

OXIQUIM S.A. Y FILIALES

Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014
y por los años terminados en esas fechas

(Con el informe de los Auditores Independientes)

OXIQUIM S.A. Y FILIALES

CONTENIDO

Informe de los Auditores Independientes

Estados de Situación Financiera Clasificados Consolidados

Estados de Resultados Integrales Consolidados, por Función

Estados Consolidados de Otros Resultados Integrales, por Función

Estados Consolidados de Cambios en el Patrimonio

Estados de Flujos de Efectivo Consolidados, Método Directo

Notas a los Estados Financieros Consolidados

M$: Cifras expresadas en miles de pesos chilenos
CLP : Cifras expresadas en pesos chilenos
UF : Cifras expresadas en Unidades de Fomento
USD : Dólares Estadounidenses

BORRAD OR

OXIQUIM S.A. Y FILIALES

Estados de Situación Financiera Clasificados Consolidados
al 31 de diciembre de 2015 y 2014

Activos Nota 31-12-2015

31-12-2014

M$

M$

Activos corrientes:
 Efectivo y equivalentes al efectivo 5 6.962.411

4.223.433

Otros activos financieros corrientes 6 -

6.937
Otros activos no financieros corrientes 7 603.134

368.596

Deudores comerciales y otras cuentas por cobrar corrientes 8 27.997.499

25.586.343
Cuentas por cobrar a entidades relacionadas, corrientes 9 287.394

1.535.356

Inventarios corrientes 10 12.732.050

14.691.653
Activos por impuestos corrientes, corrientes 12 253.256

23.332

Total de activos corrientes distinto de los activos
no corrientes clasificados como mantenidos para la
venta

48.835.744

46.435.650

Activos no corrientes clasificados como mantenidos para la
venta 13 282.478

-

Activos corrientes totales

49.118.222

46.435.650

Activos no corrientes:

 Otros activos financieros no corrientes 6 1.690.630

1.457.449
Otros activos no financieros no corrientes 7 63.098

51.689

Cuentas por cobrar no corrientes 8 32.905.331

-
Cuentas por cobrar a entidades relacionadas, no corrientes 9 -

1.013.244

Propiedades, planta y equipo 15 45.434.343

69.906.767
Activos por impuestos diferidos 16 2.590.624

1.912.913

Total de activos no corrientes

82.684.026

74.342.062

Total de activos

131.802.248

120.777.712

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

3

BORRAD OR

OXIQUIM S.A. Y FILIALES

Estados de Situación Financiera Clasificados Consolidados, Continuación
al 31 de diciembre de 2015 y 2014

Patrimonio y pasivos Nota 31-12-2015

31-12-2014

M$

M$

Pasivos corrientes:
 Otros pasivos financieros corrientes 17 11.149.509

2.825.220

Cuentas por pagar comerciales y otras cuentas por pagar 18 16.973.144

16.035.116
Cuentas por pagar a entidades relacionadas, corrientes 9 7.527

32.127

Otras provisiones a corto plazo 22 109.308

94.934
Pasivos por impuestos corrientes, corrientes 12 1.785.419

938.530

Provisiones corrientes por beneficios a los empleados 20 2.688.115

2.270.475
Otros pasivos no financieros corrientes 21 86.477

73.885

Pasivos corrientes totales

32.799.499

22.270.287

Pasivos no corrientes:

 Otros pasivos financieros no corrientes 17 32.224.745

32.293.149
Provisiones no corrientes por beneficios a los empleados 20 3.308.132

2.422.324

Otros pasivos no financieros no corrientes 21 28.093

3.000

Total de pasivos no corrientes

35.560.970

34.718.473

Total de pasivos

68.360.469

56.988.760

Patrimonio: 23

 Capital emitido

47.021.733

10.813.580
Ganancias acumuladas

12.120.550

48.319.994

Otras reservas

4.299.490

4.640.931

Patrimonio atribuible a los propietarios de la
controladora

63.441.773

63.774.505
Participaciones no controladoras 24 6

14.447

Patrimonio total

63.441.779

63.788.952

Total de patrimonio y pasivos

131.802.248

120.777.712

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

4

BORRAD OR

OXIQUIM S.A. Y FILIALES

Estados de Resultados Integrales Consolidados, por Función
por los años terminados al 31 de diciembre de 2015 y 2014

Nota 2015

2014

M$ M$

Ingresos de actividades ordinarias 25 145.076.134

140.119.404
Costo de ventas 26 (96.461.081)

(100.980.258)

Ganancia bruta

48.615.053

39.139.146

Otros ingresos

480.181

192.568
Costos de distribución 27 (5.814.552)

(5.747.285)

Gastos de administración 28 (10.288.167)

(8.269.025)
Otros gastos, por función 28 (13.913.602)

(11.195.912)

Otras pérdidas

(1.164.708)

(920.763)

Ganancias de actividades operacionales 17.914.205 13.198.729

Ingresos financieros 29 264.195

347.641
Costos financieros 29 (1.445.155)

(374.941)

Diferencias de cambio 30 (1.304.833)

(1.764.203)
Resultados por unidades de reajuste 30 (927.753)

(1.198.297)

Ganancia, antes de impuestos

14.500.659

10.208.929
Gasto por impuestos a las ganancias 16 (2.487.376)

(1.611.747)

 Ganancia procedente de operaciones continuadas

12.013.283

8.597.182
Pérdida procedente de operaciones discontinuadas 13 (211.952)

-

Ganancia

11.801.331

8.597.182

Ganancia atribuible a

Ganancia atribuible a los propietarios de la controladora

11.801.331

8.592.428
Ganancia atribuible a participaciones no controladoras 24 -

4.754

Ganancia

11.801.331

8.597.182

Ganancia por acción básica
 Ganancia por acción básica en operaciones continuadas 0,481 0,253

 Pérdida por acción básica en operaciones discontinuadas (0,008) -
 Ganancia por acción básica 0,472 0,253

Ganancia por acción diluida
 Ganancia por acción diluida en operaciones continuadas 0,481 0,253
 Pérdida por acción diluida en operaciones discontinuadas (0,008) -
 Ganancia por acción diluida 0,472 0,253

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

5

BORRAD OR

OXIQUIM S.A. Y FILIALES

Estados Consolidados de Otros Resultados Integrales, por Función
por los años terminados al 31 de diciembre de 2015 y 2014

2015

2014

M$

M$

Ganancia 11.801.331

8.597.182
Otros resultados integrales
Componentes de otro resultado integral que no se reclasificarán al resultado del período,

antes de impuestos

Otro resultado integral, antes de impuestos, pérdida por nuevas mediciones de planes de
beneficios definidos (448.246)

(208.480)

Total otro resultado integral que no se reclasificará al resultado del período,
antes de impuestos (448.246) (208.480)

Componentes de otro resultado integral que se reclasificarán al resultado del período,
antes de impuestos

Diferencias de cambio por conversión
Ajustes de reclasificación en diferencias de cambio de conversión, antes de impuestos (211) -

Otro resultado integral, antes de impuestos, diferencias de cambio por conversión (211) -
Cobertura de flujo de efectivo
Ganancias (pérdidas) por coberturas de flujos de efectivo, antes de impuestos 225.291 606.126
Otro resultado integral, antes de impuestos, cobertura de flujo de efectivo 225.291 606.126

Total otro resultado integral que se reclasificará al resultado del período, antes
de impuestos 225.080 606.126

Otros componentes de otro resultado integral, antes de impuestos (223.166) 397.646

Impuestos a las ganancias relativos a componentes de otro resultado integral que no se

reclasificará al resultado del período
Impuesto a las ganancias relativo a nuevas mediciones de planes de beneficios definidos

de otro resultado integral -

52.120
Impuestos a las ganancias acumulados relativos a componentes de otro resultado integral

que no se reclasificarán al resultado del período - 52.120

Otro resultado integral que no se reclasificará al resultado del período (223.166)

449.766
Impuestos a las ganancias relativos a componentes de otro resultado integral que se

reclasificará al resultado del período - -
Impuesto a las ganancias relacionado con diferencias de cambio de conversión de otro

resultado integral - -
Impuesto a las ganancias relacionado con coberturas de flujos de efectivo de otro

resultado integral - -
Impuestos a las ganancias acumulados relativos a componentes de otro resultado integral

que se reclasificarán al resultado del período - -

Total otro resultado integral 11.578.165

9.046.948

Resultado integral total atribuibles a:

Resultado integral atribuible a los propietarios de la controladora 11.578.165

9.042.194

Resultado integral atribuible a los propietarios de la no controladora -

4.754

Total resultado integral 11.578.165

9.046.948

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

6

OXIQUIM S.A. Y FILIALES

Estados Consolidados de Cambios en el Patrimonio Neto
por los ejercicios terminados al 31 de diciembre de 2015 y 2014

Capital
emitido

Acciones
propias en

cartera
Superávit de
revaluación

Reservas por
diferencias de
cambios por
conversión

Reservas de
cobertura de

flujo de
efectivo

Reservas de
ganancias o

pérdidas
actuariales en

beneficios
definidos

Otras
reservas
varias

Total otras
reservas

Ganancias
(pérdidas)

acumuladas

Patrimonio
neto atribuible

a los
propietarios de

la
controladora

Participaciones

no
controladoras

Patrimonio
total

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

Saldo inicial 1 de enero de 2015 10.813.580 - - - 1.456.132 (461.857) 3.646.656 4.640.931 48.319.994 63.774.505 14.447 63.788.952
Ganancia - - - - - - - - 11.801.331 11.801.331 - 11.801.331
Otro resultado integral - - - (211) 225.291 (448.246)

(223.166) - (223.166) - (223.166)

Dividendos - - - - - - - - (12.461.480) (12.461.480) - (12.461.480)
Incremento (disminución) por transferencias

y otros cambios - - - (107.749) - - - (107.749) - (107.749) - (107.749)
Ajuste por consolidación - - - 128.830 - - (26.702.294) (26.573.464) 26.550.683 (22.781) (14.441) (37.222)
Aumento por fusión 36.208.153 (50.235.565) 63.979 (1.476.205) - - 27.975.164 26.562.938 (11.854.413) 681.113 681.113

Saldo final al 31 de diciembre de 2015 47.021.733 (50.235.565) 63.979 (1.455.335) 1.681.423 (910.103) 4.919.526 4.299.490 62.356.115 63.441.773 6 63.441.779

Saldo inicial 1 de enero de 2014 11.110.082 - - - 850.006 (305.497) 3.646.656 4.191.165 46.603.350 61.904.597 19.600 61.924.197
Disminución por correcciones de errores (296.502) - - - - - - - 296.502 - - -

Saldo inicial reexpresado 10.813.580 - - - 850.006 (305.497) 3.646.656 4.191.165 46.899.852 61.904.597 19.600 61.924.197
Ganancia - - - - - - - - 8.592.428 8.592.428 4.754 8.597.182
Otro resultado integral - - - - 606.126 (156.360) - 449.766 - 449.766 - 449.766
Incremento impuesto diferido por aumento

tasa impositiva - - - - - - - - 325.926 325.926 93 326.019
Dividendos - - - - - - - - (7.490.000) (7.490.000) - (7.490.000)
Incremento (disminución) por transferencias

y otros cambios - - - - - - - - (8.212) (8.212) (10.000) (18.212)

Saldo final al 31 de diciembre de 2014 10.813.580 - - - 1.456.132 (461.857) 3.646.656 4.640.931 48.319.994 63.774.505 14.447 63.788.952

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

7

BORRAD O

OXIQUIM S.A. Y FILIALES

Estados de Flujos de Efectivo Consolidados, Método Directo
por los ejercicios terminados al 31 de diciembre de 2015 y 2014

2015

2014

M$

M$

Flujos de efectivo procedentes de (utilizados en) actividades de operación:
 Clases de cobros por actividades de operación:

Cobros procedentes de las ventas de bienes y prestación de servicios 165.896.758

158.894.070
Otros cobros por actividades de operación 384.504

209.154

Clases de pagos:
 Pagos a proveedores por el suministro de bienes y servicios (131.267.323)

(126.620.790)

Pagos a y por cuenta de los empleados (11.427.216)

(9.425.744)

Flujos de efectivo netos procedentes de operaciones 23.586.723 23.056.690

Intereses pagados (324.184)

(236.339)

Intereses recibidos 199.606

296.429
Impuestos a las ganancias (pagados) reembolsados (2.175.498)

(1.672.309)

Otras entradas (salidas) de efectivo (198.452)

(59.532)

Flujos de efectivo netos procedentes de actividades de operación 21.088.195

21.384.939

Flujos de efectivo procedentes de (utilizados en) actividades de inversión:

Importes procedentes de la venta de propiedad, planta y equipo 67.612

315.902

Compras de propiedades, plantas y equipos (14.551.001) (19.224.185)
Cobros a entidades relacionadas 152.190 -

Flujos de efectivo netos utilizados en actividades de inversión (14.331.199)

(18.908.283)

Flujos de efectivo procedentes de (utilizados en) actividades de financiación:

Importes procedentes de préstamos de largo plazo 9.450.778

16.144.761

Reembolsos de préstamos (4.603.279)

(4.717.881)
Pagos de pasivos por arrendamientos financieros (3.589)

(88.435)

Pagos de préstamos a entidades relacionadas - (7.485.015)
Dividendos pagados (9.042.814) (7.500.000)
Otras salidas de efectivo (63.134)

-

Flujos de efectivo utilizados en actividades de financiación (4.262.038)

(3.646.570)

Incremento (disminución) neto de efectivo y equivalentes al efectivo 2.494.958

(1.169.914)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo (52)

(6.395)

Incremento (disminución) neto en el efectivo y equivalentes al efectivo 2.494.906

(1.176.309)
Efectivo y equivalente al efectivo al principio del período 4.467.505

5.399.742

Efectivo y equivalentes al efectivo al final del período 6.962.411

4.223.433

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

8

BORRAD OR

OXIQUIM S.A. Y FILIALES

ÍNDICE

(1) Identificación de la sociedad 11
(2) Descripción del negocio 11
(3) Bases de preparación de los estados financieros y políticas contables 11
(4) Administración de riesgo 34
(5) Efectivo y efectivo equivalente 36
(6) Otros activo financiero corriente y no corriente 37
(7) Otros activos no financieros corrientes 37
(8) Deudores comerciales y otras cuentas por cobrar 38
(9) Saldo y transacciones con entidades relacionadas 43
(10) Inventarios 47
(11) Medición del valor razonable 48
(12) Activos y pasivos por impuestos corrientes 52
(13) Activos no corrientes clasificados como mantenidos para la venta 52
(14) Inversiones en subsidiarias 53
(15) Propiedades, plantas y equipos 54
(16) Impuestos a las ganancias e impuestos diferidos 57
(17) Otros pasivos financieros corrientes y no corrientes 59
(18) Cuentas por pagar comerciales y otras cuentas por pagar 62
(19) Instrumentos financieros 64
(20) Provisiones por beneficios a los empleados 68
(21) Otros pasivos no financieros corrientes y no corrientes 70
(22) Otras provisiones 70
(23) Patrimonio neto 71
(24) Participaciones no controladas 76
(25) Ingresos ordinarios 76
(26) Costos de venta 77
(27) Costos de distribución 77
(28) Otros gastos por función y gastos de administración 77
(29) Ingresos y costos financieros 78
(30) Diferencias de cambio y resultados por unidades de reajuste 79
(31) Información por segmentos 79
(32) Moneda nacional y extranjera 82
(33) Medio ambiente 84
(34) Contingencias y restricciones 84
(35) Sanciones 84
(36) Información complementaria del estado de flujo de efectivo 85
(37) Hechos posteriores 85

9

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(1) Identificación de la sociedad

Oxiquim S.A. en adelante la Sociedad, es una sociedad anónima abierta inscrita y constituida con
fecha 30 de septiembre de 1980.

El Rol único tributario de la Sociedad es 80.326.500-3 y su domicilio se encuentra ubicado en
Avda. Santa María N°2050, Providencia, Santiago.

La Sociedad está inscrita en el Registro de Valores bajo el N°1130 con fecha 10 de febrero
de 2015.

Al 31 de diciembre de 2014, la Sociedad se encontraba en un proceso de fusión con su matriz
Sintex S.A., lo que se concretó con fecha 27 de febrero de 2015, ya que representantes de Sintex S.A. y
Oxiquim S.A. otorgaron la escritura de materialización de la fusión, con lo cual Sintex S.A. dejó de tener
existencia legal, transmitiéndose, en consecuencia, la totalidad de sus activos, pasivos y patrimonio a
Oxiquim S.A. En conformidad a ello, con fecha 24 de marzo de 2015, la Superintendencia de Valores y
Seguros canceló la inscripción de Sintex S.A.

Con fecha 27 de febrero de 2015, Oxiquim S.A. emitió 25.000.000 acciones ordinarias y sin valor
nominal a los accionistas de Sintex S.A. y recibió los activos y pasivos de Sintex S.A.
(ver Nota 23 (b)).

(2) Descripción del negocio

La Sociedad tiene por objetivo la elaboración, transformación, adquisición, enajenación,
exportación y distribución de toda clase de productos químicos, petroquímicos, farmacéuticos, de
cosmética y químicos en general.

La realización de servicios de ingeniería y maestranza, la operación y explotación de terminales
marítimos destinados a la recepción y/o embarque y almacenaje de productos líquidos a granel.

También está orientado a inversiones en compañías en el área de comercialización y producción de
productos químicos, servicios logísticos y terminales marítimos.

(3) Bases de preparación de los estados financieros y políticas contables

(a) Bases de preparación

Los presentes estados financieros consolidados de Oxiquim S.A. y Filiales al 31 de diciembre
de 2015, han sido preparados de acuerdo a instrucciones y normas emitidas por la
Superintendencia de Valores y Seguros de Chile (SVS), las cuales se componen de las
Normas Internacionales de Información Financiera (NIIF), emitidas por el International
Accounting Standards Board (IASB), más instrucciones específicas dictadas por la SVS.

10

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(a) Bases de preparación, continuación

De existir discrepancias entre las NIIF y las instrucciones específicas de la SVS, priman estas
últimas sobre las primeras.

Con fecha 17 de octubre de 2014, mediante la emisión del Oficio Circular N°856, la SVS
instruyó a las entidades fiscalizadas registrar directamente en patrimonio las variaciones en
activos y pasivos por concepto de impuestos diferidos, que surgieran como efecto directo del
incremento en la tasa de impuestos de primera categoría introducido en Chile por la
Ley N°20.780. Esta instrucción de la SVS es la única que contraviene las NIIF. La aplicación
del Oficio N°856 de la SVS vino a modificar el marco de preparación y presentación de
estados financieros utilizado por Oxiquim S.A. y filiales, ya que las Normas Internacionales
de Información Financiera (NIIF), requiere ser adoptado de manera integral, explícita y sin
reservas. El efecto de este cambio en las bases de contabilidad significó un abono a los
resultados acumulados por M$325.926 que de acuerdo a NIIF debería ser presentado con
cargo a los resultados del período 2014.

La preparación de los presentes estados financieros consolidados en conformidad con las
NIIF, requiere el uso de estimaciones y supuestos por parte de la Administración de la
Sociedad. Estas estimaciones están basadas en el mejor saber de la administración sobre los
montos reportados, eventos o acciones. El detalle de las estimaciones y criterios contables
significativos se detallan en Nota 3 (c).

Los estados financieros consolidados reflejan fielmente la situación financiera de Oxiquim
S.A. y Filiales al 31 de diciembre de 2015, y los resultados de las operaciones por los
períodos terminados el 31 de diciembre de 2015, los cambios en el patrimonio neto y los
flujos de efectivo por los por los períodos terminados el 31 de diciembre de 2015.

Con la absorción de su matriz Sintex S.A. el 27 de febrero de 2015, Oxiquim S.A. es la
matriz del grupo y emite estados financieros consolidados. En consecuencia, la situación
financiera de Oxiquim S.A. al 31 de diciembre de 2014, y los resultados de las operaciones
por los períodos terminados el 31 de diciembre de 2014, los cambios en el patrimonio neto y
los flujos de efectivo por los períodos terminados el 31 de diciembre de 2014 presentados se
deriven de los estados financieros de Oxquim S.A. consolidados con sus dos filiales directas
Terminal Marítimo Mejillones S.A. y Dilox S.A. (ver Nota 3 (d) (i), y Nota 23).

11

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(a) Bases de preparación, continuación

El Directorio de la Sociedad ha aprobado estos estados financieros consolidados en sesión
celebrada el 24 de marzo de 2016.

Estos estados financieros consolidados se han preparado siguiendo el principio de empresa en
marcha mediante la aplicación del método de costos, con excepción, de acuerdo a NIIF, de
aquellos activos y pasivos que se registran a valor razonable, y de aquellos activos y pasivos
no corrientes y grupos en desapropiación disponibles para la venta, que se registran al menos
entre el valor contable y el valor razonable menos costos de venta.

Los presentes estados financieros consolidados han sido preparados a partir de los registros
de contabilidad mantenidos por la Sociedad y filiales. Cada entidad prepara sus estados
financieros siguiendo los principios y criterios contables en vigor en cada país, por lo que en
el proceso de consolidación se han introducido los ajustes y reclasificaciones necesarios para
homogeneizar entre sí tales principios y criterios para adecuarlos a las NIIF y las
instrucciones de la SVS.

(b) Período contable

Los presentes estados financieros consolidados cubren los siguientes años:

• Estados de situación financiera clasificados consolidados por los períodos terminados

al 31 de diciembre de 2015 y 2014.
• Estados de cambios en el patrimonio neto por los ejercicios terminados al 31 de diciembre

de 2015 y 2014.
• Estados de resultados integrales y otros resultados integrales consolidados por función por

los ejercicios terminados al 31 de diciembre de 2015 y 2014.
• Estados de flujos de efectivo consolidados por los ejercicios terminados al 31 de

diciembre de 2015 y 2014.

(c) Estimaciones realizadas

En la preparación de los estados financieros consolidados se han utilizado determinadas
estimaciones realizadas por la administración de la Sociedad, para cuantificar algunos de los
activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellos.

12

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(c) Estimaciones realizadas, continuación

Estas estimaciones se refieren básicamente a:

(i) Deterioro de activos

La Sociedad revisa el valor libro de sus activos tangibles e intangibles para determinar si hay
cualquier indicio que el valor libro no puede ser recuperable. Si existe dicho indicio, el valor
recuperable del activo se estima para determinar el alcance del deterioro. En la evaluación de
deterioro, los activos que no generan flujo de efectivo independiente, son agrupados en una
Unidad Generadora de Efectivo (“UGE”) a la cual pertenece el activo. El monto recuperable
de estos activos o UGE, es medido como el mayor valor entre su valor razonable y su valor
libro.

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

En el caso de los activos financieros que tienen origen comercial, la Sociedad tiene definida
una política para el registro de provisiones por deterioro en función de la incobrabilidad del
saldo vencido, la cual es determinada en base a un análisis de la antigüedad, recaudación
histórica y el estado de la recaudación de las cuentas por cobrar.

(ii) La probabilidad de ocurrencia y el monto de los pasivos de monto incierto o

contingente

Las estimaciones se han realizado considerando la información disponible a la fecha de emisión
de los presentes estados financieros consolidados, sin embargo, los acontecimientos futuros
podrían obligar a modificarlas en los próximos ejercicios (de forma prospectiva como un
cambio de estimación).

(iii) Costos de desmantelamiento y restauración

Las provisiones para desmantelamiento y costos medioambientales, se efectúan a valor
presente tan pronto como la obligación es conocida. Los costos incurridos de desarme
asociados a cada proyecto son activados y cargados a resultados integrales durante la vida útil
del proyecto a través de la depreciación de los activos y/o el desarrollo de la provisión
descontada.

13

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(c) Estimaciones realizadas, continuación

(iv) Estimación de deudores incobrables

La Sociedad ha estimado el riesgo de la recuperación de sus cuentas por cobrar, para los cual
ha establecido porcentajes de provisión por tramos de vencimientos menos la aplicación de
los seguros de créditos tomados.

(v) Litigios y contingencias

La Sociedad evalúa periódicamente la probabilidad de pérdida de sus litigios y contingencias
de acuerdo a las estimaciones realizadas por sus asesores legales. En los casos en que la
administración y los abogados de la Sociedad han opinado que se obtendrán resultados
favorables o que los resultados son inciertos y los juicios se encuentran en trámite, no se han
constituido provisiones al respecto.

(vi) Obsolescencia

La Sociedad ha estimado el riesgo de obsolescencia de sus inventarios en función del estado,
rotación de los mismos y sus valores netos de realización.

Estas estimaciones se han realizado en función de la mejor información disponible en la
fecha de emisión de los presentes estados financieros consolidados. Sin embargo, es posible
que acontecimientos que puedan tener lugar en el futuro obliguen a modificarlas (al alza o a
la baja) en próximos períodos, lo que se haría conforme a lo establecido en NIC 8, de forma
prospectiva, reconociendo los efectos del cambio de estimación en los correspondientes
estados financieros futuros.

(d) Bases de consolidación

Los estados financieros consolidados de Oxiquim S.A., comprenden los estados financieros
de Oxiquim S.A. y sus filiales, lo cual incluye los activos, pasivos, resultados y flujos de
efectivo de la Sociedad y de sus filiales. El control es alcanzado cuando la Sociedad:

• Tiene el poder sobre la inversión,
• Está expuesto o tiene el derecho, a los retornos variables del involucramiento con la

inversión, y
• Tiene la capacidad para usar su poder para afectar los retornos de la inversión.

14

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(d) Bases de consolidación, continuación

La Sociedad efectuó su evaluación sobre control basada en todos los hechos y circunstancias
y la conclusión es reevaluada si existe un indicador de que hay cambios de al menos uno de
los tres elementos detallados arriba. Cuando la Sociedad tiene menos que la mayoría de los
derechos de voto de una inversión, alcanza el control cuando los derechos de votos son
suficientes y le otorgan la capacidad práctica unilateral para dirigir las actividades relevantes
de la inversión. La Sociedad considera todos los hechos y circunstancias en la evaluación si
los derechos de voto en una inversión son suficientes para otorgarle poder, incluyendo:

• El tamaño de la participación del derecho de voto de la Sociedad en relación con el

tamaño y la dispersión de los otros tenedores de voto.
• Derechos de voto potenciales mantenidos por la Sociedad, otros tenedores de voto u otras

partes.
• Derechos originados en acuerdos contractuales.
• Cualquier hecho y/o circunstancias adicionales que indiquen que la Sociedad tiene o no, la

habilidad actual para dirigir las actividades relevantes en el momento en que las
decisiones necesiten tomarse, incluyendo patrones de conducta de voto en reuniones de
accionistas anteriores.

La consolidación de una filial comienza cuando la Sociedad obtiene control sobre la filial y
termina cuando la Sociedad pierde el control de la filial. Específicamente, los ingresos y
gastos de una filial adquirida o vendida durante el año son incluidos en el estado de
resultados integrales desde la fecha en que la Sociedad obtiene control hasta la fecha cuando
la Sociedad ya no controla a la filial.

Los resultados y cada componente de otros resultados integrales se atribuyen a los
propietarios de la Sociedad y a las participaciones no controladoras. El resultado integral total
de las filiales se atribuye a los propietarios de la Sociedad y a las participaciones no
controladoras incluso si esto resulta que las participaciones no controladoras tengan un saldo
negativo.

Los efectos de las transacciones significativas realizadas con las sociedades filiales han sido
eliminados y se ha reconocido la participación de los inversionistas minoritarios que se
presenta en el estado de situación financiera y en el estado de resultados, en la cuenta
participaciones no controladoras.

15

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(d) Bases de consolidación, continuación

(i) Filiales

Una filial es una entidad sobre la cual la Sociedad ejerce directa o indirectamente control
según se definió anteriormente. Se consolidan por este método aquellas entidades en las que a
pesar de no tener este porcentaje de participación se entiende que sus actividades se realizan
en beneficio de la Sociedad, estando expuesta a todos los riesgos y beneficios de la entidad
dependiente.

El detalle de las Sociedades filiales incluidas en la consolidación es el siguiente:

 Porcentaje de participación

31-12-2015

31-12-2014

RUT Nombre sociedad Moneda funcional Directo Indirecto Total Directo Indirecto Total

96.852.670-7 Dilox S.A. Peso chileno 99,00 1,00 100,00

99,0000 - 99,0000

76.000.239-9
Terminal Marítimo Oxiquim

Mejillones S.A. Peso chileno 99,99 0,01 100,00

99,9998 - 99,9998

77.841.000-1
Oxiquim Inversiones

Internacionales Ltda. Dólar americano 99,99 - 99,99

- - -

Extranjera Oxiquim Perú S.A.C. Nuevo Sol peruano - 100,00 100,00

- - -

(e) Transacciones en moneda extranjera

Los estados de cada una de las Sociedad incluidas en los estados financieros consolidados, se
presentan en la moneda del ambiente económico primario en el cual operan las Sociedades
(su moneda funcional). Para propósitos de los estados financieros consolidados, los
resultados y la posición financiera de cada Sociedad son expresados en pesos chilenos, que es
la moneda funcional de la Sociedad Matriz y la moneda de presentación para los estados
financieros consolidados.

En la preparación de los estados de resultados, las transacciones en monedas distintas a la
moneda funcional de la Sociedad (monedas extranjeras) se convierten a la tasa de cambio
vigente a la fecha de la transacción. En la fecha de cada estado de situación financiera, los
activos y pasivos monetarios expresados en monedas extranjeras son convertidos a las tasas
de cambio de cierre del estado de situación financiera.

Para propósitos de presentar los estados financieros consolidados, los estados financieros de
las filiales cuyas monedas funcionales son distintas al peso chileno, han sido traducidos a
peso chileno de acuerdo a las disposiciones establecidas en la Norma Internacional de
Contabilidad N°21 (NIC 21), a través de la conversión de los activos y pasivos al tipo de
cambio de cierre, y los ingresos y gastos a los tipos de cambio promedio de cada mes.

16

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(e) Transacciones en moneda extranjera, continuación

Las “Unidades de Fomento” (UF) son unidades de reajuste las cuales son convertidas a pesos
chilenos, la variación de la tasa de cambio es registrada en el estado separados de resultados
integrales en el ítem “Resultados por unidades de reajuste”.

Los activos y pasivos denominados en Dólares estadounidenses (US$), Euro y Unidades de
Fomento, han sido convertidos a pesos chilenos a los tipos de cambio observados a la fecha
de cierre:

Moneda 31-12-2015 31-12-2014

En pesos chilenos ($)

Dólar estadounidense (US$) 710,16

606,75
Euro (EUR) 774,61

738,05

Nuevo Sol peruano (PEN) 207,69

203,14
Real brasileño (BRL) 181,92

224,49

Unidad de Fomento (UF) 25.629,09

24.627,10

(f) Propiedades, plantas y equipos

Las propiedades, plantas y equipos se valoran a su costo de adquisición, neto de su
correspondiente depreciación acumulada y de las pérdidas por deterioro que haya
experimentado. Adicionalmente al precio pagado por la adquisición de cada elemento, el
costo también incluye, en su caso, los siguientes conceptos:

• Los gastos financieros devengados durante el período de construcción que sean

directamente atribuibles a la adquisición, construcción o producción de activos
calificados, que son aquellos que requieren de un período de tiempo sustancial antes de
estar listos para su uso, como, por ejemplo, construcción de estanques. La tasa de interés
utilizada es la correspondiente al financiamiento específico o, de no existir, la tasa media
de financiamiento de la Sociedad que realiza la inversión.

• Los gastos de personal relacionados directamente con las obras en curso.
• Los elementos adquiridos con anterioridad a la fecha en que Oxiquim S.A. y Filiales

efectuó su transición a las NIIF incluyen en el costo de adquisición, en su caso, las
revalorizaciones de activos permitidas en los distintos países para ajustar el valor de las
propiedades, plantas y equipos con la inflación registrada hasta esa fecha.

Las obras en curso se traspasan a activos en explotación una vez finalizado el período de
prueba cuando se encuentran disponibles para su uso, a partir de cuyo momento comienza su
depreciación.

17

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(f) Propiedades, plantas y equipos, continuación

Los costos de ampliación, modernización o mejora que representan un aumento de la
productividad, capacidad o eficiencia o un alargamiento de la vida útil de los bienes se
capitalizan como mayor costo de los correspondientes bienes.

Las sustituciones o renovaciones de elementos completos que aumentan la vida útil del bien,
o su capacidad económica, se registran como mayor valor de los respectivos bienes, con el
consiguiente retiro contable de los elementos sustituidos o renovados.

Los gastos periódicos de mantenimiento, conservación y reparación, se registran
directamente en resultados como costo del año en que se incurren.

La Sociedad, en base al resultado de las pruebas de deterioro, considera que el valor contable
de los activos no supera el valor recuperable de los mismos.

Las propiedades, plantas y equipos, neto en su caso del valor residual del mismo, se deprecia
distribuyendo linealmente el costo de los diferentes elementos que lo componen entre los
años de vida útil estimada, que constituyen el período en el que las sociedades esperan
utilizarlos. La vida útil estimada se revisa periódicamente y si procede, se ajusta en forma
prospectiva.

Asimismo, en este rubro se incluyen las inversiones efectuadas en activos adquiridos bajo la
modalidad de contratos de arrendamiento con opción de compra que reúnen las características
de leasing financiero. Los bienes no son jurídicamente de propiedad de la Sociedad y pasarán
a serlo cuando se ejerza la opción de compra.

Los repuestos asociados al activo fijo con rotación mayor a 12 meses, se clasifican en
propiedades, planta y equipos y se cargan a resultado en el período que se incorporan los
equipos mayores a que pertenecen.

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

Los elementos de propiedades, planta y equipo, se amortizan siguiendo el método lineal,
mediante la distribución del costo de adquisición de los activos menos el valor residual
estimado entre los años de vida útil estimado de los elementos. La vida útil de los elementos
de activos fijos se revisan anualmente y su depreciación comienza cuando los activos están
en condiciones de uso.

18

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(f) Propiedades, plantas y equipos, continuación

La Sociedad evalúa, a la fecha de cierre o siempre que haya un indicio de que pueda existir
un posible deterioro de valor de los activos de propiedades, plantas y equipos. Cualquier
registro o reverso de una partida de valor que surja como consecuencia de ésta comparación,
se registra con cargo o abono a resultado según corresponda.

A continuación se presentan los principales períodos de vida útil utilizados para la
depreciación de los activos:
 Años

Vida mínima

Vida máxima

Edificios 20

40
Plantas y equipos 10

15

Equipamiento de tecnología de información 3

4
Otras propiedades, plantas y equipos 3

7

Las ganancias o pérdidas que surgen en ventas o retiros de bienes de propiedades, plantas y
equipos se reconocen como resultados del año y se calculan como la diferencia entre el valor
de venta y el valor neto contable del activo.

(g) Deterioro

La Sociedad evalúa anualmente el deterioro del valor de los activos, conforme a la
metodología establecida por la Sociedad de acuerdo con lo establecido en la NIC 36.

(i) Deterioro de propiedades, plantas y equipo

Se revisan los activos en cuanto a su deterioro, a fin de verificar si existe algún indicio que el
valor libro sea menor al importe recuperable. Si existe dicho indicio, el valor recuperable del
activo se estima para determinar el alcance del deterioro (de haberlo). En caso que el activo
no genere flujos de caja que sean independientes de otros activos, la Sociedad determina el
valor recuperable de la unidad generadora de efectivo a la cual pertenece el activo.

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

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

19

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(g) Deterioro, continuación

(ii) Deterioro de activos financieros

Los activos sujetos a amortización se someten a pruebas de pérdidas por deterioro siempre
que exista evidencia objetiva de que, como resultado de uno o más eventos ocurridos después
del reconocimiento inicial, el importe en libros no puede ser recuperable.

A efectos de evaluar las pérdidas por deterioro del valor, los activos se agrupan al nivel más
bajo para el que hay flujos de efectivo identificables por separado (unidades generadoras de
efectivo).

Se reconoce una pérdida por deterioro por el exceso del importe en libros del activo sobre su
importe recuperable. El importe recuperable es el mayor entre el valor razonable de un activo
menos los costos para la venta y el valor en uso. Al evaluar este último valor, los flujos de
caja futuros estimados se descuentan a su valor presente, utilizando una tasa de descuento
antes de impuestos que refleje las tasaciones de mercado vigentes del valor en el tiempo del
dinero y los riesgos específicos del activo, para los cuales no se han ajustado estimaciones de
flujos de caja futuros.

Si el valor recuperable de un activo o unidad generadora de ingresos se estima que es menor
que su valor libro, este último disminuye al valor recuperable. Se reconoce un deterioro de
inmediato como otra depreciación. En caso que se reverse un deterioro posteriormente, el
valor libro aumenta a la estimación revisada del valor recuperable, pero hasta el punto que no
supere el valor libro que se habría determinado, si no se hubiera reconocido un deterioro
anteriormente.

Se reconoce un reverso como una disminución del cargo por depreciación de inmediato. Los
activos no financieros, distintos del menor valor, que hubieran sufrido una pérdida por
deterioro se someten a revisiones a cada fecha de estado de situación financiera por si se
hubieran producido reversos de la pérdida.

Los activos sobre los cuales se aplica la metodología anteriormente descrita, son las
Inversiones en sociedades filiales.

(h) Reconocimiento de ingresos

Los ingresos son reconocidos en la medida en que sea probable que los beneficios
económicos fluyan a la Sociedad y puedan ser medidos con fiabilidad. Los ingresos son
medidos al valor razonable de los beneficios económicos recibidos o por recibir y se
presentan netos del impuesto al valor agregado, impuestos específicos, devoluciones,
descuentos.

20

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(h) Reconocimiento de ingresos, continuación

Los ingresos por ventas de bienes de comercialización y productos terminados se reconocen
después de que la Sociedad ha transferido al comprador los riesgos y beneficios inherentes a
la propiedad de esos bienes y no mantiene el derecho a disponer de ellos, ni mantener un
control eficaz; por lo general, esto significa que las ventas se registran al momento del
traspaso de riesgos y beneficios a los clientes en conformidad con los términos convenidos en
los acuerdos comerciales.

Los ingresos ordinarios derivados de la prestación de servicios se reconocen cuando pueden
ser estimados con fiabilidad y en función del grado de realización de la prestación del
servicio a la fecha del reporte del período. Cuando el resultado de una transacción que
implique la prestación de servicios no puede ser estimado en forma fiable, se reconocen
ingresos por la cuantía en que los gastos reconocidos se consideran recuperables.

Los ingresos procedentes de arrendamientos de las instalaciones de carga y descarga, de
almenaje de gas líquido se reconocen como ingreso de forma lineal a lo largo del plazo de
arrendamiento. Los ingresos procedentes del arrendamiento de otras propiedades se
reconocen como ingresos ordinarios.

(i) Costos de financiamiento

Los costos de financiamiento directamente asociados a la adquisición, construcción o
producción de activos calificados, que son aquellos activos que requieren, necesariamente, de
un período de tiempo significativo antes de estar preparados para su uso o venta, se agregan
al costo de dichos activos, hasta el momento en que dichos activos se encuentren
sustancialmente preparados para su uso o venta.

(j) Inventarios

Los inventarios se miden al costo o a su valor neto realizable, según cuál sea menor. Dentro
de este rubro, la sociedad tiene materias primas y bienes de comercialización (mercaderías)
los que se presentan valorizados de acuerdo al método del costo de adquisición. El costo de
adquisición comprende el precio de compra, los aranceles de importación y otros impuestos
(que no sean recuperables posteriormente de las autoridades fiscales) y transporte, materiales
y servicios. Los descuentos comerciales, las rebajas y otras partidas similares se deducirán
para determinar el costo de adquisición.

21

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(j) Inventarios, continuación

Los productos en producción y los productos terminados, han sido medidos bajo su costo de
producción o transformación. El costo de transformación de inventarios, incluirá aquellos
costos directamente relacionado con las unidades de producción, tales como la mano de obra
directa. Además la distribución sistemática de los costos indirectos de producción, variables o
fijos, en los que haya incurrido para transformar las materias primas en productos terminados.

El valor neto realizable corresponde al precio de venta estimado para los inventarios menos
todos los costos necesarios para realizar la venta.

Los inventarios de repuestos para proyectos específicos y que se espera no tendrán rotación
en un año se presentan en activos no corrientes – propiedad planta y equipos en el rubro
“Otros activos”.

(k) Operaciones de leasing (arrendamientos)

Para determinar si un contrato es, o contiene, un arrendamiento, la Sociedad analiza el fondo
económico del acuerdo, evaluando si el cumplimiento del contrato depende del uso de un
activo específico y si el acuerdo transfiere el derecho de uso del activo. Si se cumplen ambas
condiciones, se separa al inicio del contrato, en función de sus valores razonables, los pagos y
contraprestaciones relativos al arrendamiento, de los correspondientes al resto de elementos
incorporados al acuerdo.

Los arrendamientos en los que se transfieren sustancialmente todos los riesgos y beneficios
inherentes a la propiedad se clasifican como financieros. El resto de arrendamientos se
clasifican como operativos.

Los arrendamientos financieros en los que la Sociedad actúa como arrendatario se reconocen
al comienzo del contrato, registrando un activo según su naturaleza y un pasivo por el mismo
monto e igual al valor razonable del bien arrendado, o bien al valor presente de los pagos
mínimos por el arrendamiento, si éste fuera menor. Posteriormente, los pagos mínimos por
arrendamiento se dividen entre gasto financiero y reducción de la deuda. El gasto financiero
se reconoce como gasto y se distribuye entre los ejercicios que constituyen el período de
arrendamiento, de forma que se obtiene una tasa de interés constante en cada ejercicio sobre
el saldo de la deuda pendiente de amortizar. El activo se deprecia en los mismos términos que
el resto de activos depreciables similares, si existe certeza razonable de que el arrendatario
adquirirá la propiedad del activo al finalizar el arrendamiento. Si no existe dicha certeza, el
activo se deprecia en el plazo menor entre la vida útil del activo o el plazo del arrendamiento.

22

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(k) Operaciones de leasing (arrendamientos), continuación

Los arrendamientos financieros en los que la Sociedad actúa como arrendador se reconocen
al comienzo del contrato una cuenta por cobrar de arrendamientos financieros, por un importe
igual al de la inversión neta en el arrendamiento. Posteriormente, los ingresos financieros se
reconocen en base de una pauta que refleje, en cada uno de los períodos, una tasa de
rendimiento constante sobre la inversión financiera neta que el arrendador ha realizado en el
arrendamiento financiero.

Inversión neta en el arrendamiento es la inversión bruta del arrendamiento descontada a la
tasa de interés implícita en el arrendamiento.

Las cuotas de arrendamiento operativo se reconocen como gasto de forma lineal durante el
plazo del contrato.

(l) Activos financieros

Los activos financieros se clasifican en las siguientes categorías:

• Activos financieros a valor razonable a través de resultados.
• Inversiones mantenidas hasta su vencimiento.
• Activos financieros disponibles para la venta.
• Préstamos y cuentas por cobrar.

La clasificación depende de la naturaleza y el propósito de los activos financieros y se
determina en el momento de reconocimiento inicial.

(i) Activos financieros a valor razonable a través de resultados

Su característica es que se incurre en ellos principalmente con el objeto de venderlos en un
futuro cercano, para fines de obtener rentabilidad y liquidez. Estos instrumentos son medidos
a valor razonable y las variaciones en su valor se registran en resultados en el momento que
ocurren.

(ii) Activos financieros mantenidos hasta su vencimiento

Corresponden a activos financieros no derivados con pagos conocidos y vencimiento fijo, que
la administración de la Sociedad tiene la intención y la capacidad de mantener hasta su
vencimiento. Si la Sociedad vendiese un importe que fuese significante de los activos
financieros mantenidos hasta su vencimiento, la categoría completa se reclasificaría como
disponible para la venta.

Estos activos financieros se incluyen en activos no corrientes con excepción de aquellos cuyo
vencimiento es inferior a 12 meses a partir de la fecha del estado de situación financiera.

23

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(l) Activos financieros, continuación

(iii) Activos financieros disponibles para la venta

Los activos financieros disponibles para la venta son activos financieros no derivados
designados específicamente en esta categoría.

(iv) Préstamos y cuentas por cobrar

Se registran a su costo amortizado, correspondiendo éste básicamente al efectivo entregado
menos las devoluciones del principal efectuadas, más los intereses devengados no cobrados
en el caso de los préstamos y al valor actual de las cuentas por cobrar. Se incluyen en activos
corrientes, excepto para vencimientos superiores a 12 meses desde la fecha del balance los
que se clasifican como activos no corrientes. Los préstamos y cuentas a cobrar se incluyen en
deudores comerciales y otras cuentas por cobrar en el estado de situación financiera.

(m) Pasivos financieros

Los pasivos financieros se clasifican ya sea como pasivo financiero “valor razonable a través
de resultados” o como “otros pasivos financieros”.

(i) Pasivos financieros a valor razonable a través de resultados

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

(ii) Otros pasivos financieros

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

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

24

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(m) Pasivos financieros, continuación

(ii) Otros pasivos financieros, continuación

Al cierre de los presentes estados financieros consolidados, la tasa efectiva no difiere
significativamente de la tasa de interés nominal de los pasivos financieros. Los préstamos
financieros se presentan a valor neto, es decir, rebajando los gastos asociados a su emisión.

La Sociedad da de baja los pasivos financieros únicamente cuando las obligaciones son
canceladas, anuladas o expiran.

(iii) Clasificación como deuda o patrimonio

Los instrumentos de deuda y patrimonio se clasifican ya sea como pasivos financieros o
como patrimonio, de acuerdo con la sustancia del acuerdo contractual.

(iv) Instrumentos de patrimonio

Un instrumento de patrimonio es cualquier contrato que ponga de manifiesto una
participación residual en los activos de una entidad una vez deducidos todos sus pasivos. Los
instrumentos de patrimonio emitidos se registran al monto la contraprestación recibida, netos
de los costos directos de la emisión. La Sociedad actualmente sólo tiene emitidos acciones de
serie única.

Los aumentos de capital realizados en activos y pasivos recibidos distintos de efectivo y
efectivo equivalente, se registran al valor razonable de los mismos.

25

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(n) Derivados

(i) Derivados de cobertura

Los contratos de derivados suscritos por la Sociedad, corresponden principalmente a
contratos de forward de moneda y swaps de moneda, para cubrir riesgos asociados con
fluctuaciones en las tasas de tipo de cambio. Todos ellos corresponden a contratos de
cobertura, por lo que los efectos que se originen producto de los cambios en el valor justo de
este tipo de instrumentos, se registran en activos o pasivos de cobertura, en la medida que la
cobertura de esta partida haya sido declarada como efectiva de acuerdo a su propósito. Una
cobertura se considera altamente efectiva cuando los cambios en el valor razonable o en los
flujos de caja del subyacente atribuibles al riesgo cubierto, se compensan con los cambios en
el valor razonable o en los flujos de efectivo del instrumento de cobertura, con una
efectividad que se encuentre en el rango de 80% - 125%. La correspondiente utilidad o
pérdida no realizada se reconoce en resultados integrales del ejercicio sólo en aquellos casos
en que los contratos son liquidados o dejan de cumplir con las características de un contrato
de cobertura, en caso contrario se registran en patrimonio.

Los derivados se reconocen inicialmente a valor razonable a la fecha de la firma del contrato
derivado y posteriormente se vuelven a valorizar a su valor razonable a la fecha de cada
cierre. El valor razonable de los contratos forward de moneda es calculado en referencia a los
tipos de cambio forward actuales de contratos con similares perfiles de vencimiento. El valor
razonable total de los derivados de cobertura se clasifica como un activo o pasivo no
corriente si el vencimiento remanente de la partida cubierta es superior a 12 meses y como un
activo o pasivo corriente si el vencimiento remanente de la partida cubierta es inferior a 12
meses.

(ii) Coberturas de flujo de efectivo

La porción efectiva de los cambios en el valor razonable de los instrumentos derivados que se
denominan y califican como instrumentos de cobertura de flujos de caja se difiere en el
patrimonio, en una reserva de patrimonio neto denominada “cobertura de flujos de caja”. La
ganancia o pérdida relacionada a la porción inefectiva se reconoce inmediatamente en el
estado de resultados integrales y se incluye en la línea “otras ganancias y pérdidas”. Los
montos diferidos en el patrimonio se reconocen como ganancias o pérdidas en los períodos en
que el ítem cubierto se reconoce en ganancia o pérdidas, en la misma línea del estado de
resultados integrales donde el ítem cubierto fue reconocido. Sin embargo, cuando la
transacción prevista que se cubre resulta en el reconocimiento de un activo no financiero o un
pasivo no financiero, las ganancias y pérdidas previamente diferidas en el patrimonio se
transfieren del patrimonio y se incluyen en la valorización inicial del costo de dicho activo y
pasivo.

26

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(o) Derivados, continuación

(ii) Coberturas de flujo de efectivo, continuación

La contabilidad de cobertura se discontinúa cuando la Sociedad anula la relación de
cobertura, cuando el instrumento de cobertura vence o se vende, se finaliza o se ejerce, o ya
no califica para la contabilidad de cobertura. Cualquier ganancia o pérdida diferida en el
patrimonio en ese momento se mantiene en el patrimonio y se reconoce cuando la transacción
prevista finalmente se reconoce en ganancias o pérdidas. Cuando ya no es esperable que una
transacción prevista ocurra, la ganancia o pérdida acumulada que fue diferida en el
patrimonio se reconoce de manera inmediata en ganancias o pérdidas.

(o) Provisiones

Las provisiones se reconocen cuando la Sociedad tiene una obligación presente (ya sea legal
o constructiva) como resultado de un suceso pasado, es probable que la Sociedad tenga que
cancelar la obligación, y puede hacerse una estimación confiable del importe de la
obligación.

El importe reconocido como provisión debe ser la mejor estimación del desembolso
necesario para cancelar la obligación presente al final del período sobre el que se informa,
teniendo en cuenta los riesgos y las incertidumbres que conllevan la obligación. Cuando se
mide una provisión usando el flujo de efectivo estimado para cancelar la obligación presente,
su importe en libros representa el valor actual de dichos flujos de efectivo (cuando el efecto
del valor temporal del dinero es significativo).

Cuando se espera de un tercero la recuperación de algunos o todos los beneficios económicos
requeridos para cancelar una provisión, se reconocen una cuenta por cobrar como un activo si
es prácticamente seguro que se recibirá el desembolso y se puede medir el importe de la
cuenta por cobrar con confiabilidad.

(p) Pasivos contingentes

Los pasivos contingentes, son obligaciones surgidas a raíz de sucesos pasados, cuya
información está sujeta a la ocurrencia o no de eventos fuera de control de la Sociedad, u
obligaciones presentes surgidas de hechos anteriores, cuyo importe no puede ser estimado de
forma fiable, o en cuya liquidación no es probable que tenga lugar una salida de recursos.

La Sociedad no registra activos ni pasivos contingentes, salvo aquellos que deriven de los
contratos de carácter oneroso, los cuales se registran como provisión y son revisados a la
fecha de cada estado de situación financiera para ajustarlos de forma tal que reflejen la mejor
estimación.

27

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(q) Provisiones por costos de desmantelamiento y restauración

Surge una obligación de incurrir en costos de desmantelamiento y restauración cuando se
produce una alteración ambiental causada por el desarrollo de las instalaciones y la ocupación
del terminal marítimo en la Bahía de Quintero y Mejillones. Los costos se estiman en base de
un plan formal de cierre y están sujetos a una revisión formal.

(r) Beneficios al personal

Las condiciones de empleo estipulan el pago de una indemnización por años de servicio
cuando un contrato de trabajo llega a su fin.

Normalmente esto corresponde a la proporción de un mes por cada año de servicio y a base
del nivel de sueldo final. Este beneficio ha sido definido como un beneficio de largo plazo.

Por otro lado, la Sociedad ha convenido un premio de antigüedad con sus trabajadores que es
cancelado sobre la base de un porcentaje incremental de su sueldo de acuerdo a una tabla
definida. Este beneficio ha sido definido como un beneficio de largo plazo.

La provisión de indemnización por años de servicio es calculada de acuerdo a valorizaciones
realizadas por un actuario independiente, utilizando el método de unidad de crédito
proyectada, las cuales se actualizan en forma periódica. La remedición, que comprende las
ganancias y pérdidas actuariales se refleja inmediatamente en el estado de situación
financiera con cargo o abono reconocido en otros resultados integrales en el período en que
ocurren. La remedición reconocida en otros resultados integrales se refleja inmediatamente en
resultados retenidos y no será reclasificada a resultados del ejercicio. El costo por servicios
pasados se reconoce en resultados en el período de una modificación al plan. El interés neto
se calcula multiplicando la tasa de descuento al comienzo del período por el activo o pasivo
neto por beneficios definidos. Los costos por beneficios definidos se categorizan como sigue:

• Costo por servicios (incluyendo el costo por servicios actuales, costo por servicios

pagados, así como también las ganancias o pérdidas por reducciones y liquidaciones);
• Gasto o ingreso por interés neto;
• Remedición.

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

28

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(s) Beneficios al personal, continuación

La Administración utiliza supuestos para determinar la mejor estimación de estos beneficios.
Dicha expectativa al igual que los supuestos son establecidos en conjunto con un actuario
externo a la Sociedad. Estos supuestos incluyen una tasa de descuento anual, los aumentos
esperados en las remuneraciones y permanencia futura, entre otros.

El importe de los pasivos actuariales netos devengados al cierre del ejercicio se presenta en el
rubro provisiones corrientes y no corrientes por beneficio a los empleados del estado de
situación financiera.

(s) Impuesto a las ganancias

El resultado por impuesto a las ganancias del período, se determina como la suma del
impuesto corriente de la Sociedad y resulta de la aplicación del tipo de gravamen sobre la
base imponible del año, una vez aplicadas las deducciones tributarias, más la variación de los
activos y pasivos por impuestos diferidos y créditos tributarios. Las diferencias entre el valor
contable de los activos y pasivos y su base tributaria, generan los saldos de impuestos
diferidos de activo o de pasivo, que se calculan utilizando las tasas impositivas que se espera
estén vigentes cuando los activos y pasivos se realicen.

Los activos por impuestos diferidos y créditos tributarios, se reconocen únicamente cuando se
considera probable que existan ganancias tributarias suficientes para recuperar las
deducciones por diferencias temporarias y hacer efectivos los créditos tributarios.

El impuesto corriente y las variaciones en los impuestos diferidos se registran en resultados o
en rubros de patrimonio neto en el estado de situación financiera, en función de donde se
hayan registrado las ganancias o pérdidas que lo hayan originado, excepto activos o pasivos
que provengan de combinaciones de negocio.

Los activos por impuestos diferidos y créditos tributarios se reconocen únicamente cuando se
considera probable que existan ganancias tributarias futuras suficientes para recuperar las
deducciones por diferencias temporarias y hacer efectivos los créditos tributarios. Se
reconocen pasivos por impuestos diferidos para todas las diferencias temporarias, excepto
aquellas derivadas del reconocimiento inicial de plusvalías compradas y de aquellas cuyo
origen está dado por la valorización de las inversiones en filiales, asociadas y entidades bajo
control conjunto, en las cuales la sociedad pueda controlar la reversión de las mismas y es
probable que no reviertan en un futuro previsible.

29

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(t) Impuesto a las ganancias, continuación

El impuesto diferido se mide empleando las tasas fiscales que se espera sean de aplicación a
las diferencias temporarias en el período en el que se reversen usando tasas fiscales que por
defecto les aplican a la fecha de balance, tal como se indica a continuación:

Año
Renta

atribuida
Parcialmente

integrado
 % %

2014 21,00 21,00
2015 22,50 22,50
2016 24,00 24,00
2017 25,00 25,50
2018 25,00 27,00

(t) Ganancias por acción

La Sociedad ha realizado su cálculo por ganancias de acción dividiendo el resultado del
período atribuible a los tenedores de instrumentos ordinarios de patrimonio neto de la
controladora (numerador) entre el promedio ponderado de acciones ordinarias en circulación
(denominador) durante el año.

Durante los ejercicio 2015, el Grupo no realizó operaciones de potencial efecto dilutivo que
suponga una ganancia por acción diluida diferente del beneficio básico por acción.

(u) Estado de flujos de efectivo

Para efectos de preparación del estado de flujos de efectivo, la Sociedad ha definido las
siguientes consideraciones:

• El efectivo y equivalentes al efectivo incluyen el efectivo en caja y los fondos mutuos en

entidades de crédito a corto plazo de gran liquidez con un vencimiento original de tres
meses.

• Actividades de operación: Son las actividades que constituyen la principal fuente de
ingresos ordinarios de la Sociedad, así como otras actividades que no puedan ser
calificadas como de inversión o financiación.

• Actividades de inversión: Corresponden a actividades de 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 financiación: Actividades que producen cambios en el tamaño y
composición del patrimonio neto y de los pasivos de carácter financiero.

30

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

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

Asimismo, a la fecha de emisión de estos estados financieros, se han publicado enmiendas,
mejoras e interpretaciones a las normas existentes que no han entrado en vigencia y que la
Sociedad no ha adoptado con anticipación. Estas son de aplicación obligatoria a partir de las
fechas indicadas a continuación:

Nuevas NIIF Fecha de aplicación obligatoria
NIIF 9, Instrumentos Financieros Períodos anuales que comienzan en o después

del 1 de enero de 2018. Se permite adopción
anticipada.

NIIF 14 Cuentas Regulatorias Diferidas Períodos anuales que comienzan en o después
del 1 de enero de 2016. Se permite adopción
anticipada.

NIIF 15 Ingresos de Contratos con Clientes Períodos anuales que comienzan en o después
del 1 de enero de 2018. Se permite adopción
anticipada.

NIIF 16: Arrendamientos Períodos anuales que comienzan en o después
del 1 de enero de 2019. Se permite adopción
anticipada.

Enmiendas a NIIFs
NIC 1: Iniciativa de revelación Períodos anuales que comienzan en o después

del 1 de enero de 2016. Se permite adopción
anticipada.

NIIF 11, Acuerdos Conjuntos: Contabilización de
Adquisiciones de Participaciones en Operaciones Conjuntas

Períodos anuales que comienzan en o después
del 1 de enero de 2016. Se permite adopción
anticipada.

NIC 16, Propiedad, Planta y Equipo, y NIC 38, Activos
Intangibles: Clarificación de los métodos aceptables de
Depreciación y Amortización.

Períodos anuales que comienzan en o después
del 1 de enero de 2016. Se permite adopción
anticipada.

NIIF 10, Estados Financieros Consolidados, y NIC 28,
Inversiones en Asociadas y Negocios Conjuntos: Transferencia
o contribución de activos entre un inversionista y su asociada o
negocio conjunto.

Fecha efectiva diferida indefinidamente.

NIC 27, Estados Financieros Separados, NIIF 10, Estados
Financieros Consolidados y NIIF 12, Revelaciones de
Participaciones en Otras Entidades. Aplicación de la
excepción de consolidación.

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

NIC 41, Agricultura, y NIC 16, Propiedad, Planta y Equipo:
Plantas que producen frutos.

Períodos anuales que comienzan en o después
del 1 de enero de 2016. Se permite adopción
anticipada.

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

31

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(3) Bases de preparación de los estados financieros y políticas contables, continuación

(w) Clasificación corriente y no corriente

(i) Activo corriente

Un activo debe clasificarse como corriente cuando:

• Su saldo se espera realizar, o se tiene para su venta o consumo, en el transcurso del

ciclo normal de la operación de la empresa;
• Se mantiene fundamentalmente por motivos comerciales, o para un plazo corto de

tiempo, y se espera realizar dentro del período de doce meses tras la fecha del estado
de situación financiera consolidado; o

• Se trata de efectivo u otro medio líquido equivalente, cuya utilización no esté
restringida.

Todos los demás activos deben clasificarse como no corrientes. Activo no corriente: Un
activo que no cumpla la definición de activo corriente.

(ii) Pasivo corriente:

Un pasivo debe clasificarse como corriente cuando:

• Se espera liquidar en el curso normal de la operación de la empresa, o bien
• Debe liquidarse dentro del período de doce meses desde la fecha del balance.

Todos los demás pasivos deben clasificarse como no corrientes. Pasivo no corriente: Un
pasivo que no cumpla la definición de pasivo corriente.

(x) Capital

La Superintendencia de Valores y Seguros detectó una diferencia de M$296.502 en el capital
inicial de Oxiquim S.A. considerado en la primera aplicación de las normas contables IFRS,
debido a que se utilizó el correspondiente al 31 de diciembre de 2008, debiendo ser el vigente
al 31 de diciembre de 2009, incluyendo la corrección monetaria del mismo.

Dicha diferencia, no tiene efectos en el patrimonio de la Sociedad, toda vez que el monto
respectivo fue considerado en la cuenta de resultados acumulados.

32

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(4) Administración de riesgo

La Sociedad ha establecido determinadas políticas y prácticas tendientes a acotar los riesgos
inherentes a la operación, dentro de las cuales pueden destacarse las siguientes:

(a) Riesgo de crédito

Para deudores comerciales se mantiene una política de seguros de crédito para los negocios
de mayor riesgo crediticio, que cubre el 90% de las ventas aseguradas. De esta forma se
mitiga el riesgo asociado a las cuentas por cobrar.

Conjuntamente con lo anterior se mantiene una política de provisión de incobrables en base a
un análisis de la antigüedad de los saldos vencidos y recaudación histórica de cada cliente.

Las principales condiciones de la póliza de crédito son:

• Vigencia: 1 de enero de 2015 al 30 de junio de 2016
• Sociedades aseguradas: Oxiquim S.A., Dilox S.A. y Oxiquim Perú S.A.C.
• Ventas aseguradas a diciembre de 2015: USD 63.030.162 (M$44.761.500)
• Prima pagada a diciembre de 2015: USD 157.126 (M$111.585)
• Plazo máximo de venta: 210 días fecha factura
• Plazo máximo para declarar un siniestro: 240 días fecha factura
• Siniestros al 31 de diciembre de 2015: 11
• Frecuencia de uso a diciembre de 2015: 0,92 veces
• Valor siniestros: M$20.862

(b) Riesgo de liquidez

El riesgo de liquidez está relacionado con las necesidades de fondos para hacer frente a las
obligaciones de pagos, por tal motivo Oxiquim S.A. mantiene un equilibrio entre la
continuidad de fondos y la flexibilidad financiera a través de flujos operacionales normales,
préstamos bancarios y líneas de crédito.

Oxiquim S.A. cuenta con un saldo de efectivo y efectivo equivalente de M$6.962.411 y
M$4.223.433 al 31 de diciembre de 2015 y 2014 respectivamente, el cual se compone de
saldos en caja, saldos en bancos, depósitos a plazo fijo y fondos mutuos de renta fija.

Oxiquim S.A. ha estructurado sus obligaciones financieras a tasa fija, disminuyendo de este
modo la volatilidad de sus flujos futuros, permitiendo de este modo una gestión en base a
información exacta respecto de sus obligaciones futuras. Al 31 de diciembre de 2015 y 2014
respectivamente la deuda con entidades financieras equivale a M$43.374.254 y
M$35.118.369 respectivamente.

33

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(4) Administración de riesgo, continuación

(b) Riesgo de liquidez, continuación

La Sociedad cuenta con las siguientes líneas de crédito sin utilizar:

Banco Moneda Monto disponible Vencimiento

Banco BCI UF 183.855 octubre 2016
Banco de Chile USD 11.463.614 abril 2016
Banco Santander USD 7.938.460 junio 2016
Banco Itaú USD 14.708.270 febrero 2016
Banco BBVA USD 7.500.000 enero 2016
Banco Security UF 275.846 febrero 2016
Banco BICE $ 7.000.000.000 octubre 2016

(c) Riesgos de mercado

Los riesgos de mercado, se relacionan con las fluctuaciones de precio de las materias primas
requeridas en cada sector o área de negocios y la estabilidad de los mercados determinada
entre otros aspectos por la situación de la economía nacional e influencia de la economía
internacional.

Para mitigar estos riesgos, los contratos de abastecimiento con los clientes más importantes
incluyen fórmulas de reajustes de precios que están indexadas al costo de las materias primas.

Además la Sociedad mitiga las variaciones de precio de sus materias primas con contratos de
mediano y largo plazo con sus principales proveedores.

(d) Riesgo de tipo de cambio

La Sociedad está expuesta a riesgos de tipo de cambio dada la naturaleza de sus operaciones,
las que involucran transacciones en monedas distintas al peso, principalmente dólares
estadounidenses.

El análisis de sensibilidad a continuación muestra el impacto de una variación en el tipo de
cambio de dólar de los Estados Unidos de Norteamérica/peso chileno sobre los resultados de
la Sociedad. El impacto sobre los resultados se produce como consecuencia de la
valorización de los gastos en dólares, y de la reconversión de los instrumentos financieros
monetarios (incluyendo efectivo, acreedores comerciales, deudores, etc.).

Si el dólar de los Estados Unidos de Norteamérica se hubiera fortalecido un 10% contra el
peso chileno como promedio en el año 2015, sin considerar las coberturas, el resultado antes
de impuesto habría disminuido en M$821.448. Si el dólar de los Estados Unidos de
Norteamérica se hubiera debilitado un 10% contra el peso chileno como promedio en ese
período, la ganancia antes de impuestos habría aumentado en M$821.448.

34

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(5) Efectivo y efectivo equivalentes al efectivo

La composición del rubro efectivo y efectivo equivalente al 31 de diciembre de 2015 y 2014, es la
siguiente:

31-12-2015

31-12-2014

M$

M$

Efectivo en caja 6.323

82.681
Saldo en bancos 2.496.781

1.435.022

Otros efectivos y equivalentes al efectivo 4.459.307

2.705.730

Total efectivo y equivalentes al efectivo 6.962.411

4.223.433

(a) Detalle por tipo de moneda

31-12-2015

31-12-2014

M$

M$

Pesos chilenos 6.340.419 4.071.557
Euros 528 269
Nuevo sol peruano 547 -
Dólar estadounidenses 620.917 151.607

Totales 6.962.411 4.223.433

Al 27 de febrero de 2015, como consecuencia de la consolidación de las filiales Oxiquim
Perú S.A.C. y Oxiquim Inversiones Internacionales Ltda., se agrega el saldo de M$244.072
en el rubro efectivo y equivalente al efectivo.

El rubro de “Otros efectivos y equivalentes al efectivo”, corresponden a fondos mutuos, los
cuales se presentan registradas al valor de la cuota respectiva a la fecha de cierre de los
presentes estados financieros y su detalle es el siguiente:

31-12-2015

31-12-2014

M$

M$

Fondo Mutuo ITAU 1.480.052 -
Fondo Mutuo Banco de Chile 509.253 -
Fondo Mutuo Banco Santander - 2.615.715
BBVA Administradora General de Fondos 2.470.002 90.015

Total otros efectivos y equivalentes al efectivo 4.459.307 2.705.730

Los fondos mutuos corresponden a fondos de renta fija, los cuales se encuentran registrados
al valor de la cuota respectiva a la fecha de cierre de los presentes estados financieros
consolidados. Los cambios en el valor razonable de otros activos financieros con cambios en
resultados se contabilizan en ingresos financieros en el estado de resultados integrales
consolidados.

El efectivo y equivalentes al efectivo no tiene restricciones de disponibilidad.

35

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(6) Otros activos financieros

El detalle de los activos financieros corrientes y no corrientes al 31 de diciembre de 2015 y 2014, es
el siguiente:

(a) Corrientes

31-12-2015

31-12-2014

M$

M$

Activos de cobertura (Nota 11) -

6.937

Totales -

6.937

(b) No corrientes

31-12-2015

31-12-2014

M$

M$

Activos de cobertura (Nota 11) 1.681.423

1.448.242
Otros activos financieros 9.207

9.207

Totales 1.690.630

1.457.449

(7) Otros activos no financieros

El detalle de los activos no financieros corrientes al 31 de diciembre de 2015 y 2014, es el
siguiente:

(a) Corrientes

31-12-2015

31-12-2014

M$

M$

Arriendo terreno Zofri 33.647 -
Seguros 569.487 368.596

Totales 603.134 368.596

(b) No corrientes

31-12-2015

31-12-2014

M$

M$

Servidumbre Aguas San Pedro 7.119

5.085
Derechos en terreno 12.720

12.720

Garantía terreno Zofri 9.375

-
Silo acero inoxidable 22.000

22.000

Torre destilación 7.841

7.841
Cuadro 4.043

4.043

Totales 63.098

51.689

36

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(7) Otros activos no financieros, continuación

(b) No corrientes

Dentro del rubro otros activos no financieros no corrientes, se encuentra un pagaré de la
empresa Aguas San Pedro (proveedor de agua de la octava región), el cual fue emitido a
Oxiquim y tiene un vencimiento superior a un año. También en este rubro se presentan un
silo de acero inoxidable y torre de destilación, que la empresa adquirió para ser usados en la
planta de Coronel, al 31 de diciembre de 2015, no se han utilizado.

(8) Deudores comerciales y otras cuentas por cobrar

(a) La composición de los deudores comerciales y otras cuentas por cobrar corrientes y no

corrientes al 31 de diciembre de 2015 y 2014 es el siguiente:

 2015 2015 2014
 Corrientes No corrientes Corrientes

M$ M$

M$

Deudores por venta 23.550.941 -

23.820.770
Estimación deudores incobrables (431.491) -

(372.128)

Documentos por cobrar 2.560.565 -

1.538.686

Subtotal 25.680.015

- 24.987.328

Deudores varios 897.110

-

599.015
Cuentas por cobrar de arrendamiento financiero
(Nota 8 (c)) 1.420.374

32.905.331 -

Totales 27.997.499 32.905.331

25.586.343

(b) Detalle deudores varios

 2015 2015 2014
 Corrientes No corrientes Corrientes

M$ M$

M$

Prestamos trabajadores 496.637

- 343.971
Fondos a rendir 3.752 - 301
Otros deudores USD - - 53.077
Otros deudores moneda nacional 396.721 - 201.666

Totales 897.110 - 599.015

37

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(8) Deudores comerciales y otras cuentas por cobrar, continuación

(c) Arrendamiento financiero

Al 31 de diciembre de 2015, los activos clasificados en este concepto según NIC 17,
corresponden a estanques e instalaciones de carga y descarga, que forman parte de la
ampliación del terminal marítimo de Quintero, destinados a prestación de servicios de
recepción, almacenamiento, y despacho de gas licuado de petróleo (GLP) por parte de
clientes, presentados en los estados financieros según el siguiente detalle:

Clasificación rubro presentación
 31-12-2015
 M$

Deudores comerciales y otras cuentas por cobrar corrientes 1.420.374
Cuentas por cobrar no corrientes 32.905.331

Total cuentas por cobrar 34.325.705

Las condiciones generales del contrato de arriendo de estos activos son las siguientes:

La Sociedad tiene un acuerdo con Empresas Lipigas S.A., para prestar servicios de carga,
descarga y almacenaje de gas licuado de petróleo en las instalaciones ubicadas en el terminal
marítimo de Oxiquim S.A. en Quinteros, este acuerdo contiene un arrendamiento financiero.
Las operaciones por este arriendo comenzaron en marzo de 2015 y la duración del contrato es
por 25 años que vence en 2040.

Al 31 de diciembre de 2015, el valor presente de los pagos futuros por recibir de este contrato
de arrendamiento, son los siguientes:

 Bruto Interés
Valor

presente pagos
 M$ M$ M$

Menor a un año 3.658.620 3.279.504 379.116
Entre 1 y 5 años 18.293.100 15.744.455 2.548.645
Más de 5 años 66.464.930 35.066.986 31.397.944

Totales 88.416.650 54.090.945 34.325.705

Al 31 de diciembre de 2015, el monto de los arriendos reconocidos como ingresos es de
M$2.511.061.

Con fecha 23 de mayo de 2012, Lipigas firmó un contrato de apertura de línea de crédito con
Oxiquim S.A. para el financiamiento parcial de las obras de diseño ingeniería, construcción y
puesta en marcha de la Red de descarga, almacenamiento y despacho. Lipigas acuerda
otorgar a Oxiquim S.A. uno o más préstamos con cargo a la línea de crédito por el 50% del
valor del activo, la fecha de pago de la primera cuota será conjuntamente con la fecha de
pago de la primera cuota que corresponda recibir por servicios y renta arrendamiento
conforme al contrato de servicios de carga, descarga y almacenaje de gas licuado de petróleo.
(Véase notas 15 y 17).

38

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(8) Deudores comerciales y otras cuentas por cobrar, continuación

(d) La clasificación de acuerdo al vencimiento de este rubro es el siguiente:

Al 31-12-2015 Al día
Morosidad
entre 1 -30

Morosidad
entre 31 -60

Morosidad
entre 61 -90

 Morosidad
entre 91 -120

Morosidad
entre

121 - 150

Morosidad
entre

 151 -180

Morosidad
entre

181 - 210

Morosidad
entre

211 - 250
Morosidad
más de 251

Total
general

Clientes 18.648.393 3.760.257 404.674 99.505 125.121 33.421 51.123 18.889 31.512 378.046 23.550.941
Documentos por cobrar 2.282.138 166.388 5.062 201 4.366 2.615 957 - 12.679 86.159 2.560.565
Estimación deudores incobrables (54.198) (2.470) - (464) (1.020) (7.345) (2.712) (14.967) (10.964) (337.351) (431.491)
Deudores varios 897.110 - - - - - - - - - 897.110
Cuentas por cobrar de arrendamiento
financiero 1.420.374 - - - - - - - - - 1.420.374

Total general 23.193.817 3.924.175 409.736 99.242 128.467 28.691 49.368 3.922 33.227 126.854 27.997.499
 Al 31-12-2014

Clientes 17.758.601 4.711.557 456.205 268.978 40.016 16.177 109.897 61.963 9.551 387.825 23.820.770
Documentos por cobrar 1.484.041 1.401 1.401 1.401 1.401 1.401 1.401 1.401 2.802 42.036 1.538.686
Estimación deudores incobrables (347) - (7.197) (2.534) (3.996) (3.941) (16.530) (19.479) (7.670) (310.434) (372.128)
Deudores varios 599.015 - - - - - - - - - 599.015

Total general 19.841.310 4.712.958 450.409 267.845 37.421 13.637 94.768 43.885 4.683 119.427 25.586.343

39

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(8) Deudores comerciales y otras cuentas por cobrar, continuación

(e) Análisis de facturas por cobrar vencidas y no pagadas, es el siguiente:

 31-12-2015 31-12-2014

Cartera no repactada Total cartera bruta

Cartera no repactada Total cartera bruta

Tramos morosidad
 N°

clientes
 Monto
bruto

 N°
 clientes

 Monto
bruto

 N°
 clientes

 Monto
bruto

 N°
 clientes

 Monto
bruto

 M$

 M$

 M$

 M$

Al día 1.171 20.930.531 1.171 20.930.531

1.196 19.242.642 1.196 19.242.642
Entre 1 - 30 470 3.926.645 470 3.926.645

489 4.712.958 489 4.712.958

Entre 31 - 60 133 409.736 133 409.736

111 457.606 111 457.606
Entre 61 - 90 71 99.706 71 99.706

45 270.379 45 270.379

Entre 91 - 120 32 129.487 32 129.487

24 41.417 24 41.417
Entre 121 - 150 20 36.036 20 36.036

26 17.578 26 17.578

Entre 151 - 180 12 52.080 12 52.080

22 111.298 22 111.298
Entre 181 - 210 7 18.889 7 18.889

20 63.364 20 63.364

Entre 211 - 250 6 44.191 6 44.191

16 12.353 16 12.353
Más de 251 85 464.205 85 464.205

99 429.861 99 429.861

Total general 2.007 26.111.506 2.007 26.111.506

2.048 25.359.456 2.048 25.359.456

40

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(8) Deudores comerciales y otras cuentas por cobrar, continuación

(f) El movimiento de la provisión de deterioro de deudores fueron los siguientes:

Movimiento incobrables 31-12-2015

31-12-2014

M$

M$

Saldo inicial (372.128) (316.402)
Ajuste por consolidación (**) (20.429) -
Castigos 109.703 33.243
Recuperación (pagos) 254.200 161.169
Provisión adicional (376.643) (246.981)
Diferencia de cambio (26.194) (3.157)

Totales (431.491) (372.128)

(**) Incluye saldos de Oxquim Inversiones Internacionales Ltda y Oxiquim Perú SAC que al 31 de diciembre de
2014 no se encontraban en la consolidación.

Para los deudores comerciales se mantiene una política de seguros de crédito para los
negocios de mayor riesgo crediticio, que cubre el 90% de las ventas aseguradas. De esta
forma se mitiga el riesgo asociado de las cuentas por cobrar.

Las principales condiciones de la póliza de crédito son:

• Vigencia: 1 de enero de 2015 al 30 de junio de 2016
• Sociedades aseguradas: Oxiquim S.A., Dilox S.A. y Oxiquim Perú S.A.C.
• Ventas aseguradas a diciembre de 2015: USD63.030.162 (M$44.761.500)
• Prima pagada a diciembre de 2015: USD157.126 (M$111.585)
• Plazo máximo de venta: 210 días fecha factura
• Plazo máximo para declarar un siniestro: 240 días fecha factura
• Siniestros al 31 de diciembre de 2015: 11
• Frecuencia de uso a diciembre de 2015: 0,92 veces
• Valor siniestros: M$20.862

Conjuntamente con lo anterior se mantiene una política de provisión de incobrables en base a
un análisis de la antigüedad de los saldos vencidos y recaudación histórica de cada cliente. En
caso de estimarse incobrabilidad luego de este análisis, se provisionara dependiendo:

• Clientes con seguro de crédito: se provisiona el 10% del documento o la diferencia del

deducible siendo los plazos los estipulados en la póliza del seguro de crédito.
• Clientes sin seguro de crédito: sobre 90 días de vencido un documento se provisiona el

50% del total de este. Sobre 120 días de vencido un documento se provisiona el 100%
del total del documento.

(8) Deudores comerciales y otras cuentas por cobrar, continuación

41

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(g) Al 31 de diciembre de 2015 y 2014, la cartera protestada y en cobranza judicial es la

siguiente:

 31-12-2015 31-12-2014

N° de clientes Monto N° de clientes Monto

 M$ M$

Documentos por cobrar protestados 30 124.737 30 180.723
Documentos por cobrar en cobranza judicial 10 18.754 1 693

Total 40 143.491 31 181.416

(h) Al 31 de diciembre de 2015 y 2014, no existe cartera de clientes repactada.

42

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(9) Saldos y transacciones con entidades relacionadas

(a) Composición accionaria

El controlador principal de Oxiquim S.A., es la familia Navarrete Marinot integrada por:

• Vicente Navarrete Rolando e hijos,
• Javier Navarrete Rolando.

A través de las siguientes sociedades:

Navarrete Navarrete Navarrete Navarrete Navarrete Navarrete Productos

Rolando Rolando Legarreta Legarreta Sifri Sifri Químicos Total

Vicente Javier Alejandra Cristóbal Vicente Eduardo Algina S.A.

6.426.187-8 6.426.188-6 15.934.379-0 16.018.163-k 17.601.166-1 18.635.983-6 80.761.800 - 8
 % % % % % % % %

Algina Inversiones S.A. 50,000 50,000 - - - - - 100,000
Cía. de Inversiones Quiapo Sur Ltda. 51,250 48,750 - - - - - 100,000
Inversiones Acsin Ltda. 5,000 95,000 - - - - - 100,000
Inversiones Viquim Ltda. 24,082 0,582 18,834 18,834 18,834 18,834 - 100,000
Productos Químicos Algina S.A. 50,000 50,000 - - - - - 100,000
Soc. Transportes Transalgas Ltda. 45,000 45,000 - - - - 10,000 100,000

(b) Las transacciones entre la Sociedad y las entidades relacionadas corresponden a operaciones normales del negocio. Las transacciones
con filiales han sido eliminadas en el proceso de consolidación y no se desglosan en esta nota.

43

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(9) Saldos y transacciones con entidades relacionadas, continuación

(c) Cuentas por cobrar

El detalle de las cuentas por cobrar a entidades relacionadas es el siguiente:

 2015 2014
RUT Sociedad Relación Moneda Corrientes No corrientes

Corrientes No corrientes

M$ M$

M$ M$
92.013.000-3

Sintex S.A. Matriz CLP - -

1.192.281 -
77.841.000-1 Oxiquim Inversiones

Internacionales Ltda.
Indirecta a través de
accionistas USD - -

- 1.013.244

96.609.040-5 Extractos Naturales
Gelymar S.A. Accionistas comunes USD 40.876 -

217.456 -

Extranjera Oxiquim Química Ltda Accionistas comunes CLP 56.813 -

48.540 -
76.044.336-0 Golden Omega Director común CLP 189.705 -

56.436 -

76.075.714-4 Inversiones Sixterra S.A. Accionistas comunes CLP - -

20.643 -

 Totales

287.394 -

1.535.356 1.013.244

(d) Cuentas por pagar a entidades relacionadas comerciales

El detalle de las cuentas por pagar a entidades relacionadas es el siguiente:

RUT Sociedad Relación Moneda Corrientes No corrientes

Corrientes No corrientes

M$ M$

M$ M$

Extranjera Oxiquim Perú S.A.C. Indirecta a través de
accionistas USD - -

21.317 -

96.609.040-5 Extractos Naturales
Gelymar S.A. Accionistas comunes CLP 7.527 -

10.810 -

 Totales

7.527 -

32.127 -

44

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(9) Saldos y transacciones con entidades relacionadas, continuación

(e) Transacciones

El detalle de las transacciones entre entidades relacionadas es el siguiente:

31-12-2015 31-12-2014

RUT Sociedad Concepto Monto

Efectos en
resultado

(cargo/abono)

Monto

Efectos en
resultados

(cargo/abono)

M$ M$

M$ M$

80.761.800 - 8 Prod. Quimicos Algina S.A. Venta servicios 229 229

349 349
96.879.820 - 0 Algina Inmobiliaria S.A. Arriendo inmueble 139.885 (139.885)

107.423 (107.423)

96.879.820 - 0 Algina Inmobiliaria S.A. Venta servicios 481 481

449 449
79.806.660 - 9 Barros y Errazuriz Abogados Asesoría legal 88.654 (88.654)

90.707 (90.707)

96.821.230 - 3 Neogel S.A. Ventas productos - -

49.736 49.736
96.609.040 - 5 Extractos Naturales Gelymar S.A. Ventas productos 107.520 107.520

305.593 305.593

96.609.040 - 5 Extractos Naturales Gelymar S.A. Venta servicios 11.620 11.620

15.626 15.626
96.609.040 - 5 Extractos Naturales Gelymar S.A. Compras productos 233.433 (233.433)

154.169 (154.169)

96.609.040 - 5 Extractos Naturales Gelymar S.A. Compras servicios 4.724 (4.724)

5.955 (5.955)
76.075.714-4 Inversiones Sixterra S.A. Arriendo inmueble 4.066 (4.066)

10.134 (10.134)

76.075.714-4 Inversiones Sixterra S.A. Novación terreno - -

2.274.659 (2.274.659)
76.044.336-0 Golden Omega Ventas productos 1.310.717 1.310.717

1.281.667 1.281.667

Las transacciones entre la Sociedad y las empresas relacionadas corresponden a operaciones
normales del negocio.

Cabe señalar que todas las transacciones son a valores de mercado tanto en su precio como en
sus condiciones de pago, y han sido debidamente aprobadas por el Directorio.

• Las cuentas por cobrar y pagar son esencialmente a 30 días, renovables automáticamente

por ejercicios iguales y se amortizan en función de la generación de flujos.

• Los traspasos de fondos de corto plazo entre empresas relacionadas, se estructuran bajo la
modalidad de cuenta corriente.

• Las transacciones entre la Sociedad y las empresas relacionadas corresponden a
operaciones normales del negocio.

A la fecha de los presentes estados financieros consolidados, no existen garantías otorgadas
asociadas a los saldos entre empresas relacionadas, ni provisiones por deudas de dudoso
cobro.

45

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(9) Saldos y transacciones con entidades relacionadas, continuación

(e) Mesa directiva, remuneración directores y principales ejecutivos

El directorio y sus remuneraciones se muestran en el siguiente detalle:

RUT Nombre Cargo 31-12-2015
 M$

6.379.075-3 Fernando Barros T. Presidente 90.905
6.426.187-8 Vicente Navarrete R. Vicepresidente 33.450
4.102.626-k Fernando Agüero G. Director 46.683
7.149.292-3 Andres Hohlberg R. Director 32.342
6.908.066-9 Marcelo Nacrur A. Director 46.683

Total

250.063

Al 31 de diciembre de 2014, Oxiquim S.A. no pagaba remuneraciones al directorio.

El total de las remuneraciones percibidas por los principales ejecutivos asciende a
M$1.383.563 y M$939.953 al 31 de diciembre de 2015 y 2014 respectivamente.

(f) Gastos en asesorías del Directorio

Al 31 de diciembre de 2015 y 2014 el Directorio no incurrió en gastos por asesorías.

(g) Garantías constituidas por el Grupo Oxiquim a favor de los Directores

Al 31 de diciembre de 2015 y 2014, la Sociedad no ha realizados este tipo de operaciones.

(h) Cláusulas de garantías, Directorio y gerencia de la Sociedad

La Sociedad no tiene pactada cláusulas de garantías con sus Directores y gerencia.

(i) Planes de retribución vinculados a la cotización de la acción

La Sociedad no tiene este tipo de operaciones.

46

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(10) Inventarios

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

31-12-2015 31-12-2014

M$ M$

Materias primas 4.003.055 5.698.405
Mercaderías 7.083.215 7.324.917
Bienes terminados 1.287.278 1.388.796
Inventarios de pañol 563.014 479.833
Deterioro de valor inventarios de pañol (77.028) (77.028)
Deterioro valor productos propios (1.737) (1.837)
Deterioro valor productos comprados (125.747) (121.433)

Totales 12.732.050 14.691.653

El total de inventario reconocido en resultado al ejercicio es el siguiente:

2015 2014

M$ M$

Costo de ventas (91.095.749) (97.021.029)
Provisión de castigos (4.214) (200.298)
Castigos reales (151.207) (99.910)

Total reconocido en resultado (91.251.170) (97.321.237)

No existen garantías otorgadas a terceros por inventarios.

47

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(11) Medición del valor razonable

La Sociedad, siguiendo con la política de gestión de riesgo financiero, descrita en la Nota 4, realiza
contrataciones de derivados financieros para cubrir su exposición a la variabilidad de moneda y tasa
de interés.

En términos cambiarios, la Sociedad cubre en parte el riesgo cambiario mediante la contratación de
forward de cobertura de tipo de cambio y derivados como swaps, asociados a la exposición en
moneda extranjera (US$) y a la alza de tasa de interés.

El detalle de los instrumentos de cobertura es el siguiente:

Instrumento de cobertura
Valor razonable en

instrumentos de cobertura Subyacente cubierto Riesgo cubierto

2015 2014

M$

M$

Forward -

6.670 Flujos de pagos Tipo de cambio
Forward -

1.220 Flujos de pagos Tipo de cambio

Forward -

(953) Flujos de pagos Tipo de cambio
Cross currency Swap 1.681.423

1.448.242 Obligaciones financieras Tasa interés y tipo de cambio

Totales 1.681.423

1.455.179

Activos

Valorización

Contraparte
Moneda monto
operado Tipo

Monto
operado

Fecha
 inicio

Fecha
vencimiento Corriente

No corriente

M$ M$

Crédito LP JP Morgan UF Flotante 415.651 14-09-2012 14-09-2017 - 1.681.423

Totales

- 1.681.423

Jerarquía de valor

El valor razonable de los instrumentos financieros reconocidos en el estado de situación financiera,
ha sido determinado siguiendo la siguiente jerarquía, según los datos de entrada utilizados para
realizar la valorización.

Nivel 1 : corresponde a metodologías de medición a valor razonable mediante cuotas de mercados

(sin ajustes) en mercado activos y considerando los mismos activos y pasivos
valorizados.

Nivel 2 : corresponde a metodologías de medición a valor razonable mediante datos de
cotizaciones de mercado, no incluidos en Nivel 1, que sean observables para los activos
y pasivos valorizados, ya sea directamente (precios) o indirectamente (derivado de los
precios).

Nivel 3 : corresponde a metodologías de medición a valor razonable mediante técnicas de

valorización, que incluyan datos sobre los activos y pasivos valorizados, que no se
sustenten en datos de mercados observables.

48

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(11) Medición del valor razonable, continuación

Al 31 de diciembre de 2015 y 2014, el cálculo de valor razonable de la totalidad de los instrumentos
financieros sujetos a valorización se ha determinado de acuerdo a lo siguiente:

Instrumentos financieros medidos a valores razonable
Valor razonable medido al final del

período de reporte utilizando:

31-12-2015

Nivel 1 Nivel 2 Nivel 3
M$ M$ M$

Activos financieros corrientes:
 Efectivo y equivalente al efectivo 6.962.411 6.962.411 - -

Total activos financieros corrientes 6.962.411 6.962.411 - -

Activos financieros no corrientes:

Otros activos financieros - Derivados 1.681.423 1.681.423 - -

Total activos financieros no corrientes 1.681.423 1.681.423 - -

Total activos financieros 8.643.834 8.643.834 - -
 Pasivos financieros corrientes:

Otros pasivos financieros 11.149.509 - 11.149.509 -

Total pasivos financieros corrientes 11.149.509 - 11.149.509 -

Pasivos financieros no corrientes:

Otros pasivos financieros 32.224.745 - 32.224.745 -

Total pasivos financieros no corrientes 32.224.745 - 32.224.745 -

Total pasivos financieros 43.374.254 43.374.254

49

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(11) Medición del valor razonable, continuación

Instrumentos financieros medidos a valores razonable
Valor razonable medido al final del

período de reporte utilizando:

31-12-2014

Nivel 1 Nivel 2 Nivel 3
M$ M$ M$

Activos financieros corrientes:
 Efectivo y equivalente al efectivo 4.223.433 4.223.433 - -

Otros activos financieros 6.937 6.937 - -

Total activos financieros corrientes 4.230.370 4.230.370 - -

Activos financieros no corrientes:

Otros activos financieros- Derivados 1.455.179 1.455.179 - -

Total activos financieros no corrientes 1.455.179 1.455.179 - -

Total activos financieros 5.685.549 5.685.549 - -
 Pasivos financieros corrientes:

Otros pasivos financieros 2.825.220 - 2.825.220 -

Total pasivos financieros corrientes 2.825.220 - 2.825.220 -

Pasivos financieros no corrientes:

Otros pasivos financieros 32.293.149 - 32.293.149 -

Total pasivos financieros no corrientes 32.293.149 - 32.293.149 -

Total pasivos financieros 35.118.369 - 35.118.369 -

50

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(12) Activos y pasivos por impuestos corrientes

(a) La composición de las cuentas por cobrar por impuestos corrientes es el siguiente:

31-12-2015 31-12-2014

M$ M$

Impuesto a la Renta (2.947) (102.367)
Pagos provisionales mensuales 138.472 119.673
Otros impuestos por recuperar 2.427 -
Impuesto al valor agregado 115.304 6.026

Impuestos por recuperar (activo) 253.256 23.332

(b) La composición de los activos y pasivos por impuestos corrientes es el siguiente:

Pasivos por impuestos corrientes 31-12-2015 31-12-2014
 M$ M$

Impuesto a las ganancias (3.239.933) (2.216.403)
PPM y otros créditos 2.193.548 1.489.761
Crédito por capacitación 55.000 53.959
Impuesto al valor agregado (816.512) (287.446)
Crédito activo fijo 22.478 21.599

Totales 1.785.419 938.530

Los activos y pasivos por impuestos corrientes se presentan en forma separada dado que los
derechos, créditos y obligaciones que tiene cada Sociedad son individuales y no son objeto de
compensación.

(13) Activos no corrientes clasificados como mantenidos para la venta

31-12-2015

M$

Inversión filial Brasil 282.478

Debido a la menor actividad de la filial Oxiquim do Brasil Ltda. (anteriormente Oxiquim Química
Ltda.) que opera en ese país, el Directorio (anteriormente de Sintex fusionada con Oxiquim S.A. en
fecha 27 de febrero de 2015), en reunión ordinaria celebrada el día 27 de febrero de 2014, decidió
descontinuar las operaciones de esa filial, limitando sus actividades a la explotación y/o venta de los
activos inmobiliarios que posee, hasta su liquidación, sin que lo anterior afecte la operación ni
situación financiera de Oxiquim S.A. y Filiales.

Al 31 de diciembre de 2015 se reconoció la disminución del valor libro de la inversión en la
mencionada filial a su estimado precio de venta menos los costos de venta.

51

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(14) Inversiones en subsidiarias

Los estados financieros consolidados incorporan los estados financieros de la Sociedad y las
sociedades controladas. A continuación se incluye información detallada de las filiales al 31 de
diciembre de 2015 y 2014:

31-12-2015
Activos

corrientes
Activos no
corrientes

Pasivos
corrientes

Pasivos no
corrientes

Ingresos
ordinarios

Importe de
ganancia

(pérdida) neta

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

Oxiquim Inversiones Internacionales Ltda. 1.119.434 2.166.359 1.369.085 - - (6.186)
Dilox S.A. 2.429.211 77.876 732.909 144.045 7.387.454 684.062
Terminal Marítimo Oxiquim Mejillones S.A. 1.147.373 5.977.120 174.984 - 1.539.100 256.269
Oxiquim Perú S.A.C. 3.097.033 20.755 568.302 - 3.980.791 (19.832)

31-12-2014

Dilox S.A. 2.347.897 69.006 836.706 136.556 8.023.981 475.358
Terminal Marítimo Oxiquim Mejillones S.A. 848.158 6.475.059 629.976 - 1.318.175 (120.100)

52

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(15) Propiedades, plantas y equipo

(a) A continuación se presentan los saldos del rubro al 31 de diciembre de 2015 y 2014:

31-12-2015

31-12-2014

M$

M$

Clases de propiedades, planta y equipo, neto:
 Construcción en curso, neto 5.503.211

35.717.557

Terrenos, neto 23.687.833

15.615.875
Edificios, neto 6.567.793

7.448.589

Planta y equipo, neto 8.302.030

9.949.719
Equipamiento de tecnologías de la información, neto 8.906

12.999

Vehículos de motor, neto 224.970

199.386
Otras propiedades, planta y equipo, neto 1.139.600

962.642

Propiedades, planta y equipo, neto 45.434.343

69.906.767
 Clases de propiedades, planta y equipo, bruto:

 Construcción en curso, bruto 5.503.211

35.717.557
Terrenos, bruto 23.687.833

15.615.875

Edificios, bruto 30.609.024

30.518.563
Planta y equipo, bruto 49.323.319

49.013.288

Equipamiento de tecnologías de la información, bruto 924.925

908.641
Vehículos de motor, bruto 574.973

546.494

Otras propiedades, planta y equipo, bruto 5.238.881

4.783.513

Propiedades, planta y equipo, bruto 115.862.166

137.103.931
 Clases de depreciación acumulada y deterioro del valor,
propiedades, planta y equipo:

 Depreciación acumulada y deterioro de valor, edificios (24.041.231)

(23.069.974)
Depreciación acumulada y deterioro del valor, planta y equipo (41.021.289)

(39.063.569)

Depreciación acumulada y deterioro de valor, equipamiento
de tecnologías de la información (916.019)

(895.642)

Depreciación acumulada y deterioro de valor, vehículos de
motor (350.003)

(347.108)

Depreciación acumulada y deterioro del valor, otros (4.099.281)

(3.820.871)

Depreciación acumulada y deterioro de valor,
propiedades, planta y equipo, total (70.427.823)

(67.197.164)

53

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(15) Propiedades, plantas y equipo, continuación

(b) A continuación se presenta la composición y movimiento de propiedades, plantas y equipos al 31 de diciembre de 2015 y 2014:

Construcción
en curso Terrenos

Edificios,
 neto

Planta y
equipos, neto

Equipamiento
de tecnologías

de la
información,

neto
Vehículos de
motor, neto

Otras
propiedades,

planta y
equipo, neto

Propiedades,
planta y

equipo, neto

Saldo inicial consolidado 35.717.557 15.615.875 7.448.589 9.949.719 12.999 199.386 962.642 69.906.767

Ajuste saldo anterior por consolidación (**) - - - - 2.775 - 11.910 14.685

Adiciones 5.454.521 8.062.220 67.694 431.950 7.525 103.541 435.555 14.563.006

Reclasificaciones (*) (35.496.102) - - - - - - (35.496.102)

Desapropiaciones - - - (192.928) - (14.933) - (207.861)

Gasto por depreciación - - (971.257) (2.036.706) (14.733) (63.024) (271.461) (3.357.181)

Incremento (decremento) en el cambio de
moneda extranjera - - - - 337 - 954 1.291

Otros incrementos/(decrementos) (172.765) 19.476 22.767 140.257 3 - - 9.738

Saldo final 31-12-2015 5.503.211 23.697.571 6.567.793 8.292.292 8.906 224.970 1.139.600 45.434.343

Saldo inicial 21.052.470 13.195.092 8.545.877 10.859.976 82.306 166.896 981.445 54.884.062

Adiciones 15.835.816 2.699.754 102.213 407.990 - 102.322 184.519 19.332.614

Desapropiaciones - (247.093) - (41.626) - (10.654) (12.328) (311.701)

Gasto por depreciación - - (1.439.432) (2.152.738) (81.445) (54.016) (212.813) (3.940.444)

Incremento/(decremento) en el cambio de
moneda extranjera - - - - 82 - - 82

Otros incrementos/(decrementos) (1.170.729) (31.878) 239.931 876.117 12.056 (5.162) 21.819 (57.846)

Saldo final 31-12-2014 35.717.557 15.615.875 7.448.589 9.949.719 12.999 199.386 962.642 69.906.767

(**) Incluye saldos de Oxquim Inversiones Internacionales Ltda. y Oxiquim Perú S.A.C que al 31 de diciembre de 2014 no se encontraban en la consolidación.
(*) Activos relacionados al contrato de Lipigas. En marzo de 2015, empezó el uso de las instalaciones construidas de acuerdo con el contrato con Empresas Lipigas

S.A. Oxiquim S.A. analizó el contrato y determinó que contiene un arrendamiento financiero. Se reclasificó la obra como cuenta por cobrar por arriendo financiero
(ver Nota 8).

54

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(15) Propiedades, plantas y equipo, continuación

(c) Información adicional

El detalle de los activos financieros con arrendamiento financiero es el siguiente:

31-12-2015 31-12-2014

M$ M$

Equipamiento de tecnologías de la información -

3.364

La tasa de interés promedio de estos contratos es de un 6,8% anual y con hasta dos años
plazo.

El valor presente de los pagos futuros derivados de dicho contrato de arrendamiento
(leasing), son los siguientes:

 2015 2014

Bruto

Interés

Valor
presente

Bruto

Interés
Valor

presente
 M$ M$ M$ M$ M$ M$

Menor a un año - - -

3.589 28 3.561
entre 1 años y 5 años - - - - - -

Totales - - -

3.589 28 3.561

(d) Seguros

Al 31 de diciembre de 2015, la Sociedad contrato una póliza de seguros contra todo riego
sobre sus propiedades, plantas, equipos, existencias y pérdidas por paralización, dicha póliza
abarca estos activos por su ubicación, tiene una vigencia de 12 meses a partir del 31 de julio
de 2015 y el monto máximo indemnizable asciende a UF3.000.000.

(e) Costos por depreciación

El cargo a resultado por concepto de depreciación de las propiedades, plantas y equipos
incluido en los costos de explotación y gastos de administración es el siguiente:

2015

2014

M$

M$

Costo de ventas 1.763.291 2.378.480
Gastos de administración (Nota 28 (a)) 300.194 291.664
Otros gastos, por función (Nota 28 (b)) (*) 1.293.696 1.270.300

Total depreciación 3.357.181 3.940.444

(*) Corresponde a la depreciación de todas las instalaciones que no son administrativas y no se consideran

costo, principalmente en las instalaciones de Coronel, relacionadas con plantas, bodegas, casinos,
mantención.

55

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(15) Propiedades, plantas y equipo, continuación

(f) Construcción en curso

El importe de las construcciones en curso corresponde a inversiones en maquinarias y
equipos propios de las operaciones y edificaciones, centrándose principalmente en las
localidades de Quintero y Coronel.

(g) Capitalización de intereses

Durante los años 2015 y 2014 se capitalizaron intereses por M$248.053 y M$502.670
respectivamente, los cuales están asociados a la construcción de activos.

(16) Impuesto a las ganancias e impuestos diferidos

(a) El detalle de los impuestos diferidos es el siguiente:

 31-12-2015 31-12-2014
 Activos por

impuestos
Pasivos por
impuestos

 Activos por
impuestos

Pasivos por
impuestos

M$ M$

M$ M$

Clientes incobrables 101.591 -

93.032 -
Castigo de existencias 51.128 -

50.075 -

Provisión vacaciones 211.937 -

206.681 -
Depreciación y deterioro propiedades,

plantas y equipos 1.802.855 821.585

1.244.396 838.318
Pérdida de arrastre 1.529.021 -

1.498.584 -

Existencias 14.741 -

12.519 -
Indemnización por años de servicios - 308.132

- 388.757

Otros 9.068 -

34.701 -

Totales 3.720.341 1.129.717

3.139.988 1.227.075

Total activo por impuesto
diferido 2.590.624

1.912.913

Como consecuencia de la instrucción de la SVS en su Oficio Circular No. 856 del 17 de
octubre de 2014, las diferencias en activos y pasivos que se originaron por concepto de
impuestos diferidos producidos como efecto directo del incremento en la tasa de impuestos
de primera categoría introducido por la Ley N°20.780 al 30 de septiembre de 2014, se
reconocieron excepcionalmente y por única vez en el patrimonio en el rubro de Ganancias
(pérdidas) acumuladas por M$325.926. De igual manera, los efectos de medición de los
impuestos diferidos que surgieron con posterioridad a esta fecha, se reconocen en los
resultados del ejercicio conforme a los criterios señalados anteriormente.

56

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(16) Impuesto a las ganancias e impuestos diferidos, continuación

(b) A continuación se presenta el gasto registrado por el impuesto a las ganancias en el estado de

resultados:

Componentes de gastos (ingreso) por impuesto a las ganancias

31-12-2015

31-122014

M$

M$

Gasto por impuestos corrientes (3.242.880) (2.318.770)
Ajuste gasto tributario (ejercicio anterior) 80.156 (8.685)
Gasto diferido (ingreso) por impuestos relativos a la creación y

reversión de diferencias temporales 675.348 715.708

Totales (2.487.376) (1.611.747)

(c) La conciliación de la tasa efectiva es como sigue:

31-12-2015
M$

 31-12-2014
M$

Ganancia del período antes de impuestos 14.288.707 10.208.929
Tasa legal 22,50% 21,00%

(Gasto) por impuestos utilizando la tasa legal (3.214.959) (2.143.875)

Diferencia tasa otros países 1.266 -

Cambio en las tasas impositivas - 117.936
Otros incremento en cargo por impuestos legales 726.317 414.192

Total ajuste al gasto por impuestos utilizando la tasa legal 727.583

532.128

Gasto por impuesto utilizando la tasa efectiva (2.487.376) (1.611.747)

2015 2014

 % %
Tasa impositiva legal 22,50 21,00

Efecto de cambio en las tasas impositivas 0,00 (1,16)
Otro incremento (decremento) en tasa impositiva legal (5,08) (4,05)

Total ajuste a la tasa impositiva legal (5,08)

(5,21)

Tasa impositiva efectiva 17,42 15,79

Con fecha 29 de septiembre de 2014, fue publicada en el Diario Oficial la Ley N°20.780
“Reforma Tributaria que modifica el sistema de tributación de la renta e introduce diversos ajustes
en el sistema tributario”.

Entre los principales cambios, dicha Ley agrega un nuevo sistema de tributación semi-integrado,
que se puede utilizar de forma alternativa al régimen integrado de renta atribuida. La Sociedad
podrá elegir el cambio al sistema tributario atribuido con tasa del 25% mediante Junta
Extraordinaria de Accionistas a efectuarse durante el último trimestre del 2016, con dos meses de
anticipación a la vigencia del cambio tributario. En caso contrario, el sistema semi-integrado
establece el aumento progresivo de la tasa de impuestos de primera categoría para los años
comerciales 2014, 2015, 2016, 2017 y 2018 en adelante, incrementándola a un 21%, 22,5%, 24%,
25,5% y 27% respectivamente.

57

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(17) Otros pasivos financieros corrientes y no corrientes

(a) Corrientes

 Préstamos corrientes 31-12-2015 31-12-2014

RUT
Entidad
deudora País RUT acreedor Banco o institución financiera Tasas

$ no
reajustable Dólares UF Totales Tasas

$ no
reajustable Dólares

Otras
monedas Totales

 % M$ M$ M$ % M$ M$ M$ M$

Extranjero Oxiquim Perú Perú Extranjero Banco de Crédito del Perú 0,31 - 40.013 - 40.013

-

80.326.500-3 Oxiquim S.A. Chile 97.053.000-2 Banco Security 0,35 - 74.176 - 74.176

0,50 - 86.994 - 86.994

80.326.500-3 Oxiquim S.A. Chile 97.041.000-7 Banco Itau 0,35 - 118.167 - 118.167

0,35 - 72.258 - 72.258
80.326.500-3 Oxiquim S.A. Chile 97.036.000-k Banco Santander 0,50 - - - -

0,50 - 42.614 - 42.614

Totales

- 232.356 - 232.356

- 201.866 - 201.866

Porción corriente de préstamos del largo plazo 31-12-2015 31-12-2014

RUT
Entidad
deudora País RUT Banco o institución financiera Tasas

$ no
reajustable Dólares UF Totales Tasas

$ no
reajustable Dólares UF Totales

% M$ M$

M$

% M$ M$

M$

80.326.500-3 Oxiquim S.A. USA Extranjero JP Morgan 2,75 - - 2.723.461 2.723.461

2,75 - - 2.619.793 2.619.793
80.326.500-3 Oxiquim S.A. Chile 97.004.000-5 Banco de Chile 6,02 1.034.973 - - 1.034.973

- - - - -

80.326.500-3 Oxiquim S.A. Chile 96.928.510-k Lipigas SA 3,00 - - 757.570 757.570

- - - - -
80.326.500-3 Oxiquim S.A. Chile 97.006.000-6 BCI 4,99 5.290.659 - - 5.290.659

- - - - -

80.326.500-3 Oxiquim S.A. Chile 97.036.000-k Banco Santander 6,08 1.110.490 - - 1.110.490

6,68 3.561 - - 3.561

Subtotales

7.436.122 - 3.481.031 10.917.153

3.561 - 2.619.793 2.623.354

Totales

7.436.122 232.356 3.481.031 11.149.509

3.561 201.866 2.619.793 2.825.220

58

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(17) Otros pasivos financieros corrientes y no corrientes, continuación

(b) No corrientes

31-12-2015

RUT Entidad deudora RUT País
Banco o institución
financiera

Moneda
índice

de reajuste
Más de 1

hasta 2 años
Más de 2

hasta 3 años
Más de 3

hasta 5 años
Más de 5

hasta 10 años
Más de 10

años Plazo

Total largo
plazo al cierre
de los estados

financieros

Tasa
interés
anual

promedio
 M$ M$ M$ M$ M$ M$ %

80.326.500-3 Oxiquim S.A. 96.928.510-k Chile Lipigas SA UF 757.570 757.570 757.570 3.787.850 11.489.820 25 17.550.380 3,00
80.326.500-3 Oxiquim S.A. Extranjero USA JP Morgan UF 2.502.715 -

- - - 2.502.715 2,75

80.326.500-3 Oxiquim S.A. 97.006.000-6 Chile BCI CLP 2.733.734 - - - - - 2.733.734 4,99
80.326.500-3 Oxiquim S.A. 97.036.000-k Chile Banco Santander CLP 1.124.414 1.194.843 2.618.659 - - - 4.937.916 6,08
80.326.500-3 Oxiquim S.A. 97.004.000-5 Chile Banco de Chile CLP 1.000.000 1.000.000 2.500.000 - - - 4.500.000 6,02

Totales

8.118.433 2.952.413 5.876.229 3.787.850 11.489.820

32.224.745

 31-12-2014

80.326.500-3 Oxiquim S.A. 96.928.510-k Chile Lipigas SA UF - - - - 16.034.617 25 16.034.617 4,25
80.326.500-3 Oxiquim S.A. Extranjero USA JP Morgan UF 2.610.472 2.404.870 - - - - 5.015.342 2,75
80.326.500-3 Oxiquim S.A. 97.036.000-k Chile Banco Santander CLP 771.222 1.124.414 3.813.502 - - - 5.709.138 6,08
80.326.500-3 Oxiquim S.A. 97.004.000-5 Chile Banco de Chile CLP 1.034.052 1.000.000 3.500.000 - - - 5.534.052 6,02

Totales

4.415.746 4.529.284 7.313.502 - 16.034.617

32.293.149

Oxiquim S.A. acordó con Empresas Lipigas S.A. el financiamiento del 50% de la inversión necesaria para prestar los servicios
acordados en los terminales de Quintero (ver Nota 8).

Las obligaciones financieras mantenidas por el grupo Oxiquim S.A. al 31 de diciembre de 2015, no están asociadas a restricciones ni
comprometen garantías.

59

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(17) Otros pasivos financieros corrientes y no corrientes, continuación

(c) El detalle de los montos adeudados no descontados (estimados de flujos de caja que la Sociedad deberá desembolsar) de las
obligaciones con entidades financieras es el siguiente:

31-12-2015

Corrientes

No corrientes
Rut
empresa
deudora

Nombre
empresa
deudora

País
empresa
deudora

Rut
entidad

acreedora
Nombre entidad
acreedora

País
entidad

acreedora
Tipo de
moneda

Tasa de
interés

Efectiva

Tasa de
interés

nominal
Tipo de

amortización
Menos de

90 días
Más de
90 dias Total

Uno a tres
años

Tres a cinco
años

Total no
corriente

M$ M$

M$

M$

Extranjero Oxiquim Perú Perú Extranjero Bc.de Crédito del Perú Perú USD 0,31% 3,74% Mensual 40.049 - 40.049

- - -
80.326.500-3 Oxiquim S.A. Chile 97.041.000-7 ITAU Chile USD 0,03% 0,35% Mensual 118.179 - 118.179

- - -

80.326.500-3 Oxiquim S.A. Chile 97.053.300-2 Banco Security Chile USD 0,04% 0,35% Mensual 74.195 - 74.195

- - -
80.326.500-3 Oxiquim S.A. Chile 97.006.000-6 BCI Chile CLP 0,42% 4,99% Anual - 5.583.382 5.583.382

2.867.899 - 2.867.899

80.326.500-3 Oxiquim S.A. Chile 97.036.000 - k Banco Santader Chile CLP 0,51% 6,08% Anual - 1.456.264 1.456.264

3.356.579 2.935.619 6.292.198
80.326.500-3 Oxiquim S.A. Chile 97.004.000-5 Banco de Chile Chile CLP 0,50% 6,02% Anual - 1.377.337 1.377.337

3.027.092 3.013.546 6.040.638

80.326.500-3 Oxiquim S.A. Chile Extranjero JP Morgan USA UF 0,23% 2,75% Semestral - 2.871.777 2.871.777

2.611.068 - 2.611.068
80.326.500-3 Oxiquim S.A. Chile 96.928.510-K Lipigas Chile UF 0,35% 3,00% Mensual - 1.294.697 1.294.697

3.787.415 22.663.175 26.450.590

Totales

232.423 12.583.457 12.815.880

15.650.053 28.612.340 44.262.393

31-12-2014

 80.326.500-3 Oxiquim S.A. Chile 97.041.000-7 ITAU Chile USD 0,03% 0,35% Mensual 72.277 - 72.277

- - -
80.326.500-3 Oxiquim S.A. Chile 97.036.000-k Santander Chile USD 0,04% 0,50% Mensual 42.625 - 42.625

- - -

80.326.500-3 Oxiquim S.A. Chile 97.053.300-2 Banco Security Chile USD 0,04% 0,50% Mensual 87.026 - 87.026

- - -
80.326.500-3 Oxiquim S.A. Chile 97.036.000-k Santander Chile CLP 0,60% 7,14% Mensual 3.561 - 3.561

- - -

80.326.500-3 Oxiquim S.A. Chile Extranjero JP Morgan USA UF 0,23% 2,75% Semestral - 2.707.420 2.707.420

5.229.860 - 5.229.860
80.326.500-3 Oxiquim S.A. Chile 97.036.000 - k Banco Santader Chile CLP 0,51% 6,08% Anual - - -

2.823.512 4.235.271 7.058.783

80.326.500-3 Oxiquim S.A. Chile 97.004.000-5 Banco de Chile Chile CLP 0,50% 6,02% Anual - - -

2.656.448 4.187.155 6.843.603
0-E Oxiquim Brasil Chile 96.928.510-K Lipigas Chile UF 0,35% 4,25% Mensual - - -

- 18.262.766 18.262.766

Totales

205.489 2.707.420 2.912.909

10.709.820 26.685.192 37.395.012

60

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(18) Cuentas por pagar comerciales y otras cuentas por pagar

El desglose de este rubro es el siguiente:

31-12-2015

31-12-2014

M$

M$

Acreedores comerciales, corrientes 13.104.682

15.846.970
Retenciones 220.332

145.278

Dividendos no cobrados (nota 23) 3.591.879

-
Otras cuentas por pagar, corrientes 56.251

42.868

Totales cuentas por pagar comerciales y otras cuentas por pagar 16.973.144

16.035.116

61

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(18) Cuentas por pagar comerciales y otras cuentas por pagar, continuación

La apertura por vencimiento de las cuentas por pagar se muestra en el siguiente cuadro:

31-12-2015

Tipo de proveedor Hasta 30 días 31-60 61-90 91-120 121-365 366 y más Total Período promedio
de pago (días)

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

Producto 9.947.821 137.064 126.041 19.649 36.009 532 10.267.116 31
Servicios 2.612.051 78.797 62.569 42.009 12.616 17.306 2.825.348 34
Retenciones 3.769.710 - 3.230 - - 107.740 3.880.680 39

 Total 16.329.582 215.861 191.840 61.658 48.625 125.579 16.973.144

31-12-2014

 Producto 11.957.548 23.672 6.463 - 3.592 29 11.991.304 30
Servicios 3.743.383 52.090 15.009 8.043 20.478 12.795 3.851.798 32
Retenciones 128.698 52.569 - 10.747 - - 192.014 34

 Total 15.829.629 128.331 21.472 18.790 24.070 12.824 16.035.116

(19) Instrumentos financieros

(a) Instrumentos financieros por categoría

 Mantenidos hasta el vencimiento Préstamos y cuentas por cobrar Derivados de cobertura

2015 2014

2015 2014

2015 2014

M$ M$

M$ M$

M$ M$

Efectivo y equivalentes al efectivo (Nota 5) 6.962.411 4.223.433

- -

- -
Otros activos financieros (Nota 6) - -

9.207 9.207

- -

Deudores comerciales y otras cuentas por cobrar (Nota 8) - -

27.997.499 25.586.343

- -
Cuentas por cobrar a entidades relacionadas (Nota 9) - -

287.394 1.535.356

- -

Derivados de cobertura (Nota 11) - -

- -

1.681.423 1.455.179

Totales 6.962.411 4.223.433

28.294.100 27.130.906

1.681.423 1.455.179

62

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(19) Instrumentos financieros, continuación

(b) Riesgo de tasa de interés y moneda

La exposición de los activos financieros de la Sociedad para riesgo de tasa de interés y moneda es:

31-12-2015 Activos financieros Tasa fija activos financieros

Total Tasa variable Tasa fija Sin interés

Tasa
promedio

Período
promedio

M$ M$ M$ M$ % años

Dólar 1.287.676 - - 1.287.676 - -
Euro 528 - - 528 - -
Otras monedas 1.524.709 - - 1.524.709 - -
UF 1.420.374 - 1.420.374 - - -
Pesos chilenos 32.704.647 1.681.423 - 31.023.224 - -

Totales 36.937.934 1.681.423 1.420.374 33.836.137

 31-12-2014

 Dólar 3.490.910 - - 3.490.910 - -

Euro 6.939 - - 6.939 - -
Otras monedas 894.890 - - 894.890 - -
UF 1.448.242 - - 1.448.242 - -
Pesos chilenos 26.968.537 2.615.715 - 24.352.822 - -

Totales 32.809.518 2.615.715 - 30.193.803

63

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(19) Instrumentos financieros, continuación

(b) Riesgo de tasa de interés y moneda, continuación

Pasivos financieros

Instrumentos por categoría

Las políticas contables relativas a instrumentos financieros se han aplicado a las categorías
que se detallan a continuación: Instrumentos financieros, continuación:

31-12-2015
Mantenidos al
vencimiento

Préstamos y
cuentas

por pagar Total

M$ M$ M$

Préstamos que devengan intereses (Nota 17) 43.374.254 - 43.374.254
Acreedores comerciales y otras cuentas por pagar (Nota 18) - 16.973.144 16.973.144
Cuentas por pagar a entidades relacionadas (Nota 9) - 7.527 7.527

Totales 43.374.254 16.980.671 60.354.925

31-12-2014

Préstamos que devengan intereses (Nota 17) 35.118.369 - 35.118.369
Acreedores comerciales y otras cuentas por pagar (Nota 18) - 16.035.116 16.035.116
Cuentas por pagar a entidades relacionadas (Nota 9). - 32.127 32.127

Totales 35.118.369 16.067.243 51.185.612

La exposición de los pasivos financieros de la Sociedad para riesgo de tasa de interés y
moneda es:

 Pasivos financieros
Tasa fija pasivos

financieros

31-12-2015 Total Tasa variable Tasa fija Sin interés
Tasa

promedio
Período

promedio

M$ M$ M$ M$ % Años

Dólar 9.542.168 - 232.356 9.309.812 0,29 1
Euro 15.958 - - 15.958 0,00 1
Otras monedas 494.478 - - 494.478 0,00 1
UF 23.550.482 - 23.534.126 16.356 2,94 25
Pesos chilenos 26.751.840 - 19.607.772 7.144.068 5,62 5

Totales 60.354.926 - 43.374.254 16.980.672

31-12-2014

 Dólar 11.611.526 - 201.866 11.409.660 0,23 1
UF 23.685.932 - 23.669.752 16.180 3,77 25
Pesos chilenos 15.888.154 - 11.243.190 4.644.964 6,05 5

Totales 51.185.612 - 35.114.808 16.070.804

64

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(20) Provisiones por beneficios a los empleados

El detalle de las provisiones al 31 de diciembre de 2015 y 2014 es el siguiente:

2015

2014

M$

M$

Participación por contrato colectivo 1.673.562

1.310.643
Vacaciones 878.625

826.727

Bono vacaciones 135.928

133.105

Provisiones corrientes 2.688.115

2.270.475

Indemnización por años de servicios 3.308.132

2.422.324

Provisiones no corrientes 3.308.132

2.422.324

El detalle de los movimientos de las provisiones al 31 de diciembre de es el siguiente:

Participación
por contrato

colectivo Vacaciones
Bono

vacaciones Total
31.12.2015 M$ M$ M$ M$

Provisión total, saldo inicial 1.310.643 826.727 133.105 2.270.475
 Provisiones adicionales 2.846.502 195.284 169.107 3.210.893

Provisión utilizada (2.483.583) (143.386) (166.284) (2.793.253)

Provisión total, saldo final 1.673.562 878.625 135.928 2.688.115

31-12-2014

Provisión total, saldo inicial 451.717 736.618 126.990 1.315.325

Provisiones adicionales 1.359.736 246.826 133.105 1.739.667
Provisión utilizada (500.810) (156.717) (126.990) (784.517)

Provisión total, saldo final 1.310.643 826.727 133.105 2.270.475

65

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(20) Provisiones por beneficios a los empleados, continuación

El detalle de los movimientos en provisión indemnización por años de servicio (no corriente):

31-12-2015

31-12-2014

M$

M$

Saldo inicial 2.422.324 2.031.976
Provisiones adicionales 1.149.140 1.072.422
Provisión utilizada (329.175) (436.670)
Otros 65.843 (245.404)

Cambios en provisiones, total 885.808 390.348

Provisión total, saldo final 3.308.132 2.422.324

Cambios en el valor presente de la obligación de beneficios definidos en el período no corriente:

31-12-2015

31-12-2014
M$

M$

Obligación inicial 2.422.324

2.031.976
Costo del servicio actuarial 585.240

456.057

Interés del servicio 34.863

26.129
Beneficios pagados (275.541)

(411.270)

Componentes de beneficios definidos reconocidos en resultados 93.000

110.952
Componentes de beneficios definidos reconocidos en otros

resultados integrales 448.246

208.480

Provisión total, saldo final 3.308.132

2.422.324
 Supuestos actuariales utilizados 31-12-2015

31-12-2014

Tasa de descuento real 2,90%

3,90%
Tasa de incremento salarial esperada 1,00%

1,00%

Tasa anual de despidos 5,00%

5,00%
Tasa anual de renuncias 2,50%

2,50%

Edad de retiro:
 Hombres 65 65

 Mujeres 60 60
Tabla de mortalidad RV 2009

RV 2009

66

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(21) Otros pasivos no financieros corrientes y no corrientes

El detalle de los otros pasivos corrientes es el siguiente:

Corrientes

2015

2014

M$

M$

Ingresos percibidos por adelantados 86.477

73.885

Totales 86.477

73.885

El detalle de los otros pasivos no corrientes es el siguiente:

Corrientes

2015

2014

M$

M$

Garantía arriendo 3.000 3.000
Acciones rematadas 25.093 -

Totales 28.093 3.000

(22) Otras provisiones

El detalle de otras provisiones corrientes es el siguiente:

Corrientes

2015

2014

M$

M$

Provisión desmantelamiento y retiro activos fijos (*) 98.147 94.934
Otros 11.161 -

Total provisiones 109.308 94.934

(*) Corresponde a la provisión por desmantelamiento de los terminales marítimos en la Bahía de Coronel y

Mejillones.

67

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(22) Otras provisiones, continuación

El detalle de movimientos de otras provisiones corrientes es el siguiente:

31-12-2015

31-12-2014

Otros

Desmantelamiento
y retiro activos

fijos Total

Proveedores

Desmantelamiento
y retiro activos

fijos Total

M$ M$ M$

M$ M$ M$

Provisión total, saldo inicial - 94.934 94.934

37.309 12.545 49.854

Provisiones adicionales 40.926 3.213 44.139

172.998 82.389 255.387
Provisión utilizada (29.765) - (29.765)

(210.307) - (210.307)

Provisión total, saldo final 11.161 98.147 109.308

- 94.934 94.934

(23) Patrimonio

(a) Gestión de capital

La gestión de capital se refiere a la administración del patrimonio de la Sociedad. Las
políticas de administración de capital de la Sociedad tienen por objetivo: (i) Asegurar el
normal funcionamiento de sus operaciones y la continuidad del negocio en el largo plazo; (ii)
Asegurar el financiamiento de nuevas inversiones a fin de mantener un crecimiento sostenido
en el tiempo.

Mantener una estructura de capital adecuada acorde a los ciclos económicos que impactan al
negocio y a la naturaleza de la industria.

Maximizar el valor de la Sociedad, entregando un retorno adecuado para los accionistas.

Los requerimientos de capital serán incorporados basándose en las necesidades de
financiamiento de la Sociedad, cuidando mantener un nivel de liquidez adecuado. La
Sociedad maneja su estructura de capital ajustándose a las condiciones económicas
predominantes, de manera de mitigar los riesgos asociados a condiciones de mercado
adversas y aprovechar oportunidades que se puedan generar para mejorar la posición de
liquidez de la Sociedad.

El principal objetivo al momento de administrar el capital de los accionistas, es mantener un
adecuado perfil de riesgo de crédito y ratios de capital saludables, que permitan a la Sociedad
el acceso a los mercados de capitales y financieros, para el desarrollo de sus objetivos de
mediano y largo plazo al mismo tiempo, maximizar el retorno de los accionistas.

68

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(23) Patrimonio, continuación

(b) Capital emitido

Al 31 de diciembre de 2015, el detalle del capital emitido es el siguiente:

Acciones

Capital emitido

N°

M$

Saldo al 1 de enero de 2015 34.044.011

10.813.580
Aumento por absorción Sintex S.A. 25.000.000 (*) 36.208.153

Saldo final al 31 de diciembre de 2015 59.044.011 (**) 47.021.733

(*) El 20 de febrero de 2015, el directorio de Oxiquim S.A. acordó efectuar la distribución de total

de 25.000.000 de acciones ordinarias y sin valor nominal de la Sociedad a partir del 27 de febrero de 2015, a
todos los accionistas de Sintex S.A. en los términos convenidos en el acuerdo de fusión de dicha sociedad en
Oxiquim S.A.

(**) La fusión se enmarca dentro de un proceso de reorganización empresarial del grupo de las empresas

Sintex S.A. con el objetivo de disminuir su número de sociedades, de tal manera que las actividades
operativas que son de propiedad y de control de Sintex se concentren en una sola matriz, Oxiquim S.A.
(filial que absorbe su matriz).

(i) Absorción de su matriz Sintex S.A. por parte de Oxiquim S.A.

Con fecha 10 de septiembre de 2014, fueron celebradas las juntas extraordinarias de
accionistas de Oxiquim S.A. y de Sintex S.A. En las referidas juntas, se aprobó la fusión por
incorporación de Sintex S.A. en Oxiquim S.A., absorbiendo esta última a la primera, sujeto al
cumplimiento de ciertas condiciones, acordando que la fusión tuviese efecto y vigencia a
partir del primer día del mes siguiente a aquél en que, mandatarios debidamente autorizados
para tal efecto por ambas sociedades, otorgasen una escritura pública de materialización de la
fusión.

Con fecha 10 de febrero de 2015, la Superintendencia de Valores y Seguros inscribió como
sociedad anónima abierta a Oxiquim S.A. y sus acciones, suscritas y pagadas, ascendentes
a 34.044.011 de acciones, en el Registro de Valores bajo el N°1.130. Adicionalmente, con la
misma fecha, inscribió en el Registro de Valores bajo el N°1.017, una emisión de 25.000.000
de acciones de Oxiquim S.A. (equivalentes a M$36.208.153), con el objeto de proceder a su
distribución entre los accionistas de Sintex S.A. a consecuencia de la fusión.

Por escritura pública de fecha 27 de febrero de 2015, otorgada en la Notaría de Santiago de
don Andrés Rubio Flores, los mandatarios debidamente facultados para ello por cada
sociedad, suscribieron la correspondiente escritura de materialización de la fusión descrita,
declarando que a esa fecha se habían cumplido todas y cada una de las condiciones
suspensivas y copulativas necesarias para tener por materializada y perfeccionada la fusión
por incorporación de Sintex S.A. en Oxiquim S.A, absorbiendo esta última a la primera, y
dejando constancia entre otros.

69

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(23) Patrimonio, continuación

(b) Capital emitido, continuación

(i) Absorción de su matriz Sintex S.A. por parte de Oxiquim S.A., continuación

Que la fusión, perfeccionada y materializada con fecha 27 de febrero de 2015, tiene efecto y
vigencia contable y financiera a contar del 1 de marzo de 2015;

• Que con motivo de la fusión y en virtud de lo previsto en el Artículo N°99 de la

Ley N°18.046 sobre Sociedades Anónimas, Oxiquim S.A., es la sucesora y continuadora
legal de Sintex S.A., compañía a la que sucede en todos sus derechos y obligaciones,
quedando incorporados a la absorbente la totalidad del patrimonio y accionistas de la
absorbida. De esta forma, se han incorporado a Oxiquim S.A. todos los activos y pasivos
de Sintex S.A., así como todos sus derechos y obligaciones, sin excepción de ninguna
especie;

• Que Sintex S.A. ha quedado disuelta sin necesidad de liquidación, al haber pasado todos

sus accionistas a ser accionistas de Oxiquim S.A., conforme a lo dispuesto por el Artículo
N°99 de la Ley N°18.046 sobre Sociedades Anónimas;

• Que en razón de la fusión, Oxiquim S.A. en su calidad de Absorbente de Sintex S.A.,

asume a su favor y de su cuenta todas las operaciones comerciales y contables relativas a
los activos y pasivos de la Absorbida; como se detalla a continuación al 27 de febrero de
2015:

 27-02-2015

Sintex S.A Oxiquim S.A. Subtotales Reclasificación Totales

M$ M$ M$ M$ M$

Total activos 51.389.109 119.554.171 170.943.280 (50.235.565) (*) 120.707.715
Total pasivos (472.431) (55.691.075) (56.163.506) - (56.163.506)

Total activos netos 50.916.678 63.863.096 114.779.774 (50.235.565) 64.544.209

Capital emitido 36.208.153 10.813.580 47.021.733 - 47.021.733

Otras cuentas de
patrimonio 14.708.525 53.049.516 67.758.041 (50.235.565)

(*) 17.522.476

Total patrimonio 50.916.678 63.863.096 114.779.774 (50.235.565) 64.544.209

(*) Reclasificación equivalentes a M$50.235.565, correspondientes a acciones propias en cartera, dado que
anteriormente Sintex era el titular de 34.044.010 acciones emitidas por Oxiquim S.A. A consecuencia de
la fusión Oxiquim S.A. es titular de dicho número de acciones de su propia emisión.

De conformidad a lo dispuesto en el Artículo N°27 de la ley de sociedades anónimas, dichas acciones de propia
emisión deberán ser enajenadas en una bolsa de valores en un plazo de máximo de un año a contar de la fecha de
su adquisición. Si así no se hiciere, el capital quedará disminuido de pleno derecho.

70

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(23) Patrimonio neto, continuación

(b) Capital emitido, continuación

(i) Absorción de su matriz Sintex S.A. por parte de Oxiquim S.A., continuación

• Que para los efectos de lo previsto en el Artículo N°69 del Código Tributario,

Oxiquim S.A., en su calidad de sucesora y continuadora legal de la Absorbida, se hace
solidariamente responsable y se obliga a pagar todos los impuestos que adeude o pudiere
llegar a adeudar Sintex S.A.

(c) Dividendos

La Junta de Accionistas de Oxiquim S.A., celebrada el 30 de abril de 2015, acordó distribuir
dividendo adicional por M$4.000.000 con cargo a las utilidades del ejercicio 2014. Este
dividendo se pagó en fecha 26 de mayo de 2015.

En sesión de directorio celebrada en 24 de septiembre de 2015 se acordó la distribución de un
dividendo provisorio de M$4.977.341. Este dividendo se pagó en fecha 23 de octubre
de 2015.

En sesión de directorio celebrada en 17 de diciembre de 2015 se acordó la distribución de un
dividendo provisorio de M$3.484.139. Este dividendo se pagó en fecha 14 de enero de 2016.

Durante el año 2015, se pagaron dividendos por M$65.473, correspondientes a dividendos
remanentes que no habían sido cobrados por los accionistas minoritarios.

Al 31 de diciembre de 2015, existe un saldo remanente de años anteriores de dividendos no
cobrados por M$107.740.

La Junta de Accionistas de Oxiquim S.A., celebrada el 24 de abril de 2014, acordó distribuir
un dividendo definitivo por M$3.490.000.

Además en la Junta de Accionistas, celebrada el 30 de octubre de 2014, se acordó distribuir
dividendo provisorio por M$4.000.000.

71

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(23) Patrimonio neto, continuación

(d) Otras reservas

Al 31 de diciembre de 2015 el detalle es el siguiente:

Otras
reservas

M$

Reserva de revaluación 63.979
Reserva de cobertura de flujo de efectivo 1.681.423
Reserva por diferencias de cambios de conversión (1.455.335)
Reserva de ganancias y pérdidas actuariales en planes de beneficios definidos (910.103)
Otras reservas varias 4.919.526

Total otras reservas 4.299.490

Dentro de las reservas, se encuentran diferencias por conversión de moneda extranjera por la
filial de Oxiquim Perú. También se incluyen las pérdidas y/o ganancias actuariales obtenidas
por la indemnización por años de servicios y en otras reservas varias, los ajustes que se
realizaron por la conversión IFRS en el período de adopción.

(24) Participaciones no controladas

El detalle de los efectos originados por la participación de terceros en el patrimonio al 31 de
diciembre de 2015 y 2014 y resultados de sociedades filiales al 31 de diciembre de 2015
y 2014, es el siguiente:

Sociedad

Participaciones no
controladoras

Participaciones no
controladoras en el

patrimonio

Participaciones no
controladoras en el

 resultado
2015 2014

2015 2014

2015 2014

% %

M$ M$

M$ M$

Dilox S.A. - 1,00000

- 14.436

- 4.754
Terminal Marítimo Oxiquim Mejillones S.A. - 0,00017

- 11

- -

Oxiquim Inversiones Internacionales Ltda. 0,00024 -

6 -

- -

Totales

6 14.447

- 4.754

72

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(25) Ingresos de actividades ordinarias

El detalle de este rubro en las cuentas de resultados por los períodos terminados al 31 de diciembre
de 2015 y 2014 es el siguiente:

31-12-2015

31-12-2014

M$

M$

Prestación de servicios del terminal 18.662.389 9.217.601
Venta de bienes 126.413.745 130.901.803

Totales 145.076.134 140.119.404

(26) Costo de venta

El detalle de este rubro en las cuentas de resultados por los períodos terminados al 31 de diciembre
de 2015 y 2014 es el siguiente:

31-12-2015

31-12-2014

M$

M$

Inventarios 91.075.248 97.021.029
Depreciaciones 1.763.291 2.378.480
Remuneraciones 2.452.145 1.576.581
Otros 1.170.397 4.168

Total 96.461.081 100.980.258

(27) Costos de distribución

El detalle de este rubro en las cuentas de resultados por los períodos terminados al 31 de diciembre
de 2015 y 2014 es el siguiente:

31-12-2015

31-12-2014

M$

M$

Castigos y ajustes 7.416 16.182
Depreciaciones 15.844 15.407
Costos generales de la operación 173.699 158.792
Transporte 5.175.832 5.134.266
Mantención 202 265
Remuneraciones y gastos 397.267 350.523
Servicios de terceros 44.292 71.850

Total 5.814.552 5.747.285

73

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(28) Otros gastos, por función y gastos de administración

El desglose de estos rubros es como sigue:

(a) Gastos de administración

31-12-2015

31-12-2014

 M$

M$

Castigos y ajustes 99.514

62.179
Depreciaciones 300.194

291.664

Evaluación proyectos 201.183

88.682
Generales de operación 1.660.707

1.390.653

Transporte 100

625
Mantención 1.211.563

771.049

Remuneraciones y gastos 6.130.182

5.226.875
Servicios de terceros 684.724

437.298

Totales 10.288.167

8.269.025

(b) Otros gastos, por función

31-12-2015

31-12-2014

 M$

M$

 Castigos (recuperación) y ajustes (22.244)

50.305
Depreciaciones 1.293.696

1.270.300

Evaluación proyectos 17.941

23.102
Generales de operación 3.128.340

2.656.777

Mantención 1.438.970

1.364.576
Remuneraciones y gastos 5.626.646

4.805.734

Servicios de terceros 2.430.253

1.025.118

Totales 13.913.602

11.195.912

74

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(29) Ingresos y costos financieros

(a) El detalle de los ingresos financieros es el siguiente:

31-12-2015

31-12-2014

 M$

M$

Intereses bancarios inversiones 199.608 288.685
Intereses clientes por venta 64.587 58.850
Descuento proveedores - 106

Totales 264.195 347.641

(b) El detalle de los costos financieros es el siguiente:

31-12-2015

31-12-2014

 M$

M$

Préstamos bancarios (1.288.493) (278.162)
Deudas leasing (28) (3.436)
Empresas asociadas (149.813) (90.507)
Intereses proveedores (6.821) (2.836)

Totales (1.445.155) (374.941)

(30) Diferencias de cambio y resultados por unidades de reajuste

El detalle de las diferencias de cambio y resultado por unidades de reajuste es el siguiente:

31-12-2015

31-12-2014

M$

M$

Clases de activos:
 Caja y bancos USD (8.641)

20.547

Deudores comerciales USD 761.777

839.824
Inventario USD (129.770)

(52.563)

Otros activos no financieros USD 4.273

2.112

Efectos variaciones tasa de cambio en activos

627.639

809.920

 Clases de pasivos:
 Pasivos financieros USD (29.861)

(45.061)

Cuentas por pagar comerciales USD (1.900.600)

(2.474.708)
Otros pasivos no financieros USD (2.011)

(54.354)

Efectos variaciones tasa de cambio en pasivos

(1.932.472)

(2.574.123)

Total efectos variaciones tasa de cambio

(1.304.833)

(1.764.203)

75

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(30) Diferencias de cambio y resultados por unidades de reajuste, continuación

Resultado por unidades de reajuste

31-12-2015

31-12-2014

M$

M$

Clases de activos:
 Deudores comerciales UF 69.041

56.817

 Clases de pasivos:

 Pasivos financieros UF (235.050)

(465.064)
Cuentas por pagar comerciales UF (719.504)

(785.556)

Otros pasivos UF (42.240)

(4.494)

Total resultado por unidades de reajuste

(927.753)

(1.198.297)

(31) Información por segmentos

La Sociedad revela información por segmentos de acuerdo con lo indicado en NIIF Nº8,
“Segmentos operativos” que establece las normas para informar respecto de los segmentos
operativos y revelaciones relacionadas para productos, servicios y áreas geográficas.

El negocio de la Sociedad se enfoca en la comercialización de productos químicos y en la
prestación de servicios relacionados con el rubro químico, los cuales son provistos a través de las
distintas unidades de negocio regionales que la Sociedad tiene a lo largo del país y Sudamérica, y
que conforman sus segmentos operativos.

Para cada uno de estos segmentos, existe información financiera que es regularmente utilizada por
la administración superior para la toma de decisiones, la asignación de recursos y la evaluación del
desempeño. Los segmentos que utiliza la Sociedad para gestionar sus operaciones, son los
siguientes:

• Comercial;
• Servicios.

Dado que la organización societaria a través de la cual la Sociedad estructura sus operaciones es por
tipo de negocio, la información por segmentos que se presenta a continuación está basada en los
estados financieros de los segmentos que componen la Sociedad. La información presentada
corresponde al 31 de diciembre de 2015 y 2014.

76

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(31) Información por segmentos, continuación

2015 Comercial Servicios Total

M$ M$ M$

Ingresos de actividades ordinarias 127.638.994 17.437.140 145.076.134
Ingresos/(costos) ordinarios internos (1.751.991) 1.751.991 -
Costo de venta (91.095.749) (5.365.332) (96.461.081)
Ganancia bruta 36.543.245 12.071.808 48.615.053
Costos y gastos de operación (25.717.907) (5.463.122) (31.181.029)
Costos financieros (368.028) (1.077.127) (1.445.155)
(Gasto)/ingreso por impuesto a las ganancias (1.872.942) (614.434) (2.487.376)

 2014
 Ingresos de actividades ordinarias 130.901.803 9.217.601 140.119.404

Ingresos/(costos) ordinarios internos (1.633.811) 1.633.811 -
Costo de venta (97.021.029) (3.959.229) (100.980.258)
Ganancia bruta 32.246.963 6.892.183 39.139.146
Costos y gastos de operación (22.538.385) (3.594.600) (26.132.985)
Costos financieros (90.821) (284.120) (374.941)
(Gasto)/ingreso por impuesto a las ganancias (1.535.160) (76.587) (1.611.747)

Los activos y pasivos totales para el 31 de diciembre de 2015 y 2014 son:

31-12-2015 Comercial Servicios Totales

M$ M$ M$

Activos:
 Activos corrientes totales 44.462.272 4.655.950 49.118.222

Total de activos no corrientes 42.384.185 40.299.841 82.684.026

Total de activos 86.846.457 44.955.791 131.802.248

Pasivos:

 Pasivos corrientes totales 20.994.045 11.805.454 32.799.499
Total de pasivos no corrientes 8.684.077 26.876.893 35.560.970

Total de pasivos 29.678.122 38.682.347 68.360.469
 31-12-2014

Activos:

 Activos corrientes totales 42.041.577 4.394.073 46.435.650
Total de activos no corrientes 17.927.872 56.414.190 74.342.062

Total de activos 59.969.449 60.808.263 120.777.712

Pasivos:

 Pasivos corrientes totales 16.379.055 5.891.232 22.270.287
Total de pasivos no corrientes 1.947.079 32.771.394 34.718.473

Total de pasivos 18.326.134 38.662.626 56.988.760

77

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(31) Información por segmentos, continuación

Los principales activos no corrientes corresponden a propiedades, plantas y equipo, a continuación
el movimiento al 31 de diciembre de 2015 y 2014:

Comercial Servicios Totales

M$ M$ M$

Saldo inicial al 1 de enero de 2015 14.875.492 55.031.275 69.906.767
Ajuste saldo anterior por consolidación 14.685 - 14.685
Saldo inicial consolidado 14.890.177 55.031.275 69.921.452
Adiciones 1.522.154 13.040.852 14.563.006
Depreciación (1.610.353) (1.746.828) (3.357.181)
Otros (*) (79.547) (35.613.387) (35.692.934)

Total al 31 de diciembre de 2015 14.722.431 30.711.912 45.434.343
 Saldo inicial al 1 de enero de 2014 12.390.787 42.493.275 54.884.062
Adiciones 3.798.122 15.534.492 19.332.614
Depreciación (1.576.518) (2.363.926) (3.940.444)
Otros 263.100 (632.565) (369.465)

Total al 31 de diciembre de 2014 14.875.491 55.031.275 69.906.767

(*) Incluye los servicios por el contrato con Lipigas.

La información de flujos de efectivo para los períodos terminados al 31 de diciembre de 2015
y 2014, es la siguiente:

2015 Comercial Servicios Totales

M$ M$ M$

Flujo operacional 10.597.610 1.447.771 12.045.381
Flujo de inversión 432.163 (14.763.362) (14.331.199)
Flujo financiero (144.166) 4.924.942 4.780.776

 2014

Flujo operacional 13.021.891 863.048 13.884.939
Flujo de inversión (3.359.681) (15.548.602) (18.908.283)
Flujo financiero 311.494 3.541.936 3.853.430

78

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(32) Moneda nacional y extranjera

El detalle de la moneda nacional y extranjera para activos corrientes y no corrientes es el siguiente:

31-12-2015 31-12-2014

M$ M$

Activos líquidos 6.962.411 4.230.370

Dólares 620.917 155.688
Euros 528 269
Otras monedas 547 -
$ No reajustables 6.340.419 4.074.413

Efectivo y equivalentes al efectivo 6.962.411 4.223.433
Dólares 620.917 148.751
Euros 528 269
Otras monedas 547 -
$ No reajustables 6.340.419 4.074.413
Otros activos financieros corrientes - 6.937
Dólares - 6.937

Cuentas por cobrar de corto y largo plazo 28.284.893 28.134.943

Dólares 666.759 4.404.431
Otras monedas 1.524.162 -
$ No reajustables 24.673.598 23.730.512
UF 1.420.374 -

Deudores comerciales y otras cuentas por cobrar corrientes 27.997.499 25.586.343
Dólares 666.759 3.342.647
Otras monedas 1.524.162 -
$ No reajustables 24.386.204 22.243.696
Uf 1.420.374 -

Cuentas por cobrar a entidades relacionadas, corriente 287.394 1.535.356
Dólares - 48.540
$ No reajustables 287.394 1.486.816

Cuentas por cobrar a entidades relacionadas, no corriente -

1.013.244
Dólares - 1.013.244

Resto activos (presentación) 99.554.944 88.412.399

Dólares - 43.330
Otras monedas 1.839.155 -
$ No reajustables 60.119.828 86.635.278
Uf 34.595.961 1.733.791

Total de activos

 Total activos (presentación) 131.802.248 120.777.712

Dólares 1.287.676 4.603.449
Euros 528 269
Otras monedas 3.363.864 -
$ No reajustables 91.133.845 114.440.203
UF 36.016.335 1.733.791

79

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

 (32) Moneda nacional y extranjera, continuación

El detalle de la moneda nacional y extranjera para pasivos corrientes y no corrientes es el siguiente:

31-12-2015 31-12-2014

Pasivos corrientes
Hasta
90 días

De 91 días
a 1 año

 Hasta
90 días

De 91 días
a 1 año

Pasivos corrientes, total 20.786.240 12.013.259 19.462.013 2.808.274
Dólares 9.542.168 - 11.596.054 -
Euros 15.958 - 432 -
Otras monedas 494.477 - - -
$ No reajustables 9.162.770 10.086.739 6.475.746 1.503.038
Uf 1.570.867 1.926.520 1.389.781 1.305.236

Otros pasivos financieros corrientes 1.786.867 9.362.642 1.519.984 1.305.236

Dólares 232.356 - 201.866 -
$ No reajustables - 7.436.122 3.561 -
Uf 1.554.511 1.926.520 1.314.557 1.305.236
Préstamos bancarios 1.786.867 9.362.642 1.516.423 1.305.236

Dólares 232.356 - 201.866 -
$ No reajustables - 7.436.122 - -
Uf 1.554.511 1.926.520 1.314.557 1.305.236

Arrendamiento financiero - - 3.561 -
$ No reajustables - - 3.561 -

Otros pasivos corrientes 18.999.373 2.650.617 17.942.029 1.503.038

Dólares 9.309.812 - 11.394.188 -
Euros 15.958 - 432 -
Otras monedas 494.477 - - -
$ No reajustables 9.162.770 2.650.617 6.475.746 1.503.038
Uf 16.356 - 75.224 -

31-12-2015 31-12-2014

Pasivos no corrientes (presentación)
De 13 meses

a 5 años
Más

de 5 años
 De 13 meses

a 5 años
Más

de 5 años

Monto Monto Monto Monto

Total pasivos no corrientes 16.975.168 18.585.802 16.395.088 18.323.385

$ No reajustables 12.199.743 3.308.132 11.379.746 2.288.768
Uf 4.775.425 15.277.670 5.015.342 16.034.617

Otros pasivos financieros no corrientes 16.947.075 15.277.670 16.258.532 16.034.617

$ No reajustables 12.171.650 - 11.243.190 -
Uf 4.775.425 15.277.670 5.015.342 16.034.617
Préstamos bancarios 16.947.075 15.277.670 16.258.532 16.034.617
$ No reajustables 12.171.650

 11.243.190 -

Uf 4.775.425 15.277.670 5.015.342 16.034.617

Otros pasivos no corrientes 28.093 3.308.132 136.556 2.288.768

$ No reajustables 28.093 3.308.132 136.556 2.288.768

80

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(33) Medio ambiente

La Sociedad adhiere a los principios del desarrollo sustentable, los cuales compatibilizan el
desarrollo económico cuidando el medio ambiente y la seguridad y salud de sus colaboradores. La
Sociedad reconoce que estos principios son claves para el bienestar de sus colaboradores, el cuidado
del entorno y para lograr el éxito de sus operaciones.

Dado el rubro químico en que opera la Sociedad se está en constante preocupación por la seguridad,
mantención y conservación del Medio Ambiente.

Los gastos e inversiones en seguridad, prevención y medio ambiente son:

Sociedad

Descripción

Concepto

2015 2014
M$ M$

Oxiquim S.A. Asesorías, capacitación Gasto 52.834

47.193
Oxiquim S.A. Asesorías, capacitación Activo 365.669

151.072

Oxiquim S.A. Mantención, mejoras en instalaciones Gasto 51.584

-
Oxiquim S.A. Mantención, mejoras en instalaciones Activo 1.287.612

526.160

Oxiquim S.A. Inversiones en equipos Gasto -

2.702
Oxiquim S.A. Inversiones en equipos Activo 485.425

1.341.355

Total 2.243.124

2.068.482

(34) Contingencias y restricciones

(a) Contingencias

No existen juicios o acciones legales en contra de la Sociedad que puedan afectar en forma
significativa los estados financieros consolidados.

(b) Restricciones

Los pasivos financieros, corrientes y no corrientes, no están asociados a restricciones ni
comprometen garantías reales.

Al 31 de diciembre de 2015 y 2014, la Sociedad no está afecta a restricciones.

(c) Otros

La Sociedad no ha realizado, ni realiza operaciones de factoring ni confirming.

(35) Sanciones

Durante los períodos finalizados al 31 de diciembre de 2015 y 2014, la Sociedad y sus Directores no
han sido objeto de sanciones por parte de algún organismo fiscalizador.

81

OXIQUIM S.A. Y FILIALES

Notas a los Estados Financieros Consolidados
al 31 de diciembre de 2015 y 2014

(36) Información complementaria del estado de flujo de efectivo

El mayor flujo en compras de propiedades, plantas y equipo es principalmente por proyectos en los
terminales marítimos de Quintero y Coronel.

(37) Hechos posteriores

El 8 de febrero de 2016, fue publicada la Ley 20.899 que simplifica la Ley 20.780 de Reforma
Tributaria, restringiendo la opción establecida originalmente de elección del sistema atribuido,
siendo el régimen parcialmente Integrado el que aplicara como el régimen de tributación general
para la mayoría de las entidades que son sociedades anónimas, su entrada en vigencia es a partir del
1 de enero de 2017.

Por escritura pública de fecha 15 de marzo de 2016, otorgada en la Notaría de Santiago de don
Eduardo Avello Concha, en virtud de lo dispuesto por los Artículos 56 y 62 del Reglamento de
Sociedades Anónimas, en relación con el Artículo 27 números 1 y 2 de la Ley sobre Sociedades
Anónimas, y habiendo transcurrido más de 1 año desde la fecha en que las acciones de propia
emisión fueron adquiridas por la sociedad emisora de las mismas sin que ellas hayan sido
enajenadas dentro de dicho plazo, el gerente general de Oxiquim S.A. ha declarado que el capital
social ha quedado disminuido de pleno derecho en un monto igual al costo en que dichas acciones
fueron adquiridas, quedando en definitiva en la suma de $36.044.064.628 dividido en 24.886.705
acciones nominativas, de una misma serie, sin valor nominal, todas las cuales se encuentran
íntegramente suscritas y pagadas.

Con posterioridad al 31 de diciembre de 2015 y hasta la fecha de emisión de estos estados
financieros consolidados, no se tiene conocimiento de otros hechos de carácter financiero o de otra
índole, que pudiesen afectar significativamente la interpretación de los mismos.

82

	(1) Identificación de la sociedad
	(2) Descripción del negocio
	(3) Bases de preparación de los estados financieros y políticas contables
	(3) Bases de preparación de los estados financieros y políticas contables, continuación
	(3) Bases de preparación de los estados financieros y políticas contables, continuación
	(4) Administración de riesgo
	(4) Administración de riesgo, continuación
	(5) Efectivo y efectivo equivalentes al efectivo
	(6) Otros activos financieros
	(7) Otros activos no financieros
	(8) Deudores comerciales y otras cuentas por cobrar
	(8) Deudores comerciales y otras cuentas por cobrar, continuación
	Al 31 de diciembre de 2015, los activos clasificados en este concepto según NIC 17, corresponden a estanques e instalaciones de carga y descarga, que forman parte de la ampliación del terminal marítimo de Quintero, destinados a prestación de servicios...
	Clasificación rubro presentación
	La Sociedad tiene un acuerdo con Empresas Lipigas S.A., para prestar servicios de carga, descarga y almacenaje de gas licuado de petróleo en las instalaciones ubicadas en el terminal marítimo de Oxiquim S.A. en Quinteros, este acuerdo contiene un arr...
	Al 31 de diciembre de 2015, el valor presente de los pagos futuros por recibir de este contrato de arrendamiento, son los siguientes:
	Al 31 de diciembre de 2015, el monto de los arriendos reconocidos como ingresos es de M$2.511.061.
	Con fecha 23 de mayo de 2012, Lipigas firmó un contrato de apertura de línea de crédito con Oxiquim S.A. para el financiamiento parcial de las obras de diseño ingeniería, construcción y puesta en marcha de la Red de descarga, almacenamiento y despacho...
	(8) Deudores comerciales y otras cuentas por cobrar, continuación
	(8) Deudores comerciales y otras cuentas por cobrar, continuación
	(8) Deudores comerciales y otras cuentas por cobrar, continuación
	(9) Saldos y transacciones con entidades relacionadas
	(9) Saldos y transacciones con entidades relacionadas, continuación
	(9) Saldos y transacciones con entidades relacionadas, continuación
	Al 31 de diciembre de 2014, Oxiquim S.A. no pagaba remuneraciones al directorio.
	El total de las remuneraciones percibidas por los principales ejecutivos asciende a M$1.383.563 y M$939.953 al 31 de diciembre de 2015 y 2014 respectivamente.
	(10) Inventarios
	(11) Medición del valor razonable
	Jerarquía de valor
	El valor razonable de los instrumentos financieros reconocidos en el estado de situación financiera, ha sido determinado siguiendo la siguiente jerarquía, según los datos de entrada utilizados para realizar la valorización.
	Nivel 1 : corresponde a metodologías de medición a valor razonable mediante cuotas de mercados (sin ajustes) en mercado activos y considerando los mismos activos y pasivos valorizados.
	Nivel 2 : corresponde a metodologías de medición a valor razonable mediante datos de cotizaciones de mercado, no incluidos en Nivel 1, que sean observables para los activos y pasivos valorizados, ya sea directamente (precios) o indirectamente (deriva...
	Nivel 3 : corresponde a metodologías de medición a valor razonable mediante técnicas de valorización, que incluyan datos sobre los activos y pasivos valorizados, que no se sustenten en datos de mercados observables.
	(11) Medición del valor razonable, continuación
	Al 31 de diciembre de 2015 y 2014, el cálculo de valor razonable de la totalidad de los instrumentos financieros sujetos a valorización se ha determinado de acuerdo a lo siguiente:
	(11) Medición del valor razonable, continuación
	(12) Activos y pasivos por impuestos corrientes
	(b) La composición de los activos y pasivos por impuestos corrientes es el siguiente:
	(13) Activos no corrientes clasificados como mantenidos para la venta
	Debido a la menor actividad de la filial Oxiquim do Brasil Ltda. (anteriormente Oxiquim Química Ltda.) que opera en ese país, el Directorio (anteriormente de Sintex fusionada con Oxiquim S.A. en fecha 27 de febrero de 2015), en reunión ordinaria celeb...
	Al 31 de diciembre de 2015 se reconoció la disminución del valor libro de la inversión en la mencionada filial a su estimado precio de venta menos los costos de venta.
	(14) Inversiones en subsidiarias
	Los estados financieros consolidados incorporan los estados financieros de la Sociedad y las sociedades controladas. A continuación se incluye información detallada de las filiales al 31 de diciembre de 2015 y 2014:
	(15) Propiedades, plantas y equipo
	(15) Propiedades, plantas y equipo, continuación
	(15) Propiedades, plantas y equipo, continuación
	Al 31 de diciembre de 2015, la Sociedad contrato una póliza de seguros contra todo riego sobre sus propiedades, plantas, equipos, existencias y pérdidas por paralización, dicha póliza abarca estos activos por su ubicación, tiene una vigencia de 12 mes...
	(15) Propiedades, plantas y equipo, continuación
	(16) Impuesto a las ganancias e impuestos diferidos
	(16) Impuesto a las ganancias e impuestos diferidos, continuación
	(17) Otros pasivos financieros corrientes y no corrientes
	(17) Otros pasivos financieros corrientes y no corrientes, continuación
	(17) Otros pasivos financieros corrientes y no corrientes, continuación
	(18) Cuentas por pagar comerciales y otras cuentas por pagar
	(18) Cuentas por pagar comerciales y otras cuentas por pagar, continuación
	(19) Instrumentos financieros
	(19) Instrumentos financieros, continuación
	(19) Instrumentos financieros, continuación
	(20) Provisiones por beneficios a los empleados
	(20) Provisiones por beneficios a los empleados, continuación
	(21) Otros pasivos no financieros corrientes y no corrientes
	(22) Otras provisiones
	El detalle de otras provisiones corrientes es el siguiente:
	(*) Corresponde a la provisión por desmantelamiento de los terminales marítimos en la Bahía de Coronel y Mejillones.
	(22) Otras provisiones, continuación
	El detalle de movimientos de otras provisiones corrientes es el siguiente:
	(23) Patrimonio
	(23) Patrimonio, continuación
	(23) Patrimonio neto, continuación
	(24) Participaciones no controladas
	(25) Ingresos de actividades ordinarias
	(26) Costo de venta
	(27) Costos de distribución
	(28) Otros gastos, por función y gastos de administración
	(29) Ingresos y costos financieros
	(a) El detalle de los ingresos financieros es el siguiente:
	(b) El detalle de los costos financieros es el siguiente:
	(30) Diferencias de cambio y resultados por unidades de reajuste
	(30) Diferencias de cambio y resultados por unidades de reajuste, continuación
	(31) Información por segmentos
	(32) Moneda nacional y extranjera
	(32) Moneda nacional y extranjera, continuación
	(33) Medio ambiente
	(34) Contingencias y restricciones
	(35) Sanciones
	Durante los períodos finalizados al 31 de diciembre de 2015 y 2014, la Sociedad y sus Directores no han sido objeto de sanciones por parte de algún organismo fiscalizador.
	(36) Información complementaria del estado de flujo de efectivo
	El mayor flujo en compras de propiedades, plantas y equipo es principalmente por proyectos en los terminales marítimos de Quintero y Coronel.
	(37) Hechos posteriores

