus nombramientos.

52

 Con fecha 7 de abril, se comunica que por efecto de los terremotos ocurridos en la 1ª
Región de Tarapacá los días 1º y 2 de abril de 2014, los sitios 1 y 2 que conforman el
Frente Nº 1 Molo del Puerto de Iquique, bajo administración de esta empresa, han
experimentado graves daños en su infraestructura que impide operar en ellos, situación
que se mantendrá por un período indefinido, pero, en todo caso, prolongado y cuya
determinación está sujeta a la entrega de los informes técnicos ya recabados. Existen
seguros comprometidos, tanto por los bienes físicos siniestrados como por perjuicios
por paralización forzosa. Dicha situación afectará los resultados de la empresa.

 Con fecha 10 de marzo de 2014 mediante sesión ordinaria celebrada en esta ciudad el 7
de marzo de 2014, el Directorio de Empresa Portuaria Iquique acordó aprobar las bases
del proceso de licitación pública llamado para adjudicar la concesión del Frente Nº1 o
Molo del Puerto de Iquique, disponiendo que las mismas sean incorporadas al sitio web
de la empresa para conocimiento de los interesados.

28. HECHOS POSTERIORES

La Ley N° 20.899, publicada el 8 de febrero de 2016, modifica la Ley N° 20.780 de Reforma
Tributaria en su artículo 14, de tal manera que solo podrán optar sistema de renta atribuida
(establecido en la letra a) del mencionado artículo) “Los contribuyentes que sean empresarios
individuales, empresas individuales de responsabilidad limitada, comunidades, sociedades por
acciones, contribuyentes del artículo 58 número 1 y Sociedades de personas, excluidas las
Sociedades en Comandita por Acciones”. Para el resto de los contribuyentes, serán de
obligatorio cumplimiento las disposiciones de la letra b) del referido artículo 14 de la Ley N°
20.780 que establece el sistema de renta parcialmente integrada. Por lo tanto, la Empresa
deberá acogerse al sistema de renta parcialmente integrada, el cual establece una tasa máxima a
aplicar para la determinación del Impuesto a la Renta de 27% para el ejercicio 2018. Esta
situación tendrá un impacto en la determinación de los impuestos diferidos a partir del
ejercicio 2016, ya que los mismos fueron calculados hasta el cierre de los presentes estados
bajo el sistema de renta atribuida producto del incremento en la tasa de impuesto de primera
categoría introducido por la Ley 20.780, publicada en el Diario Oficial el 29 de septiembre de
2014.

Entre el 1 de enero y 10 de marzo de 2016, fecha de emisión de los presentes estados
financieros, no han ocurrido otros hechos de carácter financiero o de otra índole que afecten
en forma significativa los saldos o interpretaciones de los mismos.
