

2020


Sociedad de Inversiones Campos
Chilenos S.A.

Estados Financieros
al 31 de Marzo de 2020
y 31 de Diciembre 2019

Página	
Estados Financieros Individual	
Estado de Situación Financiera	2
Estado de Resultados Integrales por Naturaleza	3
Estado de Flujo de Efectivo Directo	4
Estado de Cambios en el Patrimonio Neto	5
Notas a los Estados Financieros Individual	
Nota 1. Información corporativa.	6
Nota 2. Bases de preparación.	8
Nota 3. Principales políticas contables aplicadas.	10
Nota 4. Efectivo y equivalentes al efectivo.	24
Nota 5. Otros activos financieros.	24
Nota 6. Saldos y transacciones con partes relacionadas.	25
Nota 7. Inversiones contabilizadas utilizando el método de la participación.	27
Nota 8. Propiedades, plantas y equipos.	30
Nota 9. Otros pasivos financieros corrientes.	33
Nota 10. Acreedores comerciales y otras cuentas por pagar.	37
Nota 11. Patrimonio neto.	38
Nota 12. Ganancia (pérdida) por acción.	39
Nota 13. Activos y pasivos en moneda extranjera.	40
Nota 14. Ingresos y gastos.	42
Nota 15. Diferencias de cambio.	42
Nota 16. Instrumentos financieros.	43
Nota 17. Contingencias y restricciones.	44
Nota 18. Sanciones.	44
Nota 19. Análisis de riesgos.	44
Nota 20. Hechos posteriores.	52

		31-03-2020	31-12-2019
Activos			
Activos Corrientes	Nota	MUSD	MUSD
Efectivo y Equivalentes al Efectivo	4	45	47
Otros activos no financieros	5	10	11
Cuentas por cobrar a entidades relacionadas	6	-	1
Total Activos Corrientes distintos de los activos o grupos de activos para su disposición clasificados como mantenidos para la venta		55	59
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta		-	-
Activos corrientes totales		55	59
Inversiones contabilizadas utilizando el metodo de participación	7	152.036	151.046
Propiedades, planta y equipo	8	4	5
Activos no corrientes totales		152.040	151.051
Total de Activos		152.095	151.110
Patrimonio y Pasivos			
Otros pasivos financieros corrientes	9	222	236
Acreedores comerciales y otras cuentas por pagar	10	8	56
Pasivos Corrientes Totales		230	292
Cuenta por pagar a entidades relacionadas	6	1.007	907
Pasivos no Corriente Totales		1.007	907
Capital emitido	11	50.047	50.047
Ganacias (Pérdidas) Acumuladas	11	59.986	60.659
Otras reservas	11	40.825	39.205
Patrimonio atribuible a los propietarios de la controladora		150.858	149.911
Participaciones no controladoras		-	-
Patrimonio total		150.858	149.911
Patrimonio y pasivos totales		152.095	151.110

Estado de Resultados Integrales por Naturaleza
Por los ejercicios terminados al 31 de marzo de 2020 y 2019

	NOTA	ACUMULADO	
		01-01-2020 31-03-2020 MUSD	01-01-2019 31-03-2019 MUSD
Estado de resultados			
Ingreso de actividades ordinarias		-	-
Materias primas y consumibles utilizados		-	-
Gastos por beneficios a los empleados		(13)	(29)
Gastos por depreciación y amortización	8	(1)	(1)
Otros gastos, por naturaleza	14	(25)	(32)
Otras ganancias (pérdidas)	14	(19)	(22)
Ingresos financieros		-	-
Costo financiero	14	(3)	(1)
Participación en la pérdidas de asociadas y negocios conjuntos que se contabilizan utilizando el método de participación	7	(629)	(1.086)
Diferencias de cambio	15	17	(2)
Ganancias (pérdida) Antes de impuesto		(673)	(1.173)
Gasto/ Ingreso por impuesto a las ganancias		-	-
Ganancia (pérdida) por operaciones continuas		(673)	(1.173)
Utilidad/(pérdida) procedente de operaciones discontinuadas		-	-
Ganancia pérdida		(673)	(1.173)
Ganancia (pérdida) atribuible a			
Ganancia (pérdida) atribuible a los propietarios de la controladora	12	(673)	(1.173)
Ganancia (pérdida) atribuible a participaciones no controladoras		-	-
Ganancia (pérdida)		(673)	(1.173)
Ganancia (pérdida) por acción			
Ganancia (pérdida) por acción básica en operaciones continuadas	12	(0,001)	(0,0013)
Ganancia (pérdida) por acción básica		(0,001)	(0,0013)
Estado de Resultado Integral			
Ganancia (pérdida)		(673)	(1.173)
Diferencia de cambio por conversión			
Ganancia (pérdida) por diferencias de cambio de conversión	12	208	506
Otro resultado integral, diferencias de cambio por conversión		208	506
Coberturas de flujo de efectivo			
Utilidad (pérdida) por cobertura de flujos de efectivo	12	1.934	(1.333)
Total cobertura de flujo efectivo		1.934	(1.333)
Impuesto a las ganancias relacionado con cobertura de flujos de efectivo	12	(522)	359
Resultado integral Total		947	(1.641)
Resultado integral atribuible a los propietarios de la controladora		947	(1.641)
Resultado integral atribuible a participaciones no controladoras		-	-
Resultado integral Total		947	(1.641)

Estado de Flujo de Efectivo Directo
Por los ejercicios terminados al 31 de marzo de 2020 y 2019

Estado de Flujo de efectivo	Nota	01-01-2020 31-03-2020 MUSD	01-01-2019 31-03-2019 MUSD
Flujos de efectivo procedentes de (utilizados en) actividades de operación			
Cobros procedentes de las ventas de bienes y prestación de servicios		-	-
Pagos a proveedores por el suministro de bienes y servicios		(84)	(84)
Pagos a y por cuenta de los empleados		(10)	(36)
Impuestos a las ganancias reembolsados (pagados)		-	-
Otras (salidas) entradas de efectivo		(4)	(4)
Flujos de efectivo neto utilizados en actividades de operación		(98)	(124)
Flujos de efectivo procedentes de (utilizados en) actividades de inversión			
Flujos de efectivo utilizados para obtener el control de afiliada u otro negocio		-	-
Importes procedentes de la venta de propiedades, planta y equipo		-	-
Compras de propiedades, planta y equipo y propiedades de inversión		-	(2)
Intereses recibidos		-	-
Flujos de efectivo neto utilizados en actividades de inversión		-	(2)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación			
Préstamos de entidades relacionadas		102	130
Pagos de préstamos		(6)	-
Pagos de pasivos por arrendamientos financieros		-	-
Intereses pagados		(1)	-
Flujos de efectivo neto procedentes de (utilizados en) actividades de financiación		95	130
Aumento (Disminución) en efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio		(3)	4
Efecto de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	15	1	(1)
Aumento (Disminución) neta de efectivo y equivalentes a efectivo		(2)	3
Efectivo y equivalentes al efectivo al principio del ejercicio	4	47	7
Efectivo y equivalentes al efectivo, estado de flujos de efectivo, saldo final	4	45	10


Estados de Cambios en el Patrimonio Neto
Por los ejercicios terminados al 31 de marzo de 2020 y 2019

MARZO 2020	Capital emitido	Reservas por diferencias de cambio por conversión	Reservas de coberturas de flujo de caja	Otras reservas varias	Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio total
Saldo Inicial Período Actual 01-01-2020	50.047	183	(707)	39.729	39.205	60.659	149.911
Ganancia (pérdida)						(673)	(673)
Otro resultado integral		208	1.412		1.620		1.620
Resultado integral Total	-	208	1.412	-	1.620	(673)	947
Dividendos							
Incremento (disminución) por transferencias y otros cambios					-		-
Total de cambios en patrimonio	-	208	1.412	-	1.620	(673)	947
Saldo Final Período Actual 31-03-2020	50.047	391	705	39.729	40.825	59.986	150.858

MARZO 2019	Capital emitido	Reservas por diferencias de cambio por conversión	Reservas de coberturas de flujo de caja	Otras reservas varias	Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio total
Saldo Inicial Período Actual 01-01-2019	50.047	303	2.498	39.729	42.530	63.398	155.975
Ganancia (pérdida)						(1.173)	(1.173)
Otro resultado integral		506	(974)	-	(468)		(468)
Resultado integral Total	-	506	(974)	-	(468)	(1.173)	(1.641)
Dividendos							
Incremento (disminución) por transferencias y otros cambios						1	1
Total de cambios en patrimonio	-	506	(974)	-	(468)	1	(1.640)
Saldo Final Período Actual 31-03-2019	50.047	809	1.524	39.729	42.530	62.226	154.335

Nota 1. Información corporativa.**a) Información de la entidad que reporta.**

Sociedad de Inversiones Campos Chilenos S.A. es una sociedad anónima abierta y constituida en Chile, cuyas acciones se transan en las tres bolsas de valores chilenas. La Sociedad se encuentra ubicada en Chile, en la ciudad de Santiago, en Rosario Norte 615 piso 23, Las Condes. La Sociedad fue constituida por escritura pública de fecha 29 de julio de 1988 ante el notario público Iván Perry Pefaur. El extracto está inscrito en Registro de Comercio de Santiago, a fojas 18.731 N° 9.987 del mismo año y fue publicado en el Diario Oficial N° 33.140, del 6 de agosto de 1988. Su duración es indefinida.

El objeto de la Sociedad incluye las siguientes actividades:

- La inversión en toda clase de bienes muebles, corporales e incorporeales, acciones, bonos, letras de crédito, debentures, cuotas, derechos reales y/o personales, valores mobiliarios, efectos de comercio y cualquier otro título de crédito o de inversión comprendiéndose su adquisición, enajenación, administración y la percepción de sus frutos y rentas.
- La formación y/o incorporación de toda clase de sociedades, comunidades y asociaciones de cualquier naturaleza.

La Sociedad está inscrita en el Registro de Valores bajo el N° 329 y está sujeta a la fiscalización de la Comisión para el Mercado Financiero (CMF).

Actualmente la sociedad mantiene propiedad sobre Empresas Iansa S.A. y Afiliadas.

Con fecha 31 de enero de 2020 se ha materializado el cierre definitivo de Sociedad de Inversiones Campos Colombia Limitada. Esto no genera ningún efecto tanto en los resultados de Campos Chilenos así como en sus activos y pasivos, debido a que en el año 2009, se dejó esta inversión en MUS\$ 1.

Empresas Iansa S.A. y Afiliadas (Afiliada de Sociedad de Inversiones Campos Chilenos S.A. hasta el 12 de abril de 2018) es un holding agroindustrial-financiero que se especializa en la producción, distribución y comercialización de azúcar y otros alimentos naturales de calidad. Para ello ha cimentado una estrecha relación con agricultores de las zonas centro y sur del país, los que trabajan bajo el sistema de agricultura de contrato en la producción de remolacha y otros cultivos. En la actualidad, Empresas Iansa S.A. y Afiliadas se ha sumado a la producción agrícola a través de la expansión de las siembras propias de remolacha, las que buscan brindar la estabilidad que requiere el negocio azucarero, eje central de la empresa. Asimismo, y para mantener una participación de mercado adecuada, Empresas Iansa S.A. y Afiliadas ha dado importantes pasos para complementar su producción nacional con importaciones de azúcar de distintos orígenes.

Nota 1. Información corporativa (continuación).

b) Accionistas.

Al 31 de marzo de 2020 y 31 de diciembre de 2019 la matriz de Sociedad Inversiones Campos Chilenos S.A. es E.D. & F. Man Chile Holdings S.p.A., sociedad anónima cerrada con una participación de 93,14%. En virtud de esto, la compañía inglesa E.D. & F. Man Holdings Limited., matriz de E.D. & F. Man Chile Holdings S.p.A. controla, de manera indirecta, el 93,14% de Campos Chilenos S.A.

Los principales accionistas al 31 de marzo de 2020 y 31 de diciembre 2019, son los siguientes:

Principales Accionistas	31-03-2020	31-12-2019
E D & F MAN CHILE HOLDINGS SPA	93,15%	93,15%
LARRAIN VIAL S.A. CORREDORA DE BOLSA	1,81%	1,81%
INVERSIONES P & V LIMITADA	0,61%	0,61%
BANCHILE CORREDORES DE BOLSA S.A.	0,60%	0,60%
VALORES SECURITY S.A., CORREDORES DE BOLSA	0,27%	0,26%
ITAU CORPBANCA CORREDORES DE BOLSA S.A.	0,23%	0,23%
BCI CORREDOR DE BOLSA S.A.	0,22%	0,21%
CONSORCIO CORREDORES DE BOLSA S.A.	0,21%	0,21%
BICE INVERSIONES CORREDORES DE BOLSA S.A.	0,12%	0,12%
SANTANDER CORREDORES DE BOLSA LTDA.	0,12%	0,11%
SCOTIA CORREDORA DE BOLSA CHILE LTDA.	0,11%	0,11%
ELIZALDE SANCHEZ JOSE	0,11%	0,11%
BTG PACTUAL CHILE S.A. CORREDORES DE BOLSA	0,10%	0,11%
Porcentaje Acumulado	97,65%	97,64%

c) Gestión de capital.

La gestión de capital se refiere a la administración del patrimonio de la Sociedad. Las políticas de administración del capital de Sociedad de Inversiones Campos Chilenos S.A. y su Afiliada tienen por objetivo:

- Garantizar el normal funcionamiento del holding y la continuidad del negocio a corto plazo;
- Asegurar el financiamiento de nuevas inversiones con el objetivo de mantener un crecimiento constante en el tiempo;
- Mantener una estructura de capital acorde a los ciclos económicos que impactan el negocio y la naturaleza de la industria.

Los requerimientos de capital son incorporados en la medida que existan necesidades de financiamiento, velando por un adecuado nivel de liquidez y cumpliendo con los resguardos financieros establecidos. De acuerdo a las condiciones económicas imperantes la Sociedad maneja su estructura de capital y realiza los ajustes necesarios para mitigar los riesgos asociados a condiciones de mercado adversas y aprovechar las oportunidades que se puedan generar logrando mejorar la posición de liquidez de la Sociedad.

Nota 1. Información corporativa (continuación).**c) Gestión de capital (continuación).**

La estructura financiera al 31 de marzo de 2020 y 31 de diciembre de 2019 es la siguiente:

MUSD	31-Mar-20	31-Dic-19
Patrimonio	152.386	149.911
Préstamos que devengan intereses	222	236
Total	152.608	150.147

Nota 2. Bases de preparación.**a) Declaración de cumplimiento.**

La información contenida en estos estados financieros individuales es responsabilidad del Directorio de la Sociedad y fueron aprobados con fecha 27 de mayo de 2020.

Los estados financieros individuales al 31 de marzo de 2020 y consolidado al 31 de diciembre de 2019 han sido preparados de acuerdo con lo establecido con las Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards Board (IASB).

b) Período cubierto.

Los presentes estados financieros consolidados cubren los siguientes ejercicios:

- Estado de Situación Financiera al 31 de marzo de 2019 y 31 de diciembre 2019.
- Estados de Resultados, por los períodos de tres meses al 31 de marzo de 2020 y 2019.
- Estado de Flujo de Efectivo, por los períodos de tres meses terminados al 31 de marzo de 2020 y 2019.
- Estado de Cambios en el Patrimonio Neto, por los períodos terminados al 31 de marzo de 2020 y 2019.

c) Bases de preparación.

Con fecha 31 de enero de 2020 se ha materializado el cierre definitivo de Sociedad de Inversiones Campos Colombia Limitada. Esto no genera ningún efecto tanto en los resultados de Campos Chilenos así como en sus activos y pasivos, debido a que en el año 2009, se dejó esta inversión en MUS\$ 1.

Al 31 de diciembre de 2019, Sociedad de Inversiones Campos Chilenos S.A. consolida exclusivamente con Sociedad de Inversiones Campos Colombia Limitada, Rut 76.043.172-9, ya que participa de manera directa en un 100%

Los Estados financieros individuales al 31 de marzo de 2020 y consolidado al 31 de diciembre 2019 y sus correspondientes notas, se muestran de forma comparativa de acuerdo a lo indicado en Nota 3.

Nota 2. Bases de preparación (continuación).**d) Moneda funcional y presentación.**

La moneda funcional de Sociedad de Inversiones Campos Chilenos S.A. ha sido determinada como la moneda del ámbito económico en que opera, tal como lo señala la NIC 21. En este sentido los estados financieros Consolidados se encuentran representados en dólares estadounidenses, que es la moneda funcional y de presentación de la Sociedad.

Toda la información es presentada en miles de dólares estadounidenses (MUSD) y ha sido redondeada a la unidad más cercana, excepto cuando se indica de otra manera.

Las transacciones en una moneda distinta a la moneda funcional se consideran en moneda extranjera y son inicialmente registradas al tipo de cambio de la moneda funcional a la fecha de la transacción. Los activos y pasivos monetarios denominados en moneda extranjera son convertidos al tipo de cambio de la moneda funcional a la fecha del Estado de Situación Financiera. Todas las diferencias son registradas con cargo o abono a resultados.

e) Uso de estimaciones y juicios.

De acuerdo a la NIC 1, en la preparación de los estados financieros Consolidados se han utilizado estimaciones realizadas por la administración, para cuantificar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellos.

Al 31 de marzo de 2020 y 31 de diciembre 2019, la principal estimación contable está asociada a la recuperación de la inversión mantenida sobre su coligada, Empresas Iansa S.A. y Afiliadas.

f) Cambios contables.

La Sociedad ha aplicado los cambios y enmiendas aplicados a la referencia en el Marco Conceptual para la Información Financiera, NIIF 3 Definición de negocios, Definición de Material de NIC 1 y NIC 8, Reforma de la Tasa de Interés de Referencia, aplicada en NIIF 9, NIC 39 y NIIF 7 a contar del 01 de enero de 2020. Estos cambios no tienen un efecto significativo sobre los estados financieros de la Sociedad.

Debido a los métodos de transición escogidos por la Sociedad al aplicar estas normas, la información comparativa incluida en estos estados financieros no ha sido reexpresada para reflejar los requerimientos de las nuevas normas.

Nota 3. Principales políticas contables aplicadas.

a) Bases de consolidación.

(i) Afiliadas.

Al 31 de marzo de 2020, Sociedad de Inversiones Campos Chilenos S.A. no tiene afiliadas, ya que con fecha 31 de enero de 2020 se ha materializado el cierre definitivo de Sociedad de Inversiones Campos Colombia Limitada. Esto último no genera ningún efecto tanto en los resultados de Campos Chilenos así como en sus activos y pasivos, debido a que en el año 2009, se dejó esta inversión en MUS\$ 1.

Cuando la Sociedad tiene menos que la mayoría de los derechos a voto de una sociedad participada, tiene el poder sobre la sociedad participada cuando estos derechos a voto son suficientes para darle en la práctica la capacidad de dirigir las actividades relevantes de la sociedad participada unilateralmente.

La Sociedad considera todos los hechos y circunstancias para evaluar si los derechos a voto en una participada son suficientes para darle el poder, incluyendo:

- (a) el número de los derechos de voto que mantiene el inversor en relación con el número y dispersión de los que mantienen otros tenedores de voto;
- (b) los derechos de voto potenciales mantenidos por el inversor, otros tenedores de voto u otras partes;
- (c) derechos que surgen de otros acuerdos contractuales; y
- (d) cualesquiera hechos y circunstancias adicionales que indiquen que el inversor tiene, o no tiene, la capacidad presente de dirigir las actividades relevantes en el momento en que esas decisiones necesiten tomarse, incluyendo los patrones de conducta de voto en reuniones de accionistas anteriores.

La Sociedad reevaluará si tiene o no control en una participada si los hechos y circunstancias indican que ha habido cambios en uno o más de los tres elementos de control mencionados anteriormente.

La consolidación de una afiliada comenzará desde la fecha en que el inversor obtenga el control de la participada cesando cuando pierda el control sobre ésta.

Para contabilizar la adquisición de afiliada, la Sociedad utiliza el método de adquisición. El costo de adquisición es el valor razonable de los activos entregados, de los instrumentos de patrimonio emitidos y de los pasivos incurridos o asumidos en la fecha de intercambio. Los activos identificables adquiridos y los pasivos y contingencias identificables asumidos en una combinación de negocios se valoran inicialmente por su valor razonable a la fecha de adquisición. El exceso del costo de adquisición sobre el valor razonable de la participación de la afiliada Iansa en los activos netos identificables adquiridos, se reconoce como plusvalía comprada. Si el costo de adquisición es menor que el valor razonable de los activos netos de la afiliada adquirida, se reconsiderará la identificación y medición de los activos, pasivos y pasivos contingentes identificables de la adquirente, así como la medición del costo de la adquisición, la diferencia, que continúe existiendo, se reconoce directamente en el estado de resultados.

Nota 3. Principales políticas contables aplicadas (continuación).**a) Bases de consolidación (continuación).****(i) Afiliadas (continuación).**

Las sociedades afiliadas se consolidan mediante la combinación línea a línea de todos sus activos, pasivos, ingresos, gastos y flujos de efectivo.

Las participaciones no controladoras de las sociedades afiliadas son incluidas en el patrimonio de la sociedad Matriz. Se eliminan las transacciones intercompañías, los saldos y ganancias no realizadas por transacciones entre entidades del Grupo. Las pérdidas no realizadas también se eliminan, a menos que la transacción proporcione evidencia de una pérdida por deterioro del activo transferido. Cuando es necesario, para asegurar su uniformidad con las políticas adoptadas por Sociedad de Inversiones Campos Chilenos S.A., se modifican las políticas contables de las afiliadas.

(ii) Inversiones en entidades asociadas y entidades controladas conjuntamente (método de la participación).

Asociadas son todas las entidades sobre las que Sociedad de Inversiones Campos Chilenos S.A. ejerce influencia significativa pero no tiene control que, generalmente, viene acompañado por una participación de entre un 20% y un 50% de los derechos de voto. Las inversiones en asociadas se contabilizan por el método de la participación e inicialmente se reconocen por su costo. Las inversiones en asociadas incluyen la plusvalía comprada, identificada en la adquisición, neto de cualquier pérdida acumulada por deterioro identificado en la adquisición. La participación de Sociedad de Inversiones Campos Chilenos S.A en las pérdidas o ganancias posteriores a la adquisición de sus asociadas se reconoce en resultados integrales, y su participación en los movimientos de reservas, posteriores a la adquisición se reconoce en reservas. Los movimientos posteriores a la adquisición acumulados, se ajustan contra el importe en libros de la inversión. Cuando la participación en las pérdidas de una asociada es igual o superior a su participación en la misma, incluida cualquier otra cuenta por cobrar no asegurada, la Compañía no reconoce pérdidas adicionales, a no ser que haya incurrido en obligaciones o realizado pagos en nombre de la asociada en la cual participa.

Los saldos y transacciones intercompañía y cualquier ingreso o gasto no realizado que surja de transacciones intercompañía grupales, son eliminados durante la preparación de los estados financieros consolidados. Las ganancias no realizadas provenientes de transacciones con sociedades cuya inversión es reconocida según el método de la participación son eliminadas de la inversión en proporción de la participación del Grupo en la inversión. Las pérdidas no realizadas son eliminadas de la misma forma que las ganancias no realizadas, pero sólo en la medida que no haya evidencia de deterioro.

Nota 3. Principales políticas contables aplicadas (continuación).

b) Transacciones en moneda extranjera y unidades de reajuste.

Tal como se revela en nota N°2 letra d), la moneda funcional de la Sociedad es el dólar estadounidense (USD), por tanto todos los saldos de partidas monetarias denominadas en monedas extranjeras (moneda distinta al dólar estadounidense), se convierten a los tipos de cambio de cierre y las diferencias producidas en las transacciones que se liquidan en una fecha distinta al reconocimiento inicial, se reconocen en los resultados del ejercicio, en el rubro diferencia de cambio.

De acuerdo a ello, los activos y pasivos monetarios en moneda extranjera se muestran a su valor equivalente en dólares, calculados a los siguientes tipos de cambio:

Fecha	31-Mar-20	31-Mar-19	31-Dic-19
	USD	USD	USD
Euro	0,91	0,87	0,89
Sol peruano	3,43	3,37	3,31
Pesos chilenos	852,03	678,53	748,74

Por otra parte los activos y pasivos monetarios en unidades de fomento reajustables son valorizados a su valor de cierre de cada ejercicio. Las paridades utilizadas son las siguientes:

Fecha	31-Mar-20	31-Mar-19	31-Dic-19
	USD	USD	USD
Unidad de Fomento	0,03	0,02	0,02

La unidad de fomento (UF) es una unidad monetaria denominada en pesos chilenos que está indexada a la inflación. La tasa de variación de la UF se establece a diario y con antelación, sobre la base de la variación del Índice de Precios al Consumidor (IPC) del mes anterior. El valor presentado en la tabla anterior representa el valor de dólares por cada unidad de fomento.

c) Instrumentos financieros.

c.1) Reconocimiento y medición inicial.

Los deudores comerciales e instrumentos de deuda emitidos inicialmente se reconocen cuando se originan. Todos los otros activos financieros y pasivos financieros se reconocen inicialmente cuando la Sociedad se hace parte de las disposiciones contractuales del instrumento.

Un activo financiero (a menos que sea un deudor comercial sin un componente de financiación significativo) o pasivo financiero se mide inicialmente al valor razonable más, en el caso de una partida no medida al valor razonable con cambios en resultados, los costos de transacción directamente atribuibles a su adquisición o emisión. Un deudor comercial sin un componente de financiación significativo se mide inicialmente al precio de la transacción.

Nota 3. Principales políticas contables aplicadas (continuación).

c) Instrumentos financieros. (continuación).

c.2) Clasificación y medición posterior.

Activos financieros.

En el reconocimiento inicial, un activo financiero se clasifica como medido a: costo amortizado, inversión en instrumentos de deuda a valor razonable con cambios en otro resultado integral, inversión en instrumentos de patrimonio a valor razonable con cambios en otro resultado integral, o a valor razonable con cambios en resultados.

Los activos financieros no se reclasifican después de su reconocimiento inicial, excepto si la Sociedad cambia su modelo de negocio por uno para gestionar los activos financieros, en cuyo caso todos los activos financieros afectados son reclasificados en el primer día del primer período sobre el que se informa posterior al cambio en el modelo de negocio.

Un activo financiero deberá medirse al costo amortizado si se cumplen las dos condiciones siguientes y no está medido a valor razonable con cambios en resultados:

- el activo financiero se conserva dentro de un modelo de negocio cuyo objetivo es mantener los activos financieros para obtener flujos de efectivo contractuales; y
- las condiciones contractuales del activo financiero dan lugar, en fechas especificadas, a flujos de efectivo que son únicamente pagos del principal e intereses sobre el importe del principal pendiente.

Una inversión en un instrumento de deuda que deberá medirse al valor razonable con cambios en otro resultado integral si se cumplen las dos condiciones siguientes y no está medido a valor razonable con cambios en resultados:

- el activo financiero se conserva dentro de un modelo de negocio cuyo objetivo se logra tanto obteniendo los flujos de efectivo contractuales como vendiendo los activos financieros; y
- las condiciones contractuales del activo financiero dan lugar, en fechas especificadas, a flujos de efectivo que son únicamente pagos del principal e intereses sobre el importe del principal pendiente.

En el reconocimiento inicial de una inversión en un instrumento de patrimonio que no es mantenida para negociación, la Sociedad puede realizar una elección irrevocable en el momento del reconocimiento inicial de presentar los cambios posteriores en el valor razonable en otro resultado integral. Esta elección se hace individualmente para cada inversión.

Nota 3. Principales políticas contables aplicadas (continuación).**c) Instrumentos financieros (continuación).****c.2) Clasificación y medición posterior (continuación).**

Todos los activos financieros no clasificados como medidos al costo amortizado o al valor razonable con cambios en otro resultado integral como se describe anteriormente, son medidos al valor razonable con cambios en resultados. Esto incluye todos los activos financieros derivados. En el reconocimiento inicial, la Sociedad puede designar irrevocablemente un activo financiero que de alguna otra manera cumple con el requerimiento de estar medido al costo amortizado o al valor razonable con cambios en otro resultado integral como al valor razonable con cambios en resultados si haciéndolo elimina o reduce significativamente una incongruencia de medición o reconocimiento que surgiría en otro caso.

(1) Capital social.

El capital social está representado por acciones ordinarias, de una misma serie.

Los costos incrementales directamente atribuibles a la emisión de nuevas acciones se presentan en el patrimonio neto como una deducción, neta de impuestos, de los ingresos obtenidos.

(2) Instrumentos financieros derivados y contabilidad de cobertura.

Para propósitos de contabilidad de cobertura, éstas son clasificadas como:

- Coberturas de valor razonable, destinadas a cubrir el riesgo de variabilidad en el valor razonable de activos y pasivos reconocidos en el estado de situación financiera, atribuibles a un riesgo particular que pueda afectar los resultados de la Sociedad.
- Coberturas de flujo de caja, cuando cubren la exposición a la variación de un riesgo particular asociado con un activo o pasivo reconocido, o a una transacción esperada altamente probable, o al riesgo de variaciones en los tipos de cambio de una moneda distinta a la moneda funcional, en un compromiso a firme no reconocido que pueda afectar los resultados de la Sociedad; o
- Cobertura de la inversión neta en un negocio en el extranjero, destinado exclusivamente a compensar variaciones en el tipo de cambio.

La Sociedad usa instrumentos financieros derivados tales como contratos de futuros para los precios de commodities (particularmente azúcar), forwards de monedas, y swaps para cubrir los riesgos asociados a las fluctuaciones en los precios de commodities, la tasa de interés, o fluctuaciones en los tipos de cambios.

Nota 3. Principales políticas contables aplicadas (continuación).

c) Instrumentos financieros (continuación).

c.2) Clasificación y medición posterior (continuación).

(2) Instrumentos financieros derivados y contabilidad de cobertura (continuación).

Tales instrumentos son inicialmente reconocidos a valor razonable en la fecha en la cual el contrato de derivados es suscrito, y son posteriormente remedidos, para mostrar cualquier utilidad o pérdida que surge de cambios en el valor razonable de estos instrumentos durante el ejercicio en las correspondientes cuentas del patrimonio. La variación de valor razonable en estos instrumentos que no califican para contabilización de cobertura es llevada a resultado en el ejercicio.

d) Propiedades, plantas y equipos.

d.1) Reconocimiento y medición.

Los elementos de propiedades, plantas y equipos se valorizan inicialmente a su precio de compra más los derechos de importación y cualquier costo directamente atribuible para que el activo esté en condiciones de operación para su uso destinado.

Los elementos de propiedades, plantas y equipos que son construidos (obras en curso) durante el período de construcción pueden incluir los siguientes conceptos devengados:

- Los gastos financieros relativos al financiamiento externo que sean directamente atribuibles a la adquisición o producción, ya sea de carácter específico como genérico.
- Los gastos de personal y otros gastos de naturaleza operativa soportados efectivamente en la construcción del inmovilizado.

Posteriormente al reconocimiento inicial, los elementos de propiedades, plantas y equipos son depreciados de acuerdo a su vida útil con cargo a resultado. Además, la Sociedad revisa en cada término de ejercicio cualquier pérdida de valor, de acuerdo a la NIC 36, o cuando se tiene conocimiento de alguna situación que pueda afectar el valor libro de propiedades, plantas y equipos.

Los costos de ampliación, modernización o mejoras que representen un aumento de la productividad, capacidad o eficiencia o un aumento de la vida útil, son capitalizados aumentando el valor de los bienes.

Los gastos de reparaciones, conservación y mantenimiento son registrados con cargo a los resultados del ejercicio en que se incurren.

Nota 3. Principales políticas contables aplicadas (continuación).

d) Propiedades, plantas y equipos (continuación).

d.1) Reconocimiento y medición (continuación).

Asimismo, en este rubro se incluyen las inversiones efectuadas en activos adquiridos bajo la modalidad de contratos de arrendamiento que reúnen las características de leasing financiero.

La utilidad o pérdida resultante 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 su diferencia en los resultados del ejercicio.

d.2) Depreciación.

Las depreciaciones son calculadas bajo el método lineal, la sociedad no mantiene saldos significativos respecto a la depreciación, debido a que su única propiedad, planta y equipo, muebles, depreciables en 3 años.

Grupo de activos	Rango de años de vida útil estimada
Edificios	50 a 80 años
Plantas y equipos	10 a 20 años
Equipamiento de tecnología de la información	3 a 4 años
Instalaciones fijas y accesorios	7 a 10 años
Vehículos de motor	3 a 15 años
Otras propiedades, plantas y equipos	5 a 60 años

e) Costo de financiamiento.

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

f) Reconocimiento de ingresos.

Los ingresos son reconocidos en la medida que son traspasados todos los riesgos, y que los beneficios económicos que se esperan pueden ser medidos confiablemente, siempre que dicha entrada de beneficios provoque un incremento en el patrimonio total que no esté relacionado con las aportaciones de los propietarios de ese patrimonio.

Los ingresos son medidos al valor razonable del pago recibido, excluyendo descuentos, rebajas y otros impuestos a la venta o derechos.

Nota 3. Principales políticas contables aplicadas (continuación).

f) Reconocimiento de ingresos (continuación).

La Compañía analiza y toma en consideración todos los hechos y circunstancias relevantes al aplicar cada paso del modelo establecido por NIIF 15 a los contratos con sus clientes:

- i. Identificación del contrato,
- ii. Identificar obligaciones de desempeño,
- iii. Determinar el precio de la transacción,
- iv. Asignar el precio, y
- v. Reconocer el ingreso.

Además, la Sociedad también evalúa la existencia de costos incrementales de la obtención de un contrato y los costos directamente relacionados con el cumplimiento de un contrato.

La Sociedad reconoce los ingresos cuando se han cumplido satisfactoriamente los pasos establecidos en la NIIF 15 y es probable que los beneficios económicos futuros fluyan hacia la Sociedad.

Los siguientes criterios específicos de reconocimiento también deben ser cumplidos antes de reconocer ingresos:

f.1) Ingresos por prestación de servicios.

Los ingresos ordinarios asociados a la prestación de servicios se reconocen considerando el grado de realización de la prestación a la fecha del estado de situación financiera, siempre y cuando el resultado de la transacción pueda ser estimado con fiabilidad, identificando de manera clara la entrega de servicio, y con ello la promesa de transferencia del servicio.

f.2) Ingresos por intereses.

Los ingresos por intereses son reconocidos a medida que los intereses son devengados en función del principal que está pendiente de pago y de la tasa de interés aplicable.

Los intereses pagados y devengados por préstamos de entidades financieras y obligaciones con el público, se utilizan en la financiación de las operaciones, se presentan como costos financieros.

g) Gastos por seguros de bienes y servicios.

Los pagos de las distintas pólizas de seguro que contrata la Sociedad son reconocidos en gastos en proporción al período de tiempo que cubren, independiente de los plazos de pago. Los valores pagados y no consumidos se reconocen como pagos anticipados en el activo corriente.

Los costos de los siniestros se reconocen en resultados inmediatamente después de ocurridos los hechos. Los ingresos asociados a las pólizas de seguros, se reconocen en resultados una vez que son liquidados por las compañías de seguros.

Nota 3. Principales políticas contables aplicadas (continuación).

h) Ingresos financieros y costos financieros .

Los ingresos financieros están compuestos por ingresos por intereses en fondos invertidos, ingresos por dividendos, ganancias por la venta de propiedades, plantas y equipos. Los ingresos por intereses son reconocidos en resultados al costo amortizado, usando el método de interés efectivo. Los ingresos por dividendos son reconocidos en resultados en la fecha en que se establece el derecho de la Sociedad a recibir el pago.

Los costos financieros están compuestos por gastos por intereses en préstamos o financiamientos, saneamiento de descuentos en las provisiones, pérdidas por venta de activos financieros disponibles para la venta, o de propiedades, plantas y equipos.

Los costos por préstamos que no son directamente atribuibles a la adquisición, la construcción o la producción de un activo que califica se reconocen en resultados usando el método de interés efectivo.

i) Provisiones.

Las provisiones son reconocidas de acuerdo a la NIC 37 cuando:

- La Sociedad y su afiliada y coligada tienen una obligación presente como resultado de un evento pasado,
- Es probable que se requiera una salida de recursos incluyendo beneficios económicos para liquidar la obligación,
- Se puede hacer una estimación confiable del monto de la obligación.

En la eventualidad que la provisión o una parte de ella sea reembolsada por un tercero, el reembolso es reconocido como un activo separado solamente si se tiene certeza del ingreso.

En el estado de resultados el gasto por cualquier provisión es presentado en forma neta de cualquier reembolso.

Si el efecto del valor del dinero en el tiempo es material, las provisiones son descontadas usando una tasa de descuento antes de impuesto, que refleja los riesgos específicos del pasivo. Cuando se usa una tasa de descuento, el aumento en la provisión debido al paso del tiempo es reconocido en resultado, dentro del rubro “costo financiero”.

j) Beneficios a los empleados.

Beneficios a corto plazo.

Las obligaciones por beneficios a los empleados a corto plazo son reconocidas como gastos en la medida que se presta el servicio. Se reconoce una obligación por el monto que se espera pagar si la Sociedad posee una obligación legal o constructiva actual de pagar este monto como resultado de un servicio entregado por el empleado en el pasado y la obligación puede ser estimada con fiabilidad.

Nota 3. Principales políticas contables aplicadas (continuación).

k) Impuesto a las ganancias.

La Sociedad y sus afiliadas chilenas contabilizan el impuesto a la renta sobre la base de la renta líquida imponible determinada según las normas establecidas en DL 824 Ley de Impuesto a la Renta. Sus afiliadas en el extranjero lo hacen según las normas de los respectivos países.

Los impuestos diferidos originados por diferencias temporarias y otros eventos que crean diferencias entre la base contable y tributaria de activos y pasivos, se registran de acuerdo con las normas establecidas en NIC 12.

Los activos y pasivos por impuesto a la renta para el ejercicio actual y ejercicios anteriores han sido determinados considerando el monto que se espera recuperar o pagar de acuerdo a las disposiciones legales vigentes o sustancialmente promulgadas a la fecha de cierre de estos estados financieros. Los efectos son registrados con cargo o abono a resultados.

Los impuestos diferidos han sido determinados usando el método del balance sobre diferencias temporarias entre los activos y pasivos tributarios y sus respectivos valores libros, con las excepciones establecidas en la NIC 12, con cargo o abono a resultados. El impuesto diferido relacionado con partidas reconocidas directamente en patrimonio es registrado con efecto en patrimonio y no con efecto en resultados.

A la fecha del estado de situación financiera el valor libro de los activos por impuesto diferido es revisado y reducido en la medida que sea probable que no existan suficientes utilidades imponibles disponibles para permitir la recuperación de todo o parte del activo por impuesto diferido.

Los activos y pasivos por impuesto diferido son medidos a las tasas tributarias que se esperan sean aplicables en el año donde el activo es realizado o el pasivo es liquidado, en base a las tasas de impuesto (y leyes tributarias) que han sido promulgadas o sustancialmente promulgadas a la fecha de los estados financieros.

Los activos por impuesto diferido y los pasivos por impuesto diferido son compensados si existe un derecho legalmente exigible de compensar activos tributarios contra pasivos tributarios y el impuesto diferido está relacionado con la misma entidad y autoridad tributaria.

l) Efectivo y equivalentes al efectivo.

El efectivo y equivalentes al efectivo corresponde a inversiones a corto plazo de gran liquidez, que son fácilmente convertibles en montos conocidos de efectivo y sujetos a un riesgo poco significativo de cambio en su valor con vencimiento no superior a tres meses.

Para los propósitos del estado de flujo de efectivo consolidado, el efectivo y equivalentes al efectivo consta de disponible y efectivo equivalente de acuerdo a lo definido anteriormente.

Nota 3. Principales políticas contables aplicadas (continuación).

l) Efectivo y equivalentes al efectivo (continuación).

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

- Flujos de efectivo: entradas y salidas de efectivo o de otros medios equivalentes, entendiendo por éstos las inversiones a plazo inferior a tres meses de gran liquidez y bajo riesgo de alteraciones en su valor.
- Actividades de operación: son las actividades que constituyen la principal fuente de ingresos y egresos ordinarios, así como otras actividades que no puedan ser calificadas como de inversión o financiamiento.
- Actividades de inversión: las actividades de adquisición, enajenación o disposición por otros medios de activos no corrientes y otras inversiones no incluidas en el efectivo y sus equivalentes.
- Actividades de financiación: actividades que producen cambios en el tamaño y composición del patrimonio neto y de los pasivos de carácter financiero.

m) Ganancias por acción.

La ganancia básica por acción se calcula como el cociente entre la ganancia (pérdida) neta del período atribuible a la Sociedad matriz y el número medio ponderado de acciones ordinarias de la misma en circulación durante dicho período, sin incluir el número medio de acciones de la Sociedad matriz en poder de alguna sociedad afiliada, si en alguna ocasión fuere el caso.

Para el cálculo de la ganancia por acción diluida el importe de la ganancia neta atribuible a los accionistas y el promedio ponderado de acciones en circulación deben ajustarse por todos los efectos dilusivos inherentes a las acciones ordinarias potenciales.

n) Clasificación corriente y no corriente.

En el estado de situación financiera consolidado al 31 de marzo de 2020, los saldos se clasifican en función de sus vencimientos, es decir, como corrientes aquellos con vencimiento igual o inferior a doce meses y como no corrientes, los de vencimiento superior a dicho período. En el caso de existir obligaciones cuyo vencimiento es inferior a doce meses, pero cuyo refinanciamiento a largo plazo esté asegurado a discreción de la Sociedad, mediante contratos de crédito disponibles de forma incondicional con vencimiento a largo plazo, podrían clasificarse como no corrientes.

Nota 3. Principales políticas contables aplicadas (continuación).**o) Dividendo mínimo.**

El artículo N° 79 de la Ley de Sociedades Anónimas de Chile establece que, salvo acuerdo diferente adoptado en la Septta respectiva, por la unanimidad de las acciones emitidas, las sociedades anónimas abiertas deberán distribuir anualmente como dividendo en dinero a sus accionistas, a prorrata de sus acciones o en la proporción que establezcan los estatutos si hubiere acciones preferidas, a lo menos el 30% de las utilidades líquidas de cada ejercicio, excepto cuando corresponda absorber pérdidas acumuladas provenientes de ejercicios anteriores.

La distribución de dividendos a los accionistas se reconoce como un pasivo en las cuentas consolidadas en la medida que se devenga el beneficio.

La política de la Sociedad es repartir como mínimo el 30% de las utilidades líquidas de cada ejercicio, susceptibles de ser distribuidas, lo que se detalla en nota 13.

p) Nuevos pronunciamientos contables.

Las mejoras y modificaciones a las NIIF, así como las interpretaciones que han sido publicadas en el ejercicio se encuentran detalladas a continuación. A la fecha de estos estados financieros estas normas aún no entran en vigencia y la Sociedad no las ha aplicado en forma anticipada:

Nuevas Normas		Fecha de aplicación obligatoria
NIIF 17	Contratos de seguros	01-01-2023

NIIF 17 “Contratos de seguros”

Emitida el 18 de mayo de 2017, esta Norma requiere que los pasivos de seguro sean medidos a un valor de cumplimiento corriente y otorga un enfoque más uniforme de presentación y medición para todos los contratos de seguro. Estos requerimientos son diseñados para generar una contabilización consistente y basada en principios.

La Norma es efectiva para los períodos anuales que comienzan el, o después del, 01 de enero de 2021, permitiéndose la adopción anticipada si se ha adoptado las normas NIIF 9 y NIIF 15.

A la fecha de emisión de los Estados Financieros la administración no ha determinado el potencial impacto de la adopción de esta Norma.

Nota 3. Principales políticas contables aplicadas (continuación).

q) Mejoras y enmiendas a los pronunciamientos contables.

Nuevas normas, mejoras y enmiendas		Fecha de obligatoria
NIC 1	Clasificación de Pasivos como Corrientes o No Corrientes	01-01-2022
NIIF 10 NIC 28	Transferencia o contribución de activos entre un inversionista y su asociada o negocio conjunto.	Fecha diferida indefinidamente

Clasificación de Pasivos como Corrientes o No Corrientes (Modificación a la NIC 1)

Con el objetivo de fomentar la uniformidad de aplicación y aclarar los requisitos para determinar si un pasivo es corriente o no corriente, el Consejo de Normas Internacionales de Contabilidad ha modificado la NIC 1 Presentación de Estados Financieros. Como consecuencia de esta modificación, las entidades deben revisar sus contratos de préstamos para determinar si su clasificación cambiará.

Las modificaciones incluyen lo siguiente:

El derecho a aplazar la cancelación debe estar fundamentado: la NIC 1 actual establece que las entidades clasifican un pasivo como corriente cuando no tienen un derecho incondicional para aplazar la cancelación del pasivo durante, al menos, los doce meses siguientes a la fecha del ejercicio sobre el que se informa. Como parte de sus modificaciones, el IASB ha suprimido el requisito de que el derecho sea incondicional y, en su lugar, señala que el derecho a aplazar la cancelación debe estar fundamentado y existir al final del ejercicio sobre el que se informa.

La clasificación de las líneas de crédito renovables puede cambiar: las entidades clasifican un pasivo como no corriente si tienen derecho a aplazar su cancelación durante al menos doce meses a partir del final del ejercicio sobre el que se informa. Ahora, el IASB ha aclarado que el derecho a aplazar existe únicamente si la sociedad cumple las condiciones especificadas en el acuerdo de préstamo al final del ejercicio sobre el que se informa, incluso aunque el prestamista no verifique el cumplimiento hasta una fecha posterior.

Pasivos con características de cancelación de patrimonio: en las modificaciones se señala que la cancelación de un pasivo incluye el traspaso de los instrumentos de patrimonio propios de la entidad a la otra parte. La modificación aclara la forma en que las entidades clasifican un pasivo que incluye una opción de conversión de la otra parte, que podría reconocerse como patrimonio o como pasivo de forma separada con respecto al componente de pasivo previsto en la NIC 32 Instrumentos Financieros: Presentación.

Nota 3. Principales políticas contables aplicadas (Continuación).

l) Mejoras y enmiendas a los pronunciamientos contables (Continuación).

La modificación es efectiva, de forma retroactiva, para los períodos anuales que comienzan el, o después del, 1 de enero de 2022. Se permite su aplicación anticipada. No obstante, las sociedades considerarán incluir la información a revelar de conformidad con la NIC 8 Políticas Contables, Cambios en las Estimaciones Contables y Errores en sus siguientes estados financieros anuales.

La administración no ha tenido la oportunidad de considerar el potencial impacto de la adopción de estas modificaciones.

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

El 11 de septiembre de 2014, se emitió esta modificación que requiere que, al efectuarse transferencias de subsidiarias hacia una asociada o negocio conjunto, la totalidad de la ganancia se reconozca cuando los activos transferidos reúnan la definición de “negocio” bajo NIIF 3, Combinaciones de Negocios. La modificación establece una fuerte presión en la definición de “negocio” para el reconocimiento en resultados. La modificación también introduce nuevas e inesperadas contabilizaciones para transacciones que consideran la mantención parcial en activos que no son negocios.

Se ha postergado de manera indefinida la fecha efectiva de aplicación de esta modificación.

La administración no ha tenido la oportunidad de considerar el potencial impacto de la adopción de estas modificaciones.

Nota 4. Efectivo y equivalente al efectivo.

- a) Los saldos presentados en los Estados Consolidados de Situación Financiera del efectivo y equivalente al efectivo son los mismos que se presentan en el Estado Consolidado de Flujo de Efectivo. La composición del rubro es la siguiente:

	31-Mar-20	31-Dic-19
	MUSD	MUSD
Saldos en bancos	45	47
Totales	45	47

- b) El detalle por tipo de moneda del saldo antes mencionado es el siguiente:

		31-Mar-20	31-Dic-19
	Moneda	MUSD	MUSD
Saldos en bancos	USD	43	45
Saldos en bancos	CLP	2	2
Totales		45	47

Nota 5. Otros activos no financieros.

El detalle del rubro otros activos no financieros, al 31 de marzo de 2020 y 31 de diciembre 2019, es el siguiente:

	31-Mar-20	31-Dic-19
Corriente	MUSD	MUSD
Seguros anticipados (1)	10	11
Totales	10	11

- (1) Pagos anticipados por primas de seguros, en pólizas que otorgan coberturas anuales.


Notas a los Estados Financieros
Por los ejercicios terminados al 31 de marzo de 2020 y 31 de diciembre de 2019

Nota 6. Saldos y transacciones con partes relacionadas.

Los saldos por cobrar y pagar con empresas relacionadas se originan en el normal desarrollo de las actividades comerciales de la matriz y sus afiliadas, y que por corresponder la contraparte a una coligada o Sociedad en la que los ejecutivos de primera línea o directores tienen participación, se revelan en este rubro. Las condiciones para estas transacciones son las normales para este tipo de operaciones, no existiendo tasa de interés ni reajustabilidad.

a) Cuentas por cobrar a entidades relacionadas, corrientes

RUT Parte Relacionada	Nombre de parte relacionada	Naturaleza de la relación	País de origen	Naturaleza de transacciones con partes relacionadas	Moneda	Plazo	31-Mar-20	31-Dic-19
							MUSD	MUSD
76.477.349-7	E.D. & F.MAN Chile Holdings SpA	Controlador	Chile	Servicios de arriendo	USD	30 días	-	1
Total Cuentas por Cobrar a Entidades Relacionadas, Corriente							-	1

b) Cuentas por pagar entidades relacionadas, no corrientes

RUT Parte Relacionada	Nombre de parte relacionada	Naturaleza de la relación	País de origen	Naturaleza de transacciones con partes relacionadas	Moneda	Plazo	31-Mar-20	31-Dic-19
							MUSD	MUSD
76.477.349-7	E.D. & F.MAN Chile Holdings SpA	Controlador	Chile	Préstamo mercantil	USD	3 años	291	271
0-E	MTM	Matriz común	Inglaterra	Préstamo mercantil	USD	3 años	716	636
Total Cuentas por Pagar a Entidades Relacionadas, Corriente							1.007	907

Nota 6. Saldos y transacciones con partes relacionadas (continuación).

c) Transacciones con entidades relacionadas.

Rut	País de origen	de Sociedad	Naturaleza de la relación	Descripción de la transacción	31-03-2020 MUS\$	31-12-2019 MUS\$
76477349-7	Chile	ED & F MAN CHILE HOLDING SpA.	Controlador	ARRIENDO – SERVICIOS	-	1

d) Remuneraciones personal clave.

Concepto	31-Mar-20	31-Mar-19
	MUSD	MUSD
Remuneraciones y gratificaciones	10	14
Dieta del directorio	15	23
Totales	25	37

Nota 7. Inversiones contabilizadas utilizando el método de la participación.

La Sociedad participa en Empresas Iansa S.A., con un 42,74%, contabilizando la inversión por el método de la participación.

Empresas Iansa S.A. es un holding agroindustrial - financiero, presente por medio de sus afiliadas y asociadas, en actividades productivas y financieras. Desde su creación, en 1952, la Sociedad matriz se dedica a la producción, distribución y comercialización de azúcar, giro que fue traspasado a una nueva afiliada en el año 1995.

Empresas Iansa S.A. se especializa en la producción, distribución y comercialización de azúcar y otros alimentos naturales de calidad. Para ello ha cimentado una relación con agricultores de las zonas centro y sur del país, los que trabajan bajo el sistema de agricultura de contrato en la producción de remolacha. En la actualidad, la Sociedad se ha sumado a la producción agrícola a través de la expansión de las siembras propias de remolacha, las que buscan brindar la estabilidad que requiere el negocio azucarero. Esta producción de remolacha se hace en campos administrados por la Sociedad a través de contratos de arriendo de largo plazo, que son manejados por la afiliada Agrícola Terrandes S.A. Asimismo, y para mantener una participación de mercado, la Sociedad ha dado importantes pasos para complementar su producción nacional con importaciones de azúcar de distintos orígenes.

Su domicilio es Rosario Norte 615 Piso 23, comuna de Las Condes, en la ciudad de Santiago.

Al 31 de marzo de 2020 y 31 de diciembre de 2019 Empresas Iansa no presenta pasivos contingentes.

Al 31 de marzo de 2020 y 31 de diciembre de 2019 no existen dividendos pagados por Empresas Iansa S.A. a Campos Chilenos S.A.

El valor de mercado de la inversión es de USD 196 millones, aproximadamente.

Nota 7. Inversiones contabilizadas utilizando el método de la participación (Continuación).

a) El detalle de este rubro es el siguiente:

Sociedad	País	Moneda funcional	Porcentaje de participación	Saldo al 01-Ene-20 MUSD	Adiciones (Desconsolidación) MUSD	Plusvalía comprada MUSD	Participación en ganancia (pérdida) MUSD	Dividendos recibidos MUSD	Diferencia de conversión MUSD	Otro incremento (decremento) MUSD	Saldo al 31-mar-20 MUSD
Empresas IANSA S.A.	Chile	USD	42,74%	151.046	-	-	(630)	-	208	1.412	152.036
Totales				151.046	-	-	(630)	-	208	1.412	152.036

Sociedad	País	Moneda funcional	Porcentaje de participación	Saldo al 01-Ene-19 MUSD	Adiciones (Desconsolidación) MUSD	Plusvalía comprada MUSD	Participación en ganancia (pérdida) MUSD	Dividendos recibidos MUSD	Diferencia de conversión MUSD	Otro incremento (decremento) MUSD	Saldo al 31-dic-19 MUSD
Empresas IANSA S.A.	Chile	USD	42,74%	156.573	-	-	(2.204)	-	(119)	(3.204)	151.046
Totales				156.573	-	-	(2.204)	-	(119)	(3.204)	151.046

Sociedad	País	Moneda funcional	Porcentaje de participación	Saldo al 01-Ene-19 MUSD	Adiciones (Desconsolidación) MUSD	Plusvalía comprada MUSD	Participación en ganancia (pérdida) MUSD	Dividendos recibidos MUSD	Diferencia de conversión MUSD	Otro incremento (decremento) MUSD	Saldo al 31-mar-19 MUSD
Empresas IANSA S.A.	Chile	USD	42,74%	156.573	-	-	(1.084)	-	506	(974)	155.021
Totales				156.573	-	-	(1.084)	-	506	(974)	155.021

Nota 7. Inversiones contabilizadas utilizando el método de la participación (Continuación).

b) Información financiera resumida de asociadas.

Sociedad	31 de marzo de 2020						
	Activos corrientes MMUSD	Activos no corrientes MMUSD	Pasivos corrientes MMUSD	Pasivos no corrientes MMUSD	Ingresos ordinarios MMUSD	Gastos ordinarios MMUSD	Ganancia (Pérdida) MMUSD
Empresas Iansa S.A. Consolidado	348	303	181	113	93	(75)	(1)
Sociedad	31 de diciembre de 2019						
	Activos corrientes MMUSD	Activos no corrientes MMUSD	Pasivos corrientes MMUSD	Pasivos no corrientes MMUSD	Ingresos ordinarios MMUSD	Gastos ordinarios MMUSD	Ganancia (Pérdida) MMUSD
Empresas Iansa S.A. Consolidado	316	303	144	122	397	(317)	(5)
Sociedad	31 de marzo de 2019						
	Activos corrientes MMUSD	Activos no corrientes MMUSD	Pasivos corrientes MMUSD	Pasivos no corrientes MMUSD	Ingresos ordinarios MMUSD	Gastos ordinarios MMUSD	Ganancia (Pérdida) MMUSD
Empresas Iansa S.A. Consolidado	305	314	184	72	89	(68)	(3)

Nota 8. Propiedades, plantas y equipos.

- a) La composición de este rubro al 31 de marzo de 2020 y 31 de diciembre 2019 es la siguiente:

	31-Mar-20	31-Dic-19	31-Mar-19
	MUSD	MUSD	MUSD
Clases de propiedades, plantas y equipos, neto			
Otras propiedades, plantas y equipos	4	5	8
Total de propiedades, plantas y equipos, neto	4	5	8
	31-Mar-20	31-Dic-19	31-Mar-19
	MUSD	MUSD	MUSD
Clases de propiedades, plantas y equipos, bruto			
Otras propiedades, plantas y equipos	29	29	42
Total de propiedades, plantas y equipos, bruto	29	29	42
	31-Mar-20	31-Dic-19	31-Mar-19
	MUSD	MUSD	MUSD
Depreciación del período propiedades, plantas y equipos			
Otras propiedades, plantas y equipos	(1)	(3)	(1)
Total Depreciación del período, propiedades, plantas y equipos	(1)	(3)	(1)
	31-Mar-20	31-Dic-19	31-Dic-19
	MUSD	MUSD	MUSD
Depreciación y deterioro acumulado propiedades, plantas y equipos			
Otras propiedades, plantas y equipos	(25)	(24)	(34)
Total depreciación y deterioro acumulado, propiedades, plantas y equipos	(25)	(24)	(34)

- b) Detalle del movimiento de las propiedades, plantas y equipos al 31 de marzo de 2020:

Detalle de movimientos brutos	Otras propiedades, plantas y equipos	Propiedades, planta y equipo
	MUSD	MUSD
Saldo Inicial al 1 de enero de 2020	29	29
Adiciones	-	-
Desapropiaciones / Traslados de activo	-	-
Total movimientos	-	-
Saldo final al 31 de marzo de 2020	29	29

Detalle de movimientos depreciación y deterioro	Otras propiedades, plantas y equipos	Propiedades, planta y equipo
	MUSD	MUSD
Saldo Inicial al 1 de enero de 2020	(24)	(24)
Gasto por depreciación	(1)	(1)
Total movimientos	(1)	(1)
Saldo final al 31 de marzo de 2020	(25)	(25)

Detalle de movimientos netos	Otras propiedades, plantas y equipos	Propiedades, planta y equipo
	MUSD	MUSD
Saldo Inicial al 1 de enero de 2019	5	5
Adiciones	-	-
Gasto por depreciación	(1)	(1)
Total movimientos	(1)	(1)
Saldo final al 31 de diciembre de 2019	4	4

Nota 8. Propiedades, Plantas y Equipos (continuación).

c) Detalle del movimiento de las propiedades, plantas y equipos al 31 de diciembre de 2019:

Detalle de movimientos brutos	Otras propiedades, plantas y equipos MUSD	Propiedades, planta y equipo MUSD
Saldo Inicial al 1 de enero de 2019	41	41
Adiciones (1)	2	2
Desapropiaciones / Traslados de activo	(13)	(13)
Total movimientos	(11)	(11)
Saldo final al 31 de diciembre de 2019	29	29

Detalle de movimientos depreciación y deterioro	Otras propiedades, plantas y equipos MUSD	Propiedades, planta y equipo MUSD
Saldo Inicial al 1 de enero de 2019	(34)	(34)
Desapropiaciones / Traslados de activo	13	13
Gasto por depreciación	(3)	(3)
Total movimientos	10	10
Saldo final al 31 de diciembre de 2019	(24)	(24)

Detalle de movimientos netos	Otras propiedades, plantas y equipos MUSD	Propiedades, planta y equipo MUSD
Saldo Inicial al 1 de enero de 2019	7	7
Adiciones (1)	2	2
Gasto por depreciación	(3)	(3)
Total movimientos	(1)	(1)
Saldo final al 31 de diciembre de 2019	5	5

(1) Estas adiciones se encuentran pagadas en los períodos correspondientes y se encuentran reflejadas en el Estado de flujo de efectivo.

Nota 8. Propiedades, Plantas y Equipos (continuación).

d) Detalle del movimiento de las propiedades, plantas y equipos al 31 de marzo de 2019:

Detalle de movimientos brutos	Otras propiedades, plantas y equipos MUSD	Propiedades, planta y equipo MUSD
Saldo Inicial al 1 de enero de 2019	41	41
Adiciones (1)	1	1
Desapropiaciones / Traslados de activo	-	-
Total movimientos	42	42
Saldo final al 31 de marzo de 2019	42	42

Detalle de movimientos depreciación y deterioro	Otras propiedades, plantas y equipos MUSD	Propiedades, planta y equipo MUSD
Saldo Inicial al 1 de enero de 2019	(34)	(34)
Desapropiaciones / Traslados de activo	1	1
Gasto por depreciación	(1)	(1)
Total movimientos	-	-
Saldo final al 31 de marzo de 2019	(34)	(34)

Detalle de movimientos netos	Otras propiedades, plantas y equipos MUSD	Propiedades, planta y equipo MUSD
Saldo Inicial al 1 de enero de 2019	7	7
Adiciones (1)	1	1
Desapropiaciones / Traslados de activo	1	1
Gasto por depreciación	(1)	(1)
Total movimientos	8	8
Saldo final al 31 de marzo de 2019	8	8

(1) Estas adiciones se encuentran pagadas en los períodos correspondientes y se encuentran reflejadas en el Estado de flujo de efectivo.

e) El gasto por depreciación, presentado en los Estados Consolidados de Resultados Integrales, se compone del siguiente detalle:

Gasto por depreciación y amortización del período	31-Mar-20 MUSD	31-Dic-19 MUSD	31-Mar-19 MUSD
Depreciación propiedades, plantas y equipos	1	3	1
Total	1	3	1

Nota 9. Otros pasivos financieros corrientes y no corrientes.

Al cierre de los estados financieros se incluye en esta clasificación obligaciones con bancos e instituciones financieras.

Al 31 de marzo de 2020 y 31 de diciembre de 2020 la sociedad no tiene covenants con los que deba cumplir.

La composición del presente rubro al 31 de marzo de 2020 y 31 de diciembre de 2019 es la siguiente:

Tipo de pasivo	31-Mar-2020 Corriente MUSD	31-Dic-19 Corriente MUSD
Préstamos bancarios	120	120
Linea de Crédito utilizada	102	116
Totales	222	236

Nota 9. Otros pasivos financieros corrientes y no corrientes (continuación).

a) Préstamos bancarios que devengan intereses.

a.1) Detalle valores nominales al 31 de marzo de 2020.

Tipo de pasivo	RUT deudor	Nombre del deudor	País deudor	Moneda	Acreeedor	Rut acreedor	País acreedor	Tipo de amortización	Tasa efectiva	Tasa nominal	Hasta 90 días MUSD	Desde 90 días a 1 año MUSD	Total, montos nominales MUSD
Crédito Bancario	96.538.080-9	Campos Chilenos S.A.	Chile	USD	ITAU	97.023.000-9	Chile	Al vencimiento.	4,41 %	4,41%	120	-	120
Línea de crédito	96.538.080-9	Campos Chilenos S.A.	Chile	USD	BCO DE CHILE	97.004.000-5	Chile	Al vencimiento.	-	1,5%	-	45	45
Línea de crédito	96.538.080-9	Campos Chilenos S.A.	Chile	USD	BCO ITAÚ	97.023.000-9	Chile	Al vencimiento.	-	1,5%	-	57	57
											120	102	222

a.2) Detalle valores contables al 31 de marzo de 2020.

Tipo de pasivo	RUT deudor	Nombre del deudor	País deudor	Moneda	Acreeedor	Rut acreedor	País acreedor	Tipo de amortización	Tasa efectiva	Tasa nominal	Hasta 90 días MUSD	Desde 90 días a 1 año MUSD	Total, montos nominales MUSD
Crédito Bancario	96.538.080-9	Campos Chilenos S.A.	Chile	USD	ITAU	97.023.000-9	Chile	Al vencimiento.	4,41 %	4,41%	120	-	120
Línea de crédito	96.538.080-9	Campos Chilenos S.A.	Chile	USD	BCO DE CHILE	97.004.000-5	Chile	Al vencimiento.	-	1,5%	-	45	45
Línea de crédito	96.538.080-9	Campos Chilenos S.A.	Chile	USD	BCO ITAÚ	97.023.000-9	Chile	Al vencimiento.	-	1,5%	-	57	57
											120	102	222

Nota 9. Otros pasivos financieros corrientes y no corrientes (continuación).

a.3) Detalle valores nominales al 31 de diciembre de 2019.

Tipo de pasivo	RUT deudor	Nombre del deudor	País deudor	Moneda	Acreedor	Rut acreedor	País acreedor	Tipo de amortización	Tasa efectiva	Tasa nominal	Hasta 90 días MUSD	Desde 90 días a 1 año MUSD	Total, montos nominales MUSD
Crédito Bancario	96.538.080-9	Campos Chilenos S.A.	Chile	USD	ITAU	97.023.000-9	Chile	Al vencimiento.	4,41 %	4,41%	-	120	120
Línea de crédito	96.538.080-9	Campos Chilenos S.A.	Chile	USD	BCO DE CHILE	97.004.000-5	Chile	Al vencimiento.	-	1,5%	-	52	52
Línea de crédito	96.538.080-9	Campos Chilenos S.A.	Chile	USD	BCO ITAÚ	97.023.000-9	Chile	Al vencimiento.	-	1,5%	-	64	64
											-	236	236

a.4) Detalle valores contables al 31 de diciembre de 2019.

Tipo de pasivo	RUT deudor	Nombre del deudor	País deudor	Moneda	Acreedor	Rut acreedor	País acreedor	Tipo de amortización	Tasa efectiva	Tasa nominal	Hasta 90 días MUSD	Desde 90 días a 1 año MUSD	Total, montos nominales MUSD
Crédito Bancario	96.538.080-9	Campos Chilenos S.A.	Chile	USD	ITAU	97.023.000-9	Chile	Al vencimiento.	4,41 %	4,41%	-	120	120
Línea de crédito	96.538.080-9	Campos Chilenos S.A.	Chile	USD	BCO DE CHILE	97.004.000-5	Chile	Al vencimiento.	-	1,5%	-	52	52
Línea de crédito	96.538.080-9	Campos Chilenos S.A.	Chile	USD	BCO ITAÚ	97.023.000-9	Chile	Al vencimiento.	-	1,5%	-	64	64
											-	236	236

Nota 9. Otros pasivos financieros corrientes y no corrientes (continuación).

b) Obligaciones financieras netas.

	31-Mar-20	31-Dic-19
	MUSD	MUSD
Otros pasivos financieros corrientes	222	236
Efectivo y equivalentes al efectivo	(45)	(47)
Totales	177	187

c) Detalle de los flujos futuros de otros pasivos financieros corrientes de acuerdo a su vencimiento.

Tipo de Pasivos (MUSD) Al 31 de marzo de 2020	Hasta 3 Meses	3 a 12 Meses	1 a 2 años	2 a 3 años	3 a 4 años	4 a 5 años	Más de 5 años
Préstamos bancarios	120	102	-	-	-	-	-
Total	120	102	-	-	-	-	-

Tipo de Pasivos (MUSD) Al 31 de diciembre de 2019	Hasta 3 Meses	3 a 12 Meses	1 a 2 años	2 a 3 años	3 a 4 años	4 a 5 años	Más de 5 años
Préstamos bancarios	116	120	-	-	-	-	-
Total	116	120	-	-	-	-	-

d) Conciliación de los pasivos financieros derivados de las actividades de financiamiento.

	Saldo al 01-01-2020	Movimientos de caja	Cambios que no afectan el flujo efectivo			Saldo al 31-03-2020
			Diferencia de cambio	Cambios en Valor razonable	Otros	
Préstamos no corrientes	236	(7)	(7)	-	-	222
Total	236	(7)	(7)	-	-	222

	Saldo al 01-01-2019	Movimientos de caja	Cambios que no afectan el flujo efectivo			Saldo al 31-03-2019
			Diferencia de cambio	Cambios en Valor razonable	Otros	
Préstamos no corrientes	120	-	31	-	-	151
Total	120	-	31	-	-	151

Nota 10. Acreedores comerciales y otras cuentas por pagar.

El detalle de los acreedores comerciales y otras cuentas por pagar al 31 de marzo de 2020 y 31 de diciembre 2019 es el siguiente:

Plazo de vencimiento	31 de marzo de 2020								
	Con pagos al día				Con plazos vencidos				
	Bienes	Servicios	Otros	Total	Bienes	Servicios	Otros	Total	
Hasta 30 días	-	-	-	8	8	-	-	-	-
Entre 31 y 120 días	-	-	-	-	-	-	-	-	-
Entre 121 y 365 días	-	-	-	-	-	-	-	-	-
Total	-	-	-	8	8	-	-	-	-
Total acreedores comerciales y otras cuentas por pagar, corriente									8
Total acreedores comerciales y otras cuentas por pagar, no corriente									-

Plazo de vencimiento	31 de diciembre de 2019								
	Con pagos al día				Con plazos vencidos				
	Bienes	Servicios	Otros	Total	Bienes	Servicios	Otros	Total	
Hasta 30 días	-	5	51	56	-	-	-	-	-
Entre 31 y 120 días	-	-	-	-	-	-	-	-	-
Entre 121 y 365 días	-	-	-	-	-	-	-	-	-
Total	-	5	51	56	-	-	-	-	-
Total acreedores comerciales y otras cuentas por pagar, corriente									56
Total acreedores comerciales y otras cuentas por pagar, no corriente									-

Las cuentas por pagar comerciales con plazos vencidos corresponden a transacciones que no han sido debidamente documentadas para gestionar el pago.

Nota 11. Patrimonio neto.

a) Capital y número de acciones.

El capital suscrito y pagado se divide en acciones de una misma serie y sin valor nominal. Al 31 de marzo de 2020 y 31 de diciembre de 2019, el capital de la Sociedad se compone de la siguiente forma:

i) Número de acciones:

Serie	N° acciones suscritas	de N° acciones pagadas	de N° de acciones con derecho a voto
Única	934.796.001	934.796.001	934.796.001

ii) Capital:

Serie	Capital Suscrito MUSD	Capital Pagado MUSD
Única	50.047	50.047

b) Dividendos.

En la Junta General Ordinaria de Accionistas celebrada con fecha 26 de abril de 2019, se acordó no distribuir dividendos para el año 2019, esto, debido a que la Sociedad generó pérdidas en el ejercicio.

c) Otras reservas.

El detalle de otras reservas es el siguiente:

	Saldo al 31-Dic-19 MUSD	Movimiento Neto MUSD	Saldo al 31-Mar-20 MUSD
Reserva futuras capitalizaciones	38.867	-	38.867
Otras reservas varias (1)	862	-	862
Reserva de conversión	183	208	391
Reserva cobertura flujo de caja	(707)	1.412	705
Totales	39.205	1.620	40.825

(1) Otras reservas varias: Incluyen principalmente reservas para futuras capitalizaciones y otras no definidas anteriormente o generadas por disposiciones legales especiales que afecten a la Sociedad.

Nota 12. Ganancia (pérdida) por acción.

La ganancia (pérdida) básica por acción es calculada dividiendo el resultado disponible para accionistas por el número promedio ponderado de acciones en circulación durante el período.

	01-Ene-20 31-Mar-20 USD	01-Ene-19 31-Dic-19 USD
Ganancia atribuible a los propietarios de la controladora	(673.000)	(2.701.000)
Resultado disponible para accionistas	(673.000)	(2.701.000)
Promedio ponderado de número de acciones	934.796.001	934.796.001
Ganancia básica por acción	(0,001)	(0,0029)
Promedio ponderado de número de acciones	934.796.001	934.796.001
Ganancia diluida por acción	(0,001)	(0,0029)
Resultado disponible para accionistas procedente de operaciones continuadas	(673.000)	(2.701.000)
Promedio ponderado de número de acciones	934.796.001	934.796.001
Ganancia básica por acción procedente de operaciones continuadas	(0,001)	(0,0029)
Ganancia diluida por acción procedente de operaciones continuadas	(0,001)	(0,0029)

Nota 13. Activos y Pasivos en moneda extranjera.

Al 31 de marzo de 2020						
Activos	Hasta 90 días	De 91 días a 1 año	De 13 meses a 5 años	Más de 5 años	Total	
Efectivo y equivalente al efectivo	45	-	-	-	45	
Dólares	43	-	-	-	43	
\$	2	-	-	-	2	
Otros activos no financieros	10	-	-	-	10	
Dólares	10	-	-	-	10	
Propiedades, plantas y equipos	-	-	4	-	4	
Dólares	-	-	4	-	4	
Inversiones contabilizadas utilizando el método de participación	-	-	-	152.036	152.036	
Dólares	-	-	-	152.036	152.036	
Total activos	55	-	4	152.036	152.095	
Dólares	53	-	4	152.036	152.093	
\$	2	-	-	-	2	

Al 31 de diciembre de 2019						
Activos	Hasta 90 días	De 91 días a 1 año	De 13 meses a 5 años	Más de 5 años	Total	
Efectivo y equivalente al efectivo	47	-	-	-	47	
Dólares	45	-	-	-	45	
\$	2	-	-	-	2	
Otros activos no financieros	11	-	-	-	11	
Dólares	11	-	-	-	11	
Cuentas por cobrar empresas relacionadas	1	-	-	-	1	
Dólares	1	-	-	-	1	
Propiedades, plantas y equipos	-	-	5	-	5	
Dólares	-	-	5	-	5	
Inversiones contabilizadas utilizando el método de participación	-	-	-	151.046	151.046	
Dólares	-	-	-	151.046	151.046	
Total activos	59	-	5	151.046	151.110	
Dólares	57	-	5	151.046	151.108	
\$	2	-	-	-	2	

Nota 13. Activos y Pasivos en moneda extranjera (continuación).

Al 31 de marzo de 2020					
PASIVOS	Hasta 90 días	De 91 días a 1 año	De 13 meses a 5 años	Más de 5 años	Total
Préstamos bancarios	102	120	-	-	222
Dólares	102	120	-	-	222
Otros	35	-	980	-	1.015
Dólares	27	-	980	-	1.007
\$	8	-	-	-	8
Total pasivos	137	120	980	-	1.237
Dólares	129	120	980	-	1.229
\$	8	-	-	-	8

Al 31 de diciembre de 2019					
PASIVOS	Hasta 90 días	De 91 días a 1 año	De 13 meses a 5 años	Más de 5 años	Total
Préstamos bancarios	116	120	-	-	236
Dólares	116	120	-	-	236
Otros	56	-	907	-	1.079
Dólares	-	-	907	-	1.023
\$	56	-	-	-	56
Total pasivos	172	120	907	-	1.199
Dólares	116	120	907	-	1.143
\$	56	-	-	-	56

Nota 14. Ingresos y gastos.

	01-Ene-20 31-Mar-20	01-Ene-19 31-Mar-19
a) Costos financieros	MUSD	MUSD
Relativo a prestamos bancarios	3	1
Totales	3	1

	01-Ene-20 31-Mar-20	01-Ene-19 31-Mar-19
b) Otros gastos, por naturaleza.	MUSD	MUSD
Asesorías y servicios externos	8	14
Inmuebles y otros	3	7
Seguros	2	4
Otros gastos varios (1)	12	7
Totales	25	32

(1) Incluye gastos de operación no clasificables en los ítems anteriores.

	01-Ene-20 31-Mar-20	01-Ene-19 31-Mar-19
c) Otras ganancias (pérdidas).	MUSD	MUSD
Arriendos percibidos	-	1
Otros ingresos y gastos	(19)	(23)
Totales	(19)	(22)

Nota 15. Diferencia de cambio.

Las diferencias de cambio generadas al 31 de marzo de 2020 y 31 de diciembre 2019, por saldos de activos y pasivos en monedas extranjeras, distintas a la moneda funcional fueron abonadas (cargadas) a resultados del ejercicio según el siguiente detalle:

	01-Ene-20 31-Mar-20	01-Ene-19 31-Mar-19
Diferencia de Cambio	MUSD	MUSD
Efectivo y equivalente al efectivo	1	(1)
Otros pasivos financieros	14	-
Cuentas por pagar comerciales y otras cuentas por pagar	1	(1)
Otros pasivos	1	-
Utilidad (pérdida) por diferencia de cambio	17	(2)

Nota 16. Instrumentos financieros.

A continuación, se detallan los activos y pasivos financieros clasificados por su categoría y criterio de valorización, al 31 de marzo de 2020 y 31 de diciembre de 2019:

DESCRIPCIÓN ESPECÍFICA DEL ACTIVO Y PASIVO FINANCIERO	CLASIFICACIÓN EN EL ESTADO DE SITUACIÓN FINANCIERO	CATEGORÍA Y VALORIZACIÓN DEL ACTIVO O PASIVO FINANCIERO	CORRIENTE		NO CORRIENTE		VALOR RAZONABLE		
			31-Mar-20 MUSD	31-Dic-19 MUSD	31-Mar-20 MUSD	31-Dic-19 MUSD	Nivel de Valor razonable	31-Mar-20 MUSD	31-Dic-19 MUSD
Efectivo y equivalentes al efectivo	Efectivo y equivalentes al efectivo	Préstamos y cuentas por cobrar al coste amortizable	45	47	-	-	Nivel 3	45	47
Cuentas por cobrar a entidades relacionadas	Cuentas por cobrar a entidades relacionadas	Préstamos y cuentas por cobrar al coste amortizable	-	1	-	-	Nivel 3	-	1
Préstamos bancarios	Otros pasivos financieros	Pasivo financiero al coste amortizable	222	236	-	-	Nivel 3	222	236
Cuentas por pagar a proveedores, retenciones previsionales e impuestos y otras cuentas por pagar	Acreedores comerciales y otras cuentas por pagar	Pasivo financiero al coste amortizable	8	56	-	-	Nivel 3	8	56
Cuentas por pagar a entidades relacionadas	Cuentas por pagar a entidades relacionadas	Pasivo financiero al coste amortizable	-	-	980	907	Nivel 3	1.007	907

Niveles de valor razonable

Los instrumentos financieros medidos a valor razonable en el estado de situación financiera, se clasifican según las siguientes jerarquías:

Nivel 1: Precio cotizado (no ajustado) en un mercado activo, para activos y pasivos idénticos.

Nivel 2: Input diferente a los precios cotizados que se incluyen en el nivel 1 y que son observables para activos y pasivos, ya sea directamente (es decir, como precio) o Indirectamente.

Nivel 3: Input para activos y pasivos que no están basados en información observable de mercado.

Nota 17. Contingencias y restricciones.

a) Garantías.

No hay garantías recibidas al 31 de marzo de 2020.

b) Juicios pendientes.

Al 31 de marzo de 2020 la Sociedad de Inversiones de Campos Chilenos no tiene juicios pendientes.

Nota 18. Sanciones.

Al 31 de marzo de 2020 y 31 de diciembre de 2019 no existen sanciones aplicadas a la Sociedad.

Nota 19. Análisis de riesgos.

1) Riesgo de liquidez.

Los indicadores de liquidez (liquidez corriente y razón ácida) al 31 de marzo 2020 dan cuenta de una buena capacidad de la Compañía para cumplir con los compromisos que adquiere para cubrir sus necesidades temporales de capital de trabajo.

Descomposición de pasivos financieros por plazo de vencimiento

31 de marzo de 2020				
Importe de Clase de Pasivos Expuesto al Riesgo Liquidez por vencimiento				
Tipos de pasivos (miles de USD)	Hasta 3 Meses	3 a 12 Meses	1 a 2 años	2 a 5 años
Préstamos Bancarios	102	120	-	-
Cuenta por pagar a entidades relacionadas	-	-	-	980
Total	102	120	-	980
31 de diciembre de 2019				
Importe de Clase de Pasivos Expuesto al Riesgo Liquidez por vencimiento				
Tipos de pasivos (miles de USD)	Hasta 3 Meses	3 a 12 Meses	1 a 2 años	2 a 5 años
Préstamos Bancarios	116	120	-	-
Cuenta por pagar a entidades relacionadas	-	-	-	907
Total	116	120	-	907

Los riesgos que a continuación se mencionan corresponden a los riesgos de la inversión en Empresas Iansa S.A. y afiliadas.

Nota 19. Análisis de Riesgos (continuación).**2) Riesgo de mercado.**

Durante el año 2020 el precio internacional del azúcar se ha mantenido en niveles históricamente bajos, luego de la fuerte caída, iniciada en octubre de 2016. En dicho periodo el precio pasó de USD 597 por tonelada (cierre septiembre 2016) a USD 356 por tonelada (cierre a marzo 2020), lo que representa un 40% de disminución. Esta caída ha sido producto del superávit de oferta en el mercado internacional presentada en el periodo 2011 - 2018 que llevaron a un aumento de los inventarios cercano al 50% y de la disminución en la tasa de crecimiento del consumo azúcar en el mundo (la tasa de aumento en el consumo de azúcar en el periodo 2014 - 2017 fue una de las más bajas de los últimos años), debido al cambio en los hábitos alimenticios de la población. En el caso particular de Chile, la entrada en vigencia de una nueva Ley de Etiquetado para los alimentos ha generado una importante caída en el consumo, dada principalmente por los productores de alimentos y bebidas quienes han reformulado sus productos, a fin de reducir su contenido de azúcar y evitar tener que poner sellos de advertencia en sus envases.

En la campaña 2018 - 2019 la producción de azúcar alcanzó 180 millones de toneladas aproximadamente. Mientras que, de acuerdo con las últimas estimaciones de mercado, para la campaña 2019 - 2020 se estima un déficit cercano a 8,0 millones de toneladas, impulsado principalmente por una menor producción de India y Tailandia, en una economía fuertemente afectada por el Coronavirus, el cual ha causado cambios dramáticos en las perspectivas de la economía mundial en este último tiempo. Adicionalmente, esta proyección podría verse afectada por eventos climatológicos que amenacen las perspectivas de producción de algún jugador importante, impactando el panorama actual de precios. Otro elemento que podría impactar el precio del azúcar en el mercado internacional es la cotización del real brasileño. Una apreciación de esta moneda frente al dólar debiera generar un aumento del precio del azúcar en el mercado internacional, pues, los productores brasileños recibirían menos reales por cada dólar exportado. Por último, el precio del etanol es otro elemento que se debe considerar ya que los productores de azúcar de caña pueden variar la proporción de su producción entre azúcar y etanol, de acuerdo con los precios de cada uno de ellos.

Empresas Iansa participa también del mercado de jugos concentrados y pasta de frutas y verduras que se comportan como un mercado de commodities, donde los precios de venta están determinados por la interacción de la oferta y demanda en el mercado internacional, y el margen esperado se determina en base a este precio y el costo de la materia prima en el mercado local. Este mercado se ve afectado por factores climáticos y por los precios de compra de materia prima en los países industrializados. De este modo, caídas en los precios en los mercados internacionales, impactan negativamente los márgenes de este negocio. Para reducir este riesgo, la Compañía mantiene un control permanente del stock de productos terminados, los compromisos de venta y el abastecimiento de materias primas, velando por mantener la exposición en niveles bajos. El nivel de exposición es revisado periódicamente, considerando las condiciones imperantes en los mercados internacionales y local.

Nota 19. Análisis de Riesgos (continuación).

2) Riesgo de mercado (continuación).

El desempeño de la economía mundial también podría incidir en los precios y volúmenes de venta de los productos que comercializa Empresas Iansa o sus filiales. La política de la Compañía para acotar este riesgo es reducir al mínimo los inventarios de productos terminados y materias primas, y tomar las medidas internas para disminuir los niveles de endeudamiento, mantener márgenes de contribución adecuados en cada uno de los negocios y hacer un esfuerzo constante por controlar y reducir los gastos fijos.

3) Participación en mercados de commodities.

La mayor parte de los ingresos de Empresas Iansa proviene del negocio agroindustrial, el cual se ve afectado, en parte, por la variación de los precios del azúcar en el mercado internacional. Para cubrir el riesgo que representa la volatilidad de los precios internacionales de azúcar, la Compañía cuenta con un programa de cobertura de futuros de azúcar, que se gestiona anualmente, y tiene por objeto proteger los márgenes de producción de azúcar de remolacha ante las variaciones de precio que experimenta el mercado internacional de azúcar y su efecto en los precios de ventas locales. El programa ha entregado estabilidad financiera a la Compañía, protegiendo la rentabilidad del negocio agroindustrial en el corto plazo.

Al pie de esta sección se muestra un análisis de sensibilidad del resultado frente a variaciones de precio del azúcar, donde se evidencian los efectos del programa de coberturas.

En el negocio de ingredientes alimenticios, la Compañía busca mantener los compromisos de venta y los niveles de stock de productos terminados y de abastecimiento de materias primas equilibrados, para no exponer el margen de ventas a caídas abruptas como resultado de la baja en el precio de los productos en los mercados internacionales.

Análisis de sensibilidad al precio del azúcar

Efecto de la variación del Precio Internacional- Londres N°5		
Producción est. azúcar de remolacha 2020	174,7	000 TM Azúcar
Cobertura (asignable campaña 2020)	100,2	000 TM Azúcar
Volumen sin cobertura	74,5	000 TM Azúcar
Desfase en transferencia de precio hasta:	46,6	000 TM Azúcar
Volumen Expuesto	(28,0)	000 TM Azúcar
Precio Internacional U9M (promedio)	353,1	US\$TM
Variación de un 9% en el precio (*)	31,8	US\$TM
Utilidad / (Pérdida) máxima	0,9	millones US\$
Resultado Controladora (últimos 12m)	(4,1)	millones US\$
Efecto sobre el Resultado	21,8%	
EBITDA (últimos 12m)	16,9	millones US\$
Efecto sobre el Ebitda	5,3%	
Ingresos (último 12m)	400,8	millones US\$
Efecto sobre los Ingresos	0,2%	

(*): Corresponde a la desviación estándar del precio internacional de los últimos doce meses.

Nota 19. Análisis de Riesgos (continuación).**4) Riesgo de sustitución en el mercado del azúcar.**

Los principales sustitutos del azúcar son los productos “edulcorantes no calóricos”, cuyo consumo ha aumentado en los últimos años. Existen otros sustitutos como el jarabe de alta fructosa que tuvo una participación relevante en el pasado, en ciertos usos industriales (principalmente bebidas gaseosas), pero en la actualidad no constituye un riesgo relevante dado su bajo nivel de consumo en el país.

Las importaciones de productos “edulcorantes no calóricos” en el país han tenido fuertes fluctuaciones en años recientes, con alzas y bajas significativas. El consumo de alimentos con bajo contenido de azúcar, o bajos en calorías, ha encontrado apoyo en las autoridades de salud de nuestro país, que han impulsado campañas para incentivar hábitos y estilos de vida saludables, fomentando la disminución en el consumo de sal, azúcar y grasas saturadas. La aprobación de un incremento en el impuesto adicional a las bebidas azucaradas no alcohólicas durante el 2014, y posteriormente la entrada en vigencia de la ley de etiquetado para los productos alimenticios, es consistente con estos esfuerzos.

5) Riesgo de falta de abastecimiento de materia prima.

Las principales materias primas que Empresas Iansa utiliza para la fabricación de azúcar refinada son remolacha y azúcar cruda. En el caso de la remolacha, el abastecimiento a las plantas está determinado por la disponibilidad de suelo para siembra y por los rendimientos agrícolas, mientras que el azúcar cruda es un commodity que se transa en el mercado internacional.

Las hectáreas sembradas de remolacha en el país han tenido cambios significativos en años recientes. Durante los años 2008 y 2009 se presentó una disminución en las hectáreas sembradas con remolacha, alcanzándose en promedio 14.500 hectáreas, aproximadamente, y luego la superficie sembrada de remolacha aumentó significativamente, a un promedio aproximado de 18.000 hectáreas durante las temporadas 2010 a 2018. Para la temporada 2018 - 2019, la superficie sembrada de remolacha fue aproximadamente de 11.400 hectáreas, impactada por el cierre de la planta de Linares que se materializó en 2018. Por el lado de los rendimientos agrícolas, estos han tenido un importante incremento, pasando de aproximadamente 80 toneladas por hectárea en el periodo 2005 - 2009 a un promedio cercano a las 105 toneladas por hectárea en las últimas 5 temporadas. En la campaña 2018 - 2019, el rendimiento de la remolacha fue de 109 toneladas por hectárea. Lo anterior permite mantener el suministro de remolacha para las plantas, frente a una baja en la superficie sembrada y por otro lado moderar el precio a pagar al agricultor por su producción, efecto que se ha visto en las últimas temporadas.

Aunque no es posible proyectar con precisión la superficie de remolacha que se sembrará en los próximos años, pues ésta se ve afectada por la alta volatilidad de los márgenes asociados a los cultivos alternativos, por el tipo de cambio, por variaciones en las condiciones climáticas, migración de cultivos de la zona norte hacia la zona remolachera, compitiendo por suelos y por variaciones en el precio internacional de azúcar y su impacto en el costo que la Compañía puede pagar por la remolacha, es razonable pensar que las buenas condiciones de manejo de la remolacha (asesoría técnica especializada, disponibilidad de nuevas tecnologías de cosecha, incorporación de riego tecnificado y nuevas variedades de semillas con mayor potencial de rendimiento), con contratos a precios conocidos, financiamiento de los costos de producción del

Nota 19. Análisis de Riesgos (continuación).**5) Riesgo de falta de abastecimiento de materia prima (continuación).**

cultivo y equipos de riego y maquinaria, serán un factor relevante para los agricultores remolacheros, y la superficie a sembrar podrá fluctuar de acuerdo a los márgenes proyectados en la siembra de remolacha versus los cultivos alternativos.

Respecto de la compra de fruta, la estrategia comercial y de abastecimiento se rige por una política de máxima exposición durante la temporada, definida por el directorio.

6) Riesgo agrícola.

La actividad de Empresas Iansa se desarrolla en el sector agroindustrial, por lo que sus niveles de producción podrían verse afectados por problemas climáticos (inundaciones, heladas, sequías) y/o fitosanitarios (plagas y/o enfermedades).

En el caso de la remolacha, principal materia prima para la producción de azúcar, la dispersión de la producción en distintas regiones, el alto nivel tecnológico aplicado en su cultivo, en especial el riego tecnificado y las variedades de semillas tolerantes a rhizoctonia y esclerocio, reducen los riesgos señalados. Adicionalmente, los agricultores remolacheros que trabajan con financiamiento de la Compañía están protegidos por una póliza de seguros frente a riesgos climáticos y a ciertas enfermedades del cultivo asociadas a efectos climáticos, que cubre una parte importante de los costos directos asociados al cultivo, y cuyos términos y condiciones se licitan anualmente en las mejores condiciones del mercado asegurador local.

Por otro lado, en el caso de las manzanas, existe una importante dispersión de la oferta, tanto en ubicación como en variedades, lo que reduce el riesgo asociado a factores climáticos y/o fitosanitarios.

En el caso del tomate, el contrato vigente asegura el abastecimiento de la materia prima.

7) Riesgo financiero.**7.1) Por variaciones de monedas, inflación y plazos de financiamiento.**

Dado que los ingresos de los principales negocios de la Compañía – azúcar y coproductos de la remolacha, insumos agrícolas, productos de nutrición animal, jugos concentrados y pasta de tomates están determinados en dólares de acuerdo al precio alternativo de importación o exportación, según sea el caso, la política de la Empresa es fijar los precios de compra de las materias primas en la misma moneda y/o tomar coberturas cambiarias que permitan proteger el margen frente a variaciones en el tipo de cambio. En el caso de la remolacha, principal insumo del azúcar, para la campaña 2018/2019 la totalidad de los contratos de remolacha se expresaron en dólares.

Por otra parte, debido a que la moneda funcional de la Compañía es el dólar americano, gran parte de su capital de trabajo (azúcar importada, fertilizantes, otros insumos agrícolas y materias primas para la producción de productos de nutrición animal) y sus ingresos están directamente vinculados con esa moneda. Por este motivo, la Compañía busca financiar sus pasivos en dicha

Nota 19. Análisis de Riesgos (continuación).**7) Riesgo financiero.****7.1) Por variaciones de monedas, inflación y plazos de financiamiento (continuación).**

moneda, o, si las condiciones de mercado lo ameritan, tomar un financiamiento en una moneda alternativa, cubriendo el riesgo cambiario vía un swap de esos pasivos al dólar. Cabe destacar que, durante el mes de julio del 2019 y aprovechando las condiciones actuales de mercado, Empresas Iansa suscribió un bono público en el mercado chileno por un monto de UF1,5 millones bullet con vencimiento el 15 de mayo de 2024. Dichos fondos fueron usados íntegramente para pagar deuda de corto plazo de manera de mejorar la estructura financiera de la Compañía. Este pasivo funcionará como hedge natural para la Compañía, dada la relación actual entre activos y pasivos registrados en una moneda distinta al dólar.

Los gastos de remuneraciones, otros gastos fijos y algunos costos variables están determinados en pesos, de manera que son afectados por las variaciones de tipo de cambio. Este riesgo se minimiza con programas de coberturas cambiarias.

Respecto de los plazos de financiamiento, la política es mantener un equilibrio en los plazos de financiamiento para los activos de la Compañía. Producto de la estacionalidad en los flujos, la política definida es financiar con pasivos de largo plazo las inversiones requeridas, y utilizar créditos de corto plazo para financiar las necesidades de capital de trabajo.

7.2) Por variaciones de tasas de interés flotante.

En relación con las variaciones de las tasas de interés, se busca mantener en el tiempo un equilibrio entre tasa fija y variable. Actualmente, la Compañía tiene todos los pasivos de largo plazo a tasa fija y una porción de los pasivos de corto plazo a tasa variable.

A nivel internacional, las condiciones financieras han cambiado de forma sorpresiva, los efectos del coronavirus pesarán en la actividad económica a corto plazo y plantearán riesgos para el panorama económico, es por esto que la Fed decidió recortar la tasa de interés de referencia para dejarlos entre el 0 % y el 0,25 %, con el fin de impulsar la actividad económica y combatir los efectos perjudiciales de la expansión de la enfermedad en la economía mundial.

Este recorte y el del 3 de marzo son las primeras decisiones de emergencia de esta magnitud en política monetaria en EE. UU. desde la crisis financiera de 2008- 2009.

Según explicó la Fed en su nota, los nuevos tipos de interés de entre el 0 % y el 0,25 % se mantendrán hasta "estar seguro de que la economía ha resistido los recientes eventos y está en camino de alcanzar sus objetivos de máximo empleo y estabilidad de precios".

Además, el banco central norteamericano anunció que comprará 700.000 millones de dólares en bonos y otros productos financieros.

En relación con Chile y en línea con lo que esperaba el mercado, el instituto emisor bajó la Tasa de Política Monetaria (TPM) en 50 puntos base al 0,5%. Hace un par de semanas, en una

Nota 19. Análisis de Riesgos (continuación).**7) Riesgo financiero (continuación).****7.2) Por variaciones de tasas de interés flotante (continuación).**

reunión de emergencia, el organismo había aplicado un agresivo recorte de 75 puntos base a 1% frente a la expansión del brote epidémico en Chile.

La decisión fue adoptada de manera unánime por los consejeros del Banco Central, informó el organismo en un comunicado.

"El brusco cambio en el escenario macroeconómico que está provocando el Covid-19, incluida la propagación de la pandemia a Chile, lleva a estimar que la economía comenzó un proceso de contracción severa en la segunda mitad de marzo que se extenderá durante el segundo trimestre", alertó.

El Banco añadió que la decisión de llevar la tasa a ese nivel mínimo técnico "se enmarca en un escenario en que las presiones inflacionarias de mediano plazo se han reducido de manera sustantiva" y que habrá efectos importantes en la actividad y el empleo, entre otras variables.

"El Consejo estima que la convergencia de la inflación a la meta de 3% requiere que la política monetaria se mantenga en esta posición altamente expansiva por un extenso período de tiempo", señaló.

Además del ajuste en la TPM, el Banco Central ha lanzado una serie de medidas para reducir las tensiones en los mercados financieros, el organismo dijo también que decidió ampliar el programa vigente de compra de bonos bancarios en 4.000 millones de dólares.

"El Consejo seguirá implementando las medidas necesarias para promover el adecuado funcionamiento de los mercados financieros, y el cumplimiento de los objetivos de inflación y de estabilidad financiera", señaló el Banco. Adicionalmente, el Gobierno chileno lanzó recientemente un plan por 11.750 millones de dólares para contrarrestar el impacto de las turbulencias de los mercados internacionales y el efecto local por la rápida propagación del virus.

Nota 19. Análisis de Riesgos (continuación).

7) Riesgo financiero (continuación).

7.2) Por variaciones de tasas de interés flotante (continuación).

Análisis de sensibilidad a la tasa base de interés internacional

Efecto de la variación del 0,5% de la tasa de interés (préstamos en USD)					
31-mar-20			31-mar-19		
Deuda (*)	203,8	millones US\$	Deuda	173,8	millones US\$
Leasing financiero	16,5	(tasa fija)	Leasing financiero	20,6	(tasa fija)
Bancaria	79,7		Bancaria	39,5	
Bancaria (tasa fija)	57,9	(tasa fija)	Bancaria (tasa fija)	113,7	(tasa fija)
No Bancaria	-	(tasa fija)	No Bancaria	-	(tasa fija)
Caja	(40,2)	millones US\$	Caja	(26,8)	millones US\$
Deuda total neta	163,5	millones US\$	Deuda total neta	147,0	millones US\$
Deuda Neta Expuesta	79,0	millones US\$	Deuda Neta Expuesta	39,5	millones US\$
Variación 0,5% en la tasa	0,4	millones US\$	Variación 0,5% en la tasa	0,2	millones US\$

(*): La deuda al 31 de marzo de 2020 y 2019 incluye efecto de IFRS 16 por USD 12,8 y USD 15,8 millones y no incorpora, en ambos periodos, intereses devengados.

8) Riesgo de crédito.

Respecto de las cuentas por cobrar, la Sociedad tiene definido utilizar seguros de crédito para las cuentas o segmentos de mayor riesgo y tomar las provisiones que corresponden en los restantes negocios. La conveniencia de los seguros de crédito es evaluada en forma periódica, y la póliza para cubrir este riesgo es tomada con una Compañía líder en este rubro. En el caso del negocio azúcar, segmento industrial, el riesgo de crédito se evalúa en un Comité de Crédito que determina el nivel de exposición por cliente y se le asigna una línea de crédito, la cual se revisa en forma periódica.

En cuanto a la protección de las cuentas deterioradas, se realiza una segmentación de los clientes, determinada en un modelo de pérdida esperada y se constituyen las provisiones para aquellos clientes que tienen una morosidad significativa y/o que representan un riesgo de crédito relevante

Nota 20. Hechos posteriores.

Entre el 31 de marzo de 2020 y la fecha de emisión de estos estados financieros individuales, se han informado los siguientes hechos posteriores:

De acuerdo a lo dispuesto en el numeral 2.2 A, de la Sección II de la Norma de Carácter General N°30 y Circular 1737 de esa Comisión, estando debidamente facultado, informo a ustedes que en Junta Ordinaria de Sociedad de Inversiones Campos Chilenos S.A. celebrada con fecha 27 de abril de 2020

- 1.- Se aprobó la Memoria, Balance General y los Estados Financieros correspondientes al ejercicio 2019, como así mismo el informe de los auditores externos.
- 2.- Se acordó llevar la pérdida del ejercicio 2019 a la cuenta de utilidad acumulada.
- 3.- Se acordó la Política de Dividendos Futuros.
- 4.- Se acordó la remuneración del Directorio.
- 5.- Se acordó designar a la firma KPMG como auditores externos para el ejercicio 2020.
- 6.- Se acordó designar como periódico para efectuar las publicaciones ordenadas por Ley al diario electrónico “extranoticias.cl” de Santiago.

Con fecha 27 de mayo de 2020, en cumplimiento de lo establecido en los artículos 9° y 10° de la Ley de Mercado de Valores y en la Norma de Carácter General N° 30 de la Comisión para el Mercado Financiero, debidamente facultado, informo a Uds. en carácter de Hecho Esencial que el Directorio de Sociedad de Inversiones Campos Chilenos S.A., en sesión realizada el día de hoy, aceptó la renuncia presentada doña Claudia Osorio Cárcamo, al cargo de Gerente General de la sociedad.

El Directorio de la compañía procedió a designar al señor Carlos Ramart Arévalo como nuevo Gerente General de la sociedad, quien ejercerá sus funciones a partir de esta fecha.

Entre el 31 de marzo de 2020 y la fecha de emisión de estos estados financieros individuales, no han ocurrido otros hechos de carácter financiero o de otra índole que afecten en forma significativa las cifras en ellos contenidas o la interpretación de los estados financieros.