

Sociedad Agrícola Sacor SpA en Liquidación
Estados Financieros Intermedios al 30 de Junio de 2014,
2013 y 31 de Diciembre de 2013

Sociedad Agrícola Sacor SpA en Liquidación

Contenido

Estados intermedios de situación financiera clasificados

Estados intermedios de resultados por función

Estados intermedios de cambios en el patrimonio neto

Estados intermedios de flujos de efectivo, método directo

Notas a los estados financieros intermedios

Informe de los auditores independientes

A los Señores : Presidente, Directores y Accionistas de
Sociedad Agrícola Sacor SpA en Liquidación

Informe sobre los estados financieros

Hemos revisado el estado de situación financiera intermedio de Sociedad Agrícola Sacor SpA en
Liquidación al 30 de junio de 2014, los estados intermedios de resultados y de resultados integrales, de
flujos de efectivo, de cambios en el patrimonio por los períodos de seis meses terminados el 30 de junio
de 2014 y 2013 y las notas explicativas a los estados financieros.

Responsabilidad de la Administración por los estados financieros

La Administración es responsable por la preparación y presentación razonable de la información
financiera intermedia de acuerdo con NIC 34 “Información financiera intermedia” incorporada en las
Normas Internacionales de Información Financiera (NIIF). Esta responsabilidad incluye el diseño,
implementación y el mantenimiento de un control interno suficiente para proporcionar una base
razonable para la preparación y presentación razonable de la información financiera intermedia, de
acuerdo con el marco de preparación y presentación de información financiera aplicable.

Responsabilidad del auditor

Nuestra responsabilidad es realizar nuestras revisiones de acuerdo con normas de auditoría
generalmente aceptadas en Chile aplicables a revisiones de información financiera intermedia. Una
revisión de información financiera intermedia consiste principalmente en aplicar procedimientos
analíticos y efectuar indagaciones a las personas responsables de los asuntos contables y financieros. El
alcance de una revisión es substancialmente menor que el de una auditoría efectuada de acuerdo con
normas de auditoría generalmente aceptadas en Chile, cuyo objetivo es la expresión de una opinión
sobre la información financiera. Por lo tanto, no expresamos tal tipo de opinión.

Surlatina Auditores Ltda.

National Office

A.Barros Errázuriz 1954, Piso 18

Santiago

Chile

T + 56 2 651 3000

F + 56 2 651 3003

E gtchile@gtchile.cl

www.gtchile.cl

Otras materias

Tal como se describe en Nota 12, con fecha 11 de marzo de 2013 mediante escritura pública se
establece la disolución y liquidación de la sociedad. Inscribiéndose dicha escritura en el Registro de
Comercio con fecha 25 de marzo de 2013. Producto de lo anterior, los activos y pasivos de la sociedad
se presentan a su valor de liquidación a la fecha de cierre de los estados financieros.

Anteriormente hemos efectuado una auditoria, de acuerdo con normas de auditoría generalmente
aceptadas en Chile, sobre los estados financieros al 31 de diciembre de 2013 de Sociedad Agrícola Sacor
SpA en Liquidación, preparados de acuerdo con Normas Internacionales de Información Financiera
(NIFF) emitidas por el International Accounting Standard Board (IASB), y emitimos una opinión sin
salvedades con fecha 24 de marzo de 2014.

Conclusión

Basados en nuestra revisión no tenemos conocimiento de cualquier modificación significativa que
debiera hacerse a la información financiera intermedia para que esté de acuerdo con NIC 34
“Información Financiera Intermedia” incorporada en las Normas Internacionales de Información
Financiera.

Orlando Marambio Vinagre, Socio
GRANT THORNTON - Surlatina Auditores Limitada
Superintendencia de Valores y Seguros
Registro de Empresas de Auditoría Externa, Inscripción N°5

Santiago, 10 de septiembre de 2014

SOCIEDAD AGRÍCOLA SACOR S.P.A.EN
LIQUIDACION

Estados Financieros
Al 30 de Junio de 2014 y al 31 de Diciembre de 2013

 Páginas

Estados financieros

Estados de situación financiera 3

Estados de resultados por función 5

Estados de resultados integrales 5

Estados de flujos de efectivo 6

Estados de cambios en el patrimonio neto 7

Notas a los estados financieros 8

Abreviaturas utilizadas

M$: Miles de pesos chilenos
USD : Dólar estadounidense
U.F. : Unidad de fomento
I.P.C. : Índice de precios al consumidor

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION

ESTADOS DE SITUACION FINANCIERA
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

Las notas 1 a las 13 adjuntas, forman parte integral de estos estados financieros 3

N° 30/06/2014

31/12/2013

Nota M$

M$

ACTIVOS
 ACTIVOS CORRIENTES

Efectivo y equivalente al efectivo 6

3.332

5.631

Otros activos financieros corrientes 7.1 1.009.189

 986.505
Deudores comerciales y otras cuentas por cobrar
corrientes 7.1

21.936

21.936

Total activos corrientes

1.034.457

1.014.072

 ACTIVOS NO CORRIENTES

Propiedades, planta y equipos

272

272

Total activos no corrientes

272

272

TOTAL ACTIVOS

1.034.729

1.014.344

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION

ESTADOS DE SITUACION FINANCIERA
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

Las notas 1 a las 13 adjuntas, forman parte integral de estos estados financieros 4

N° 30/06/2014

31/12/2013

Nota M$

M$

 PATRIMONIO NETO Y PASIVOS
 PASIVOS CORRIENTES

Pasivos por impuestos corrientes 11 -

42.121

Cuentas por pagar comerciales y otras cuentas por pagar 7.2 8.404

 12.034

Total pasivos corrientes

8.404

54.155

 PATRIMONIO NETO

Capital emitido

5.727.845

5.727.845

Pérdidas acumuladas

(4.701.520)

(4.767.656)

Total patrimonio neto

1.026.325

960.189

TOTAL PATRIMONIO NETO Y PASIVOS

1.034.729

1.014.344

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION

ESTADOS DE RESULTADOS POR FUNCION
Por los ejercicios comprendidos entre el 1 de enero y el 30 de junio de 2014 y 2013.

Las notas 1 a las 13 adjuntas, forman parte integral de estos estados financieros 5

ESTADOS DE RESULTADOS POR
FUNCION

Acumulado Acumulado

Periodo Periodo

Enero a
junio

Enero a
junio

2014 2013

M$ M$

Ingresos de las actividades ordinarias

-

 -

Gastos de administración

(12.005) (39.380)

Ingresos financieros

 62.698

29.750

Otros ingresos

 433

 985

Ganancia (pérdida) antes de impuesto

51.126

(8.645)

Ingreso (gasto) por impuesto a la renta

15.010

(11.455)

Ganancia (perdida) de operaciones
continuadas

51.126

(8.645)

Ganancia(pérdida) de operaciones
discontinuadas

-

 -

Ganancia (pérdida) neta

66.136

(20.100)

ESTADOS DE RESULTADOS INTEGRALES Acumulado Acumulado

Periodo Periodo

Enero a
junio 2014

Enero a
junio 2013

M$ M$

Ganancia (pérdida) 66.136

(20.100)

Resultado integral total 66.136 (20.100)

Resultado integral atribuible a:
 Resultado integral atribuible a los propietarios de

la controladora 66.136

(20.100)
Resultado integral atribuible a las participaciones
no controladoras

-

-

Resultado integral total 66.136 (20.100)

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
ESTADOS DE FLUJOS DE EFECTIVO METODO DIRECTO
POR LOS EJERCICIOS COMPRENDIDOS ENTRE EL 1 DE ENERO Y EL 30 DE
JUNIO DE 2014 Y 2013.

Las notas 1 a las 13 adjuntas, forman parte integral de estos estados financieros 6

Acumulado Acumulado

ESTADOS DE FLUJOS DE EFECTIVO (DIRECTO)

Periodo Periodo

Enero a
junio 2014

Enero a
junio 2013

Flujo de efectivo procedentes (utilizados en) actividades de
operación

M$ M$

Cobros de las ventas de bienes y prestación de servicios
 Pago de impuestos

(27.111)

 -

Pagos a proveedores y personal

(13.188)

(7.467)

Flujo de efectivo neto procedentes (utilizados en) actividades de
operación

(40.229)

(7.467)

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

Rescate neto de inversiones financieras

38.000

(17.825)

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

38.000 (17.825)

 Incremento neto (disminución) en el efectivo y equivalentes al efectivo
 antes de efecto de los cambios en la tasa de cambio

(2.299)

(25.292)

 Efecto de la variación en la tasa de cambio sobre el efectivo y
equivalentes al efectivo

 Incremento (disminución) neto del efectivo y equivalentes al efectivo

(2.299)

(25.292)

Efectivo y equivalentes al efectivo al inicio del ejercicio

 5.631

 27.260

Efectivo y equivalentes al efectivo al final del ejercicio

3.332

1.968

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO
POR LOS EJERCICIOS COMPRENDIDOS ENTRE EL 1 DE ENERO Y EL 30 DE JUNIO DE 2014 Y 2013

Las notas 1 a las 13 adjuntas, forman parte integral de estos estados financieros 7

Por el período comprendido entre el 1 de enero y el 30 de junio de
2014

Capital
emitido

Otras
reservas

Ganancias
(perdidas)
acumuladas

Cambios en
el patrimonio
atribuibles a

los
propietarios

de la
controladora

M$

M$

M$

M$

Saldo inicial al 1 de enero de 2014

5.727.845

 -

(4.767.656)

960.189

Cambios en el patrimonio:
 Ganancia (pérdida)

66.136 66.136

Total cambios en el patrimonio

 - -

66.136 66.136

Saldo final período 1 de enero al 30 de junio de 2014

5.727.845

 -

(4.701.520)

1.026.325

 Por el período comprendido entre el 1 de enero y el 30 de junio de
2013

Saldo inicial al 1 de enero de 2013

5.727.845

1.642.840

(6.383.506)

987.179

Cambios en el patrimonio:
 Incremento(disminución) por transferencias y otros cambios

 -

Ganancia (pérdida)

(20.100) (20.100)

Total cambios en el patrimonio

-

-

(20.100) (20.100)

Saldo final período 1 de enero al 30 de junio de 2013

5.727.845

1.642.840

(6.403.606)

967.079

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

ÍNDICE:

1. Informacion general .. 8
2. Bases de preparacion 9

2.1 Periodo contable ... 9
2.2 Bases de preparación ... 9
2.3 Nuevos pronunciamientos contables .. 10
2.4 Transaccion en moneda extranjera ... 12
2.5 Moneda de presentación y moneda funcional ... 12
2.6 Responsabilidad de información y estimaciones realizadas 12

3. Políticas contables .. 13
3.1 Propiedades, plantas y equipos .. 13
3.2 Deterioro del valor de activos no corrientes .. 14
3.3 Activos financieros .. 14
3.4 Activos y pasivos financieros ... 18
3.5 Estado de flujo de efectivo ... 20
3.6 Clasificación de saldos en corrientes y no corrientes ... 21

4. Responsabilidad de la información y estimaciones y juicios de la administración 21
5. Gestión del riesgo ... 22
6. Efectivo y equivalentes al efectivo .. 23
7. Instrumentos financieros ... 24
8. Otras ganancias (pérdidas) ... 25
9. Garantías comprometidas con terceros………………………………………………........25
10. Contingencias, juicios y otros .. 25
11. Impuestos a las ganancias e impuestos diferidos ... 26
12. Provisión beneficios al personal .. 26
13. Hechos posteriores .. 26

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

8

1. INFORMACIÓN GENERAL

Sociedad Agrícola SACOR SPA, tiene su domicilio legal en Merced N° 152, oficina 501,
Santiago, Chile y su Rol Único Tributario es 81.086.500-8.

La Sociedad fue constituida bajo la forma de sociedad de responsabilidad limitada, el
31 de agosto de 1964, por escritura pública otorgada ante el Notario Público Sr. Gustavo
Infante Lecaros, consecuentemente, la empresa no registra inscripción en el registro de
valores, es una empresa filial de la Corporación de Fomento de la Producción (CORFO),
que en principio poseía el 99,99% de los derechos sociales correspondiendo el restante
0,01% a SICSA Ltda.

La inscripción se encuentra en Fojas 5.406, número 2.812, del Registro Comercio C.B.R. de
Santiago año 1964, y su extracto fue publicado en el Diario Oficial de 24 Diciembre del
mismo año.

El objeto de la sociedad es ejecutar proyectos y programas relacionados con actividades de
fomento productivo en el ámbito de ganadería, agroindustriales y de servicios que CORFO
le asigne.

Con fecha 16 de mayo de 2011 se realizó la transformación legal de la Compañía,
convirtiéndose de una sociedad de responsabilidad limitada a una sociedad por acciones.
En ese acto el socio minoritario Sociedad de Inversiones Sicsa Ltda., recibió la devolución
de su aporte de capital, equivalente a M$ 353. Por ese acto la Corporación de Fomento de
la Producción pasó a ser el único y total accionista de Sociedad Agrícola SACOR SPA En
Liquidación.

Las políticas contables aplicadas en la elaboración de los estados financieros de la
Sociedad, se detallan en la Nota 3.

Este estado financiero se presenta en miles de pesos chilenos (salvo mención expresa) por
ser esta la moneda funcional del entorno económico principal en el que opera Sociedad
agrícola SACOR SPA En Liquidación.

Sociedad Agrícola SACOR SPA En Liquidación, en su calidad de entidad que reporta sus
estados financieros anuales a la Superintendencia de Valores y Seguros (en adelante
“SVS”), a continuación se presenta el informe que da cuenta de: (a) las principales políticas
contables que aplicarán en sus estados financieros, y (b) la moneda funcional de Sociedad
Agrícola SACOR SPA En Liquidación.

En sesión Ordinaria de Directorio Número 589 de fecha 26 de marzo de 2013, se aprobó la
disolución y liquidación de la Sociedad. Producto de lo anterior, los activos y pasivos de la
Sociedad se presentan a su valor de liquidación a la fecha de cierre de los estados
financieros.

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

9

2. BASES DE PREPARACIÓN

A continuación se describen las principales políticas contables adoptadas en la preparación
de estos estados financieros. Estas políticas fueron aplicadas de manera uniforme a todos
los ejercicios comparados que se presentan.

Las políticas contables adoptadas en la preparación de estos estados financieros han sido
diseñadas en función a las NIIF vigentes al 30 de junio de 2014.

2.1 Período contable.

Los estados financieros cubren los siguientes periodos:

 Estados de situación financiera, terminados al 30 de junio de 2014 y al 31 de diciembre
de 2013.

 Estados de cambios en el patrimonio y estados de flujos de efectivo por los períodos
comprendidos entre el 1 de enero y el 30 junio de 2014 y 2013.

 Estados Integrales de resultados, por los períodos comprendidos entre el 1 de enero y el
30 de junio de 2014 y 2013

 Estados de resultados por función, por los períodos comprendidos entre el 1 de enero y
el 30 de junio de 2014 y 2013.

2.2 Bases de preparación.

Los presentes estados financieros de Sociedad Agrícola Sacor SPA, al 30 de junio de 2014, han
sido preparados de acuerdo con Normas Internacionales de Información Financiera (NIIF) emitidas
por el IASB y representan la adopción integral, explícita y sin reservas de las referidas normas
internacionales.

Los estados financieros al 30 de Junio de 2014 preparados bajo Normas Internacionales de
Información Financiera emitidas por el IASB fueron aprobados en reunión de La Comisión de
Liquidación de fecha 10 de septiembre de 2014.

Los presentes estados financieros para los ejercicios terminados al 30 de junio de 2014,
cumplen con cada una de las normas internacionales de información financiera vigentes a esas
fechas.

La preparación de los estados financieros conforme a las NIIF requiere el uso de ciertas
estimaciones contables críticas y también exige a la Administración que ejerza su juicio en el proceso
de aplicación de las políticas contables en la Empresa. En la Nota 2.6 de estos estados financieros
se revelan las áreas que implican un mayor grado de juicio o complejidad o las áreas donde las
hipótesis y estimaciones son significativas para los estados financieros.

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

10

2. BASES DE PREPARACIÓN, continuación.

2.3 Nuevos pronunciamientos contables.

a) Las siguientes nuevas Normas e Interpretaciones han sido adoptadas en estos
estados financieros:

Enmiendas a NIIFs Fecha de aplicación obligatoria

NIC 24 Revelación de Partes Relacionadas
Períodos anuales iniciados en o
después del 1 de enero de 2011

NIC 39, Instrumentos Financieros: Medición y
Reconocimiento — Ítems cubiertos elegibles

Aplicación retrospectiva para periodos
anuales iniciados en o después del 1 de
julio de 2011

Nuevas Interpretaciones Fecha de aplicación obligatoria

CINIIF 17, Distribución de activos no monetarios a
propietarios

Periodos anuales iniciados en o
después del 1 de julio de 2014

CINIIF 19 Extinción de pasivos financieros con
instrumentos de patrimonio

Períodos anuales iniciados en o
después del 1 de julio de 2014

La aplicación de estas normas no ha tenido un impacto significativo en los montos
reportados en estos estados financieros, sin embargo, podrían afectar la contabilización de
futuras transacciones o acuerdos.

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

11

2. BASES DE PREPARACIÓN, continuación.

2.3 Nuevos pronunciamientos contables, continuación.

b) Las siguientes nuevas Normas e Interpretaciones han sido emitidas pero su fecha de
aplicación aún no están vigentes:

Nuevas NIIF Fecha de aplicación obligatoria

NIIF 9, Instrumentos Financieros Periodos anuales iniciados en o
después del 1 de enero de 2015

Enmiendas a NIIFs Fecha de aplicación obligatoria

NIIF 1 (Revisada), Adopción por primera vez de las
Normas Internacionales de Información Financiera
— (i) Eliminación de Fechas Fijadas para
Adoptadores por Primera Vez — (ii) Hiperinflación
Severa

Periodos anuales iniciados en o
después del 1 de Julio de 2011.

NIC 12, Impuestos diferidos - Recuperación del
Activo Subyacente

Periodos anuales iniciados en o
después del 1 de enero de 2012

Mejoras a NIIFs Mayo 2010 — colección de
enmiendas a siete Normas Internacionales de
Información Financiera

Periodos anuales iniciados en a
después del 1 de enero de 2011

NIIF 7, Instrumentos Financieros: Revelaciones -
Revelaciones — Transferencias de Activos
Financieros

Periodos anuales iniciados en o
después del 1 de Julio de 2011

NIIF 9, Instrumentos Financieros — Adiciones a NIIF
9 para la contabilización de Pasivos Financieros

Periodos anuales iniciados en o
después del 1 de enero de 2015

NIIF 10 Estados Financieros Consolidados 1 de enero de 2014

NIIF 11 Acuerdos Conjuntos 1 de enero de 2014

NIIF 12 Revelaciones de participación en otras
entidades

1 de enero de 2014

NIIF 13 Medición del valor justo 1 de enero de 2014

La Administración de Sociedad Agrícola SACOR SPA En Liquidación., estima que la futura
adopción de las Normas e Interpretaciones antes descritas no tendrá un impacto
significativo en los estados financieros.

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

12

2. BASES DE PREPARACIÓN, continuación.

2.4 Transacciones en moneda extranjera.

Las transacciones en moneda extranjera son convertidas a la moneda funcional respectiva
de Sociedad Agrícola SACOR SPA, en Liquidación. En fecha de cada transacción.

Los activos y pasivos monetarios denominados en monedas extranjeras a la fecha de
presentación de los estados financieros, son reconvertidos a la moneda funcional a la tasa
de cambio a esa fecha.

Tipos de Moneda

30.06.2014

31.12.2013

Dólar 552.72 524.61

Las ganancias o pérdidas de la moneda extranjera en ítems monetarios, es la diferencia
entre el costo amortizado en la moneda funcional al comienzo del período, ajustada por
intereses y pagos efectivos durante el período, y el costo amortizado en moneda extranjera
convertido a la tasa de cambio al final del período. Los activos y pasivos no monetarios
denominados en monedas extranjeras que son medidos a valor razonable son
reconvertidos a la moneda funcional a la tasa de cambio de la fecha en que se determinó
dicho valor razonable. Las diferencias en moneda extranjera que surgen durante la
reconversión son reconocidas en el resultado.

2.5 Moneda de presentación y moneda funcional.

Las partidas incluidas en los presentes estados financieros se valoran utilizando la moneda
del entorno económico principal en que la entidad opera (“moneda funcional”). Los estados
financieros se presentan en pesos chilenos, que es la moneda funcional y de presentación
de la Sociedad.

2.6 Responsabilidad de la información y estimaciones realizadas.

La información contenida en estos estados financieros es responsabilidad de la Comisión
Liquidadora de la Sociedad, que manifiesta expresamente que se ha aplicado en su
totalidad los principios y criterios incluidos en las NIIF.

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

Las estimaciones y supuestos relevantes son revisadas regularmente. Las estimaciones
contables son reconocidas en el período en que ésta es revisada y en cualquier período
futuro afectado.

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

13

2. BASES DE PREPARACIÓN, continuación.

2.6 Responsabilidad de la información y estimaciones realizadas, continuación.

En particular las principales estimaciones de incertidumbres y juicios críticos en la
aplicación de políticas contables que tienen efecto significativo en los montos reconocidos
en los estados financieros, son las siguientes:

a. Estimación de provisiones y contingencias.
b. Estimación de la vida útil de propiedad planta y equipos.

3. POLÍTICAS CONTABLES

A continuación se describen las principales políticas contables adoptadas en la preparación
de estos estados financieros. Dichas políticas han sido diseñadas en función de las NIIF
vigentes al 30 de junio de 2014.

3.1 Propiedades, planta y equipos.

a) Reconocimiento y medición.

Estos corresponden principalmente a maquinarias y equipos, que se encuentran registrados
a su costo menos la depreciación y pérdidas por deterioro acumuladas correspondientes,
excepto en el caso de los terrenos, que se presentan netos de las pérdidas por deterioro, si
hubiere.

La Sociedad optó por registrar los elementos de propiedades, plantas y equipos de acuerdo
al modelo del costo según lo definido en NIC 16, los que están totalmente depreciados.

Las propiedades, plantas y equipos de la Sociedad se encuentran valorizadas al costo de
adquisición actualizado de acuerdo a la norma vigente en Chile hasta el 31 de diciembre de
2009, aplicando la exención establecida en la NIIF 1. A la fecha de transición a NIIF (1 de
enero de 2010), Sociedad Agrícola Sacor SPA En Liquidación optó por la alternativa de
mantener los activos valorizados a su costo de adquisición corregido y descontado por la
depreciación acumulada, cuando corresponda, según los principios de contabilidad
generalmente aceptados en Chile al 31 de diciembre de 2009, asignando dichos valores
como costo atribuido.

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

14

3. POLÍTICAS CONTABLES, continuación.

3.2 Deterioro del valor de activos no corrientes.

El deterioro del valor de los activos no corrientes está determinado en función del nivel de
su aporte a la generación de recursos financieros para la Sociedad.

Cuando se estima que el valor recuperable de un activo es menor que su importe neto en
libros, la diferencia se registra con cargo a "resultados por deterioro de activos" del estado
de resultados. Las pérdidas reconocidas de esta forma son revertidas con abono a dicha
cuenta cuando mejoran las estimaciones sobre su valor recuperable, aumentando el valor
del activo hasta el límite del valor en libros que el activo hubiera tenido de no haberse
realizado el ajuste.

3.3 Activos financieros.

Las inversiones financieras, ya sean corrientes o no corrientes, se clasifican en las
siguientes categorías:

a) Activos financieros a valor razonable.

Son todos aquellos activos que se hayan adquirido con el propósito principal de generar un
beneficio como consecuencia de fluctuaciones en su valor. Los activos incluidos en esta
categoría figuran en el Estado de Situación Financiera a su valor razonable. La fluctuación
de valor se registra como gasto e ingreso financiero de la cuenta de resultados según
corresponda.

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

15

3. POLÍTICAS CONTABLES, continuación.

3.3 Activos financieros, continuación.

b) Prestamos y cuentas por cobrar.

Los préstamos y cuentas a cobrar son activos financieros no derivados con pagos fijos o
determinables que no cotizan en un mercado activo. Se incluyen en activos corrientes,
excepto para vencimientos superiores a 12 meses desde de la fecha del balance, que se
clasifican como activos no corrientes. Los préstamos y cuentas a cobrar se incluyen en
deudores comerciales y otras cuentas por cobrar.

c) Activos financieros hasta el vencimiento.

Los activos financieros mantenidos hasta su vencimiento son activos financieros no
derivados con pagos fijos o determinables y vencimiento fijo que la administración tiene la
intención positiva y la capacidad de mantener hasta su vencimiento. Si la Sociedad
vendiese un importe que no fuese insignificante de los activos financieros mantenidos hasta
su vencimiento, la categoría completa se reclasificaría como disponible para la venta. Estos
activos financieros disponibles para la venta se incluyen en activos no corrientes, excepto
aquellos con vencimiento inferior a 12 meses a partir de la fecha del balance que se
clasifican como activos corrientes.

d) Activos financieros disponibles para la venta.

Los activos financieros disponibles para la venta son no derivados que se designan en esta
categoría o no se clasifican en ninguna de las otras categorías. Se incluyen en activos no
corrientes a menos que la administración pretenda enajenar la inversión en los 12 meses
siguientes a la fecha del balance.

e) Reconocimiento y medición de activos financieros.

Las adquisiciones y enajenaciones de inversiones se reconocen en la fecha de negociación,
es decir, la fecha en que la Sociedad se compromete a adquirir o vender el activo. Las
inversiones se reconocen inicialmente por el valor razonable más los costos de la
transacción para todos los activos financieros no llevados a valor razonable con cambios en
resultados. Los activos financieros a valor razonable con cambios en resultados se
reconocen inicialmente por su valor razonable, y los costos de la transacción se llevan a
resultados.

Las inversiones se dan de baja contablemente cuando los derechos a recibir flujos de
efectivo de las inversiones han vencido o se han transferido y la Sociedad ha traspasado
sustancialmente todos los riesgos y ventajas derivados de su titularidad. Los activos
financieros disponibles para la venta y los activos financieros a valor razonable con cambios
en resultados se contabilizan posteriormente por su valor razonable con contrapartida en
patrimonio y resultado, respectivamente.

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

16

3. POLÍTICAS CONTABLES, continuación.

3.3 Activos financieros, continuación.

e) Reconocimiento y medición de activos financieros, continuación.

Los préstamos, cuentas a cobrar y los activos financieros mantenidos hasta su vencimiento
se registran por su costo amortizado de acuerdo con el método de la tasa de interés
efectiva, con contrapartida en resultado. Los ingresos por dividendos derivados de activos
financieros a valor razonable con cambios en resultados se reconocen en el estado de
resultados dentro de “otros ingresos” cuando se establece el derecho de la Sociedad a
recibir el pago. Al 30 de junio de 2014 y al 31 de diciembre de 2013, la Sociedad no
mantiene activos financieros clasificados bajo la categoría de activos financieros disponibles
para la venta.

La Sociedad evalúa en la fecha de cada balance si existe evidencia objetiva de que un
activo financiero o un grupo de activos financieros puedan haber sufrido pérdidas por
deterioro. Un activo financiero se considera deteriorado, si existe evidencia objetiva, que
determina que uno o más eventos han tenido un efecto negativo en la estimación futura de
flujo de caja de ese activo.

Al 30 de Junio de 2014 y al 31 de diciembre de 2013, las principales inversiones
financieras de la Sociedad se encuentran en una cartera externalizada a BCI Corredores de
Bolsa S.A. Esta cartera se encuentra regulada de acuerdo a las condiciones particulares del
contrato y de acuerdo con las instrucciones existentes por parte del ministerio de Hacienda,
según se detalla a continuación:

1) Autorizaciones para inversiones en el mercado de capitales (Oficio N° 1507 del 2010,

del Ministerio de Hacienda).

a) Autorizaciones para inversiones en el mercado nacional.

Depósitos a plazo bancarios con vencimiento antes de un año de primera o segunda
emisión que tengan una clasificación de riesgo igual o superior a Nivel 1+, de acuerdo a la
clasificación de riesgo otorgada por al menos dos clasificadoras de riesgo inscritas en el
registro de la Superintendencia de Valores y Seguros (SVS).

Depósitos a plazo bancarios con vencimiento a más de un año de primera o segunda
emisión, que tengan una clasificación de riesgo igual o superior a AA-, de acuerdo a la
clasificación de riesgo otorgada por al menos dos clasificadoras de riesgo inscritas en el
registro de la SVS.

Pactos de retrocompra sólo con bancos cuyas clasificaciones de riesgo para depósitos de
corto plazo y largo plazo cumplan conjuntamente con las clasificaciones definidas
anteriormente.

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

17

3. POLÍTICAS CONTABLES, continuación.

3.3 Activos financieros, continuación.

Fondos mutuos, sólo en cuotas de "Fondos Mutuos de Inversión en Instrumentos de Deuda
de Corto Plazo con duración menor o igual a 90 días", según clasificación de la
Circular N°1.578, de 2002, de la SVS. Los fondos deben cumplir conjuntamente con las
clasificaciones de riesgo de crédito igual o superior a AA- y de riesgo de mercado igual a
M1, de acuerdo a la clasificación de al menos dos clasificadoras de riesgo inscritas en el
registro de la SVS, en ningún caso la empresa podrá mantener una participación mayor al
5% del patrimonio de cada fondo.

b) Autorizaciones para inversiones en el mercado extranjero.

Certificados de depósito y depósitos a plazo con vencimiento antes de un año, de primera o
segunda emisión, que tengan una clasificación de riesgo igual o superior a A1 o su
equivalente, de acuerdo a la clasificación de riesgo otorgada por al menos dos de las
siguientes clasificadoras de riesgo; Standard &Poor's, Moody's, o Fitch Ratings. Dichos
instrumentos deberán ser negociados en los mercados de Estados Unidos de América,
Canadá o Europa.

Certificados de depósito y depósitos a plazo con vencimiento a más de un año, de primera o
segunda emisión, que tengan una clasificación de riesgo igual o superior a A o su
equivalente, de acuerdo a la clasificación de riesgo otorgada por al menos dos de las
siguientes clasificadoras de riesgo: Standard &Poor's, Moody's, o Fitch Ratings. Dichos
instrumentos deberán ser negociados en los mercados de Estados Unidos de América,
Canadá o Europa.

Derivados: las empresas podrán invertir en instrumentos, realizar operaciones y celebrar
contratos de derivados para la cobertura de riesgos financieros que puedan afectar su
cartera de inversiones o su estructura de activos y pasivos o amortiguar descalce de flujos.
Dichas operaciones deberán estar respaldadas por un stock (activo o pasivo) o un flujo
subyacente. En caso que el stock o el flujo subyacente se extinguieran o este último dejara
de tener la naturaleza de subyacente, estas empresas deberán cerrar su posición o bien
deshacer la operación de cobertura.

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

18

3. POLÍTICAS CONTABLES, continuación.

3.4 Activos y pasivos financieros.

a) Deudores comerciales y otras cuentas a cobrar.

Las cuentas comerciales y otras cuentas a cobrar se reconocerán inicialmente por su valor
razonable (valor nominal que incluye un interés implícito) y posteriormente por su costo
amortizado de acuerdo con el método del tipo de interés efectivo, menos la provisión por
pérdidas por deterioro del valor. Se establecerá una provisión para pérdidas por deterioro
de cuentas comerciales a cobrar cuando existe evidencia objetiva de que la Sociedad no
será capaz de cobrar todos los importes que se le adeudan de acuerdo con los términos
originales de las cuentas a cobrar.

La estimación del deterioro se efectúa a través de un análisis dependiendo de la antigüedad
de las deudas, de la recuperación histórica, cobro de cuentas por cobrar y otros deudores,
todos los cuales son identificados específicamente.

b) Provisiones y pasivos contingentes.

La cuantificación de las provisiones se realizará teniendo en consideración la mejor
información disponible sobre el suceso y sus consecuencias, se re estima con ocasión de
cada cierre contable. La Sociedad registra una provisión cuando existe un compromiso o
una obligación frente a terceros que es consecuencia de acontecimientos pasados y su
liquidación supondrá una salida de recursos, por un monto y/o en un plazo no conocido con
certeza pero estimables razonablemente.

Son pasivos contingentes todas aquellas obligaciones posibles surgidas como
consecuencia de sucesos pasados, cuya materialización futuro y perjuicio patrimonial
asociado se estima de baja probabilidad. Éstos no son reconocidos contablemente según la
normativa vigente.

c) Impuesto a las ganancias e Impuestos diferidos.

El gasto por Impuesto a la Renta resulta de la aplicación de las normas tributarias sobre la
base imponible del periodo, después de aplicar las deducciones o agregados que
tributariamente son admisibles, como de la variación de los activos y pasivos por impuestos
diferidos y de los créditos tributarios por bases imponibles negativas.

Los activos y pasivos por impuestos diferidos incluirán las diferencias temporales que se
prevean recuperables o pagaderas, derivadas de las diferencias entre los valores libro de
los activos y pasivos y su valor tributario, así como los créditos por las bases imponibles
negativas pendientes de compensación y otras deducciones tributarias pendientes de
aplicación. Dichos valores se registran aplicando a tales diferencias temporales la tasa de
impuesto al que se espera sean recuperadas o liquidadas.

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

19

3. POLÍTICAS CONTABLES, continuación.

3.4 Activos y pasivos financieros.

d) Impuesto a las ganancias e impuestos diferidos.

El impuesto diferido se determina usando las tasas de impuesto aprobadas o a punto de
aprobarse y que sean altamente probables de ser promulgadas en la fecha del estado
financiero y que se espera aplicar cuando el correspondiente activo por impuesto diferido se
realice o el pasivo por impuesto diferido se liquide.

Se reconocen pasivos por impuestos diferidos por todas las diferencias temporarias que
resultaran gravables en el futuro y tan solo se reconocen los activos por impuestos
diferidos, cuando se considera probable que la Sociedad vaya a tener, en el futuro,
suficientes utilidades tributarias contra las que se puedan hacer efectivos.

Se han constituido provisiones de valuación por aquellos activos por impuestos diferidos
que se estime no serán recuperables en el curso de las actuales proyecciones de negocios.
Se ha constituido provisión impuesto renta por la obligación de pago producto del resultado
del período corriente.

e) Ingresos y gastos.

Los ingresos y gastos se imputan en función del criterio del devengo, es decir, cuando se
produce la transferencia de bienes o prestación de servicios, independientemente del
momento en que se produzca el pago.

f) Distribución de utilidades.

Las utilidades a cancelar a los propietarios a pagar a los propietarios de la Sociedad se
reconocen como un pasivo en los estados financieros en el período en que son declarados
y aprobados por los accionistas de la Sociedad o cuando se configura la obligación
correspondiente en función de las disposiciones legales vigentes o las políticas de
distribución establecidas por la Junta de Accionistas. Los dividendos pendientes de pago se
presentan bajo el rubro Otros pasivos no financieros.

g) Cuentas por pagar comerciales y otras cuentas por pagar

Los acreedores comerciales y otras cuentas por pagar se reconocen a su valor nominal, ya
que su plazo medio de pago es reducido y no existe diferencia material con su valor
razonable.

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

20

3. POLÍTICAS CONTABLES, continuación.

3.4 Activos y pasivos financieros.

h) Beneficios a los empleados

i) Indemnizaciones por años de servicio.

Para el período al 30 de junio de 2014, la Sociedad ha constituido provisiones producto de
los beneficios devengados con el personal. Hasta 2012 los gastos por este concepto, por no
estar pactados con sus trabajadores, se cargaban a resultados del ejercicio en el momento
en que se incurren.

ii) Vacaciones del personal.

La Sociedad reconoce el gasto por vacaciones del personal mediante el método del
devengo. Este beneficio corresponde a todo el personal y equivale a un importe fijo según
los contratos particulares de cada trabajador.

3.5 Estado de flujo de efectivo

En el estado de flujo de efectivo se utilizan las siguientes expresiones en los siguientes
sentidos:

Flujos de efectivo y equivalentes de efectivo: entradas y salidas de efectivo y de activos
financieros equivalentes, entendiendo por estos las inversiones a corto plazo de gran
liquidez y bajo riesgo de variaciones en su valor.

Actividades de explotación: actividades típicas de la operación normal del negocio., así
como otras actividades que no pueden ser calificadas como de inversión o de
financiamiento.

Actividades de financiamiento: Actividades que producen cambios en el monto y
composición del patrimonio neto y de los pasivos que no forman parte de las actividades
ordinarias.

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

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

21

3. POLÍTICAS CONTABLES, continuación.

3.6 Clasificación de saldos en corrientes y no corrientes.

En el estado de situación financiera, los saldos se clasifican en función de sus
vencimientos, es decir, como corrientes aquellos con vencimiento igual a inferior a doce
meses, y como no corrientes, las de vencimiento superior a dicho periodo.

En el caso que existieran obligaciones cuyo vencimiento es inferior a doce meses, pero
cuyo refinanciamiento a largo plazo este asegurado a discreción de la Sociedad, mediante
contratos de crédito disponibles de forma incondicional con vencimiento a largo plazo,
podrían clasificarse como pasivos no corrientes.

4 RESPONSABILIDAD DE LA INFORMACIÓN Y ESTIMACIONES Y JUICIOS DE

LA ADMINISTRACIÓN

La información contenida en estos estados financieros es responsabilidad de la Comisión
Liquidadora de la Sociedad, que manifiesta expresamente que se ha aplicado en su
totalidad los principios y criterios incluidos en las NIIF.

En la preparación de los estados financieros se han utilizado estimaciones tales como:

 Vida útil de propiedades, plantas y equipos e intangibles, de ser aplicable
 Evaluación de indicios de deterioro de activos no corrientes
 Provisiones por compromisos adquiridos con terceros

Estas estimaciones y juicios se realizaron en función a la mejor información disponible
sobre los hechos analizados al 30 de junio de 2014 y al 31 de Diciembre de 2013, cualquier
acontecimiento que pueda ocurrir en el futuro y que obligue a modificar dichas estimaciones
(al alza o a la baja) en próximos ejercicios, se registraría en el momento de conocida la
variación, reconociendo los efectos de dichos cambios en los correspondientes estados
financieros en las cuentas de resultados a patrimonio según sea el caso.

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

22

5. GESTIÓN DEL RIESGO

a) Riesgo del negocio.

Con posterioridad a la transferencia de su planta faenadora de carnes y frigorífico de Tierra
del Fuego al sector privado, en el 2003, la empresa no ha incursionado en nuevos proyectos
productivos y, la administración se ha orientado al cobro de los créditos derivados de su
anterior operación, a la administración de los litigios judiciales de los que es parte, y al
manejo de sus colocaciones financieras. Actualmente la sociedad no mantiene pasivos en el
sistema financiero, ni obligaciones pendientes con terceros, los activos se traducen en
colocaciones financieras por aproximadamente indicadas en los estados financieros.-. Así,
la gestión se ha orientado a mantener a la sociedad en condiciones de participar en nuevas
iniciativas que los socios pudieren determinar para ella, a través de mantener los registros
históricos, la contabilidad, y su situación tributaria completamente al día.

b) Riesgo financiero.

Los principales objetivos de la gestión del riesgo financiero son asegurar la disponibilidad de
fondos para el cumplimiento de los compromisos financieros y proteger el valor de los flujos
económicos, de los activos y pasivos de la Sociedad.

Dicha gestión se desarrolla a partir de la identificación de los riesgos, la determinación de la
tolerancia de cada riesgo, la cobertura de dichos riesgos financieros y el control de las
operaciones de las coberturas establecidas. Para lograr los objetivos, la gestión de los
riesgos financieros se basa en cubrir todas aquellas exposiciones significativas, siempre que
existan instrumentos adecuados y el costo sea razonable.

Adicionalmente, existen riesgos financieros, relacionados con el financiamiento de las
inversiones, los plazos de recuperación de estas, así como el costo de fondos.

No obstante, éste riesgo financiero se encuentra mitigado además por el alto nivel de
recursos financieros que posee la empresa, estando ellos además constituidos en
instrumentos de renta fija.

i. Riesgo de crédito.

La Sociedad no está expuesta directamente a los riesgos propios de la industria, dado que
no realiza operaciones comerciales de compra y venta.

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

23

5. GESTIÓN DEL RIESGO, continuación.

b) Riesgo financiero.

ii. Riesgo de liquidez.

El riesgo de liquidez es la posibilidad que situaciones adversas de los mercados de capitales
no permitan que la Sociedad acceda a las fuentes de financiamiento y no pueda financiar los
compromisos adquiridos, como son las inversiones a largo plazo y necesidades en el capital
de trabajo, a precios de mercado razonables.

Derivado que la empresa no se encuentra desarrollando procesos que requieran
financiamiento de largo plazo, este riesgo está cubierto con los recursos financieros
disponibles.

iii. Riesgo variación UF.

La empresa no posee cuentas por cobrar y por pagar significativas en esta base, por lo cual
este riesgo no resulta ser significativo.

6. EFECTIVO Y EQUIVALENTES AL EFECTIVO

La composición del rubro es la siguiente:

Efectivo y equivalentes
al efectivo

Moneda 30.06.2014
M$

31.12.2013

Disponible Pesos chilenos 3.332 5.631

Total

3.332

5.631

No existen restricciones en la disponibilidad o uso del efectivo y efectivo equivalente.

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

24

7. INSTRUMENTOS FINANCIEROS

Al cierre de cada ejercicio, el detalle de los activos y pasivos financieros y sus categorías
son los siguientes:

7.1 Activos financieros

Clases de Instrumentos financieros 30.06.2014 31.12.2013

 M$ M$

Otros activos financieros corrientes 1.009.189 986.505

Bonos 1.009.189 986.505

Deudores comerciales 21.936 21.936

Documentos por cobrar (neto) (*)

Deudores varios 21.936 21.936

Inversión en otras sociedades - -

Inversión en otras sociedades
(Sociedad Agrícola y Servicios Isla de
Pascua S.A.) - -

(*) La Administración de Sociedad Agrícola Sacor SpA En Liquidación (Comisión
Liquidadora), ha determinado que el saldo de las cuentas por cobrar Coyhaique no cumple
con la definición de activo según las Normas Internacionales de Información Financiera, ya
que no dispone de acciones vigentes para el cobro de dichas acreencias, en tanto las
acciones han cumplido el plazo legal de prescripción.

9.1.1
9.1.2 7.2 Pasivos financieros

Clases de Instrumentos
financieros 30.06.2014 31.12.2013

 M$ M$

Cuentas por pagar 8.404 12.034

Provisiones varias beneficios
personal 8.238 10.556

Retenciones 166 136

Cuentas por pagar - 1.342

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

25

8. OTRAS GANANCIAS (PÉRDIDAS)

Al cierre de los períodos comprendidos entre el 1 de enero al 30 de junio de 2014 y 2013
este rubro no presenta saldos

9. GARANTÍAS COMPROMETIDAS CON TERCEROS, RESTRICCIONES U

OTROS COMPROMISOS.

No existen situaciones que informar o revelar.

10. CONTINGENCIAS, JUICIOS Y OTROS

Existe un litigio caratulado “SACOR con Eliana Barrientos, Rol N° 1.306-2004, del Segundo
Juzgado de Letras de Puerto Montt, correspondiente a una cobranza por aproximadamente
M$ 81.000. Actualmente la sentencia de ejecución y pago se encuentra a firme y en proceso
de cumplimiento incidental. La recuperación es incierta pues si bien existen bienes
embargados cuentan con hipoteca a favor de SACOR SPA, existe una hipoteca anterior a
favor del Banco Santander, por lo que el monto a recuperar dependerá e definitiva del valor
de enajenación del inmueble.

No existen otras contingencias, juicios u otras situaciones que informar.

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

26

11. IMPUESTOS A LAS GANANCIAS E IMPUESTOS DIFERIDOS

a. Impuesto a la renta.

Al 30 de junio de 2014 y 31 de diciembre de 2013 la Sociedad determinó perdida tributaria,
por lo cual no constituyó provisión de impuesto renta de primera categoría.

Con motivo de fiscalización del Servicio de Impuestos Internos, por los años tributarios 2009
a 2013, se presentaron declaraciones rectificatorias de renta por diferencias de impuestos a
la renta de primera categoría, las cuales totalizaron $ 27.111.180, y fueron canceladas con
fecha 28 de mayo de 2014.

b. Impuestos diferidos.

En razón a que no existe certeza de en qué momento a futuro se generarán utilidades
tributarias suficientes para revertir dicha pérdida tributaria acumulada, la Sociedad ha
constituido provisión de valuación por los activos por impuestos diferidos derivados de
dicho concepto, por lo cual no se han contabilizado impuestos diferidos.

12. PROVISION BENEFICIOS AL PERSONAL

Al 30 de junio de 2014, la Sociedad ha constituido provisiones asociadas a beneficios
devengados con el personal por un monto de M$ 8.238, incluyendo vacaciones,
indemnización años de servicios y otras varias.

13. HECHOS RELEVANTES

Con fecha 11 de marzo de 2013 mediante escritura pública se establece la disolución y
liquidación de la sociedad. Inscribiéndose dicha escritura en el Registro de Comercio con
fecha 25 de marzo de 2013. Producto de lo anterior, los activos y pasivos de la sociedad se
presentan a su valor de liquidación a la fecha de cierre de los estados financieros.

SOCIEDAD AGRICOLA SACOR S.P.A. EN LIQUIDACION
NOTAS A LOS ESTADOS FINANCIEROS
AL 30 DE JUNIO DE 2014 Y AL 31 DE DICIEMBRE DE 2013

27

14. HECHOS POSTERIORES

El día 7 de julio de 2014 se realizó un reparto por devolución de capital de Sociedad
Agrícola Sacor Spa en Liquidación a su único accionista Corporación de Fomento de la
Producción (CORFO) por M$ 650.000, estipulado en Acta N°18 de la Sesión Comisión
Liquidadora de fecha 03 de julio de 2014.

Entre el 30 de junio de 2014 y la fecha de emisión de estos estados financieros, no se han
producido otros hechos posteriores que puedan afectar de modo significativo el contenido o
presentación de los estados financieros adjuntos.

