

2017

MEMORIA
ANUAL

CONTENIDOS

CAP. 01

INFORMACIÓN
GENERAL

Pág. 04

CAP. 02

ÁREA
ENVASES DE VIDRIO

Pág. 22

CAP. 03

ÁREA
VITIVINÍCOLA

Pág. 40

CAP. 04

ÁREA
DE COMUNICACIONES

Pág. 50

CAP. 05

ÁREA
DE GENERACIÓN
ELÉCTRICA

Pág. 54

CAP. 06

ÁREA
DE EMBOTELLACIÓN
DE VINOS

Pág. 58

CAP. 07

ESTADOS
FINANCIEROS

Pág. 68

Cristalchile
somos vidrio

CARTA DEL PRESIDENTE

SEÑORES ACCIONISTAS:

Tengo el agrado de presentar a ustedes la Memoria y Estados Financieros de Cristalerías de Chile S.A. para el ejercicio 2017. Durante este período, la compañía logró importantes avances en materia de cantidad producida de envases de vidrio de distintos usos, como también en ventas para el mercado chileno y de exportaciones.

Consecuente con nuestro compromiso con nuestros clientes y los consumidores, durante 2017 la compañía anunció la inversión de 100 millones de dólares para la construcción de un tercer horno de fundición en la Planta de Llay Llay, lo que la consolida como la más moderna de su rubro en Latinoamérica, tanto en procesos productivos como en el cuidado del medio ambiente. El nuevo horno forma parte del plan de inversiones aprobado por el directorio en junio de 2004, cuyas dos primeras etapas se concretaron con la puesta en marcha del primer horno en noviembre de 2006 y del segundo horno en junio de 2012. Así, hemos continuado con el programa de inversiones propuesto, el cual busca asegurar el abastecimiento oportuno y de máxima calidad de los productos.

Además, seguimos avanzando en la implementación del modelo de gestión de excelencia operacional TPM (por sus siglas en inglés), trabajo que fue reconocido con la certificación en Consistencia para la Planta de Padre Hurtado y Excelencia para la Planta de Llay-Llay, otorgadas en la ciudad de Kyoto, por el Instituto Japonés de Mantenimiento de Plantas.

Como pueden apreciar a través de la información financiera aquí entregada, este año se caracterizó por un importante nivel de ventas consolidadas, las cuales llegaron a 290.564 millones de pesos, superando los años anteriores. Este incremento se debe principalmente a la mayor facturación de Cristalchile individual que alcanzó los 129.391 millones de pesos, superando al año anterior en un 2,1 por ciento.

En lo que a resultados económicos se refiere, este año Cristalerías de Chile logró una utilidad atribuible a los propietarios de la controladora de 29.142 millones de pesos que se comparan con 33.589 millones de pesos del año anterior. Esta menor utilidad estuvo radicada en Cristalerías individual, debido a un mayor costo de fabricación asociado a mayores costos de energía y a incrementar nuestros inventarios definidos para mejorar el margen de seguridad en la atención a nuestros clientes y en los menores resultados de nuestras filiales, especialmente de Viña Santa Rita, cuyo resultado final fue de 13.139 millones de pesos (7.957 millones de pesos para Cristalerías), menor a los 14.388 millones del año anterior (8.712 millones de pesos para Cristalerías), debido al mayor costo enfrentado en las dos últimas vendimias, las menores ventas en el mercado nacional y al menor tipo de cambio para sus exportaciones, todo lo cual no alcanzó a ser compensado con el aumento de las exportaciones en cajas ni con las reducciones de los gastos de administración y ventas. Este resultado también tuvo una pérdida en las contabilizaciones que debimos realizar en nuestra asociada en Argentina, Rayén Curá, con motivo de la variación del tipo de cambio y otros ajustes importantes en Chile relacionados con indemnizaciones de años de servicio anteriores y el pago de un impuesto relacionado con la venta de Educaria efectuada en años anteriores.

Nuestro compromiso con el desarrollo sostenible también siguió consolidándose durante 2017. Lanzamos nuestro tercer Reporte de Sustentabilidad, informando el desempeño social, económico y ambiental 2015 y 2016 a todos nuestros grupos de interés. Además, nuestra visión de negocios comprometida con una gestión ética y sustentable rindió frutos, es así que logramos el 12° lugar en el Ranking Nacional de Sustentabilidad de la Fundación PROhumana; fuimos reconocidos por la Fundación Generación Empresarial, por nuestro compromiso y trabajo

sistemático en las mejores prácticas en una cultura empresarial ética, y en materia de personas, Cristalerías fue reconocida dentro de las 50 mejores empresas para trabajar en Chile, en el Ranking Great Place to Work.

En materia de relaciones con la comunidad, se continuó con el plan de inversión social para las comunas de Padre Hurtado y Llay Llay, que involucraron el desarrollo de actividades en materias de educación, emprendimiento, deporte y reciclaje.

Por su parte, nuestra campaña Elige Vidrio, en alianza con Inacap y el patrocinio de Corfo, Ministerio de Medioambiente y Fundación Avina, dieron vida al primer concurso nacional de usos del vidrio "Piensa y Elige Vidrio", proyecto que se convirtió en la primera plataforma de desarrollo de ideas de innovación y emprendimiento en reciclaje del país.

Nuestro compromiso con la gestión ética y sustentable del negocio, también se expresa a través de una serie de alianzas y trabajo conjunto para promover y ejercer influencias sobre el desarrollo de una cultura de reciclaje en Chile, bajo el alero de la nueva Ley de Responsabilidad Extendida del Productor (REP).

Todas estas actividades buscan la mejora continua, así como la innovación de los diferentes procesos y actividades, para alcanzar la excelencia operacional que nos permitirá obtener ventajas sostenibles en los mercados de interés presentes y futuros. Este trabajo permanente fue reconocido con el Premio a la Cultura de Innovación 2017 del Grupo Claro.

En relación con nuestras filiales, Viña Santa Rita llegó a un total exportado de 3,6 millones de cajas, 3 por ciento superior a las exportadas en el mismo período del año anterior.

El año 2017 fue un año muy alentador y auspicioso para Taguavento, luego de la inauguración del parque Eólico Las Peñas (ELP) en diciembre del 2016. En el período, ELP logró un factor de planta de un 43,4 por ciento, lo cual lo convierte en el proyecto con mejor viento documentado e histórico en todo el Sistema Interconectado Central (SIC), muy por sobre el promedio de la industria durante 2017. Este hecho nos posiciona a la vanguardia en el desarrollo de soluciones energéticas limpias y rentables que están configurando el nuevo escenario de la generación en Chile.

Otro caso a destacar es Wine Packaging & Logistic (WPL), que se ha consolidado como una alternativa real de externalización de operaciones para muchas empresas del área vitivinícola. Es así como este año, se incrementaron las ventas en más de un 150 por ciento, con respecto al año anterior.

En nombre del Directorio que presido, agradecemos a los accionistas que han depositado su confianza en nuestra gestión y nos comprometemos a seguir mejorando nuestro desempeño en lo económico, productivo y social, cumpliendo el desafío diario de entregar a nuestros clientes productos de excelencia, en condiciones de respeto a la comunidad y de un efectivo desarrollo integral para nuestros trabajadores y sus familias.

Una vez más, agradecer, muy especialmente, el compromiso de todo el equipo humano que tuvo un gran desempeño este año, haciendo prevalecer el mandato de nuestros accionistas en materia de valores y de resultados.

Baltazar Sánchez Guzmán

CAPÍTULO

01

INFORMACIÓN
GENERAL

IDENTIFICACIÓN BÁSICA

Nombre:	Cristalerías de Chile S.A. / Cristalchile
Domicilio Legal:	José Luis Caro 501, Padre Hurtado
R.U.T.:	90.331.000-6
Tipo de Entidad:	Sociedad Anónima Abierta Inscripción en el Registro de Valores de la Comisión para el Mercado Financiero (Ex SVS) N°061.

DIRECTORIO

PRESIDENTE:

Baltazar Sánchez Guzmán

R.U.T.: 6.060.760-5

Ingeniero Comercial Pontificia Universidad Católica de Chile; presidente del Directorio de Sociedad Anónima Viña Santa Rita y Ediciones Financieras S.A.; vicepresidente del Directorio de Quemchi S.A. y de Compañía Electro Metalúrgica S.A.; director de ME Global Inc. (EE.UU.), Navarino S.A., Inversiones Siemel S.A. y Sociedad Anónima Jahuel Aguas Minerales y Balneario.

Director de Cristalerías de Chile S.A. desde febrero 1990.

VICEPRESIDENTE:

Jaime Claro Valdés

R.U.T.: 3.180.078-1

Ingeniero Civil Industrial; director de Compañía Electro Metalúrgica S.A. y ME Global Inc. (EE.UU.).

Director de Cristalerías de Chile S.A. desde enero 1988.

DIRECTORES:

Juan Antonio Alvarez Avendaño

R.U.T.: 7.033.770-3

Abogado Universidad de Chile; MBA Pontificia Universidad Católica de Chile; presidente del Directorio de Compañía Electro Metalúrgica S.A., Quemchi S.A., Navarino S.A. y Marítima de Inversiones S.A.; vicepresidente ejecutivo de Parque Arauco S.A. y miembro del Consejo Asesor de Generación Empresarial.

Director de Cristalerías de Chile S.A. desde abril 2009.

Joaquín Barros Fontaine

R.U.T.: 5.389.326-0

Presidente Ejecutivo de Quilicura S.A. y Compañía de Inversiones La Central S.A.; presidente del Directorio de Productos Químicos Tanax S.A.C. e I., Instituto Sanitas S.A. y Sociedad Anónima Jahuel Aguas Minerales y Balneario y director de Sociedad Anónima Viña Santa Rita.

Director de Cristalerías de Chile S.A. desde mayo 1990.

Arturo Concha Ureta

R.U.T.: 5.922.845-5

Ingeniero Comercial y Contador Auditor Pontificia Universidad Católica de Chile, ISMP Harvard Business School; director de Bolsa Electrónica de Chile S.A.; vicepresidente del Directorio de Depósito Central de Valores S.A.; presidente del Directorio de la Cámara de Compensación de Pagos de Alto Valor S.A. COMBANC, COMDER Contraparte Central S.A., Comercial Promociones y Turismo S.A. Travel Club y Duty Free S.A.

Director de Cristalerías de Chile S.A. desde abril 2013.

José Ignacio Figueroa Elgueta

R.U.T.: 7.313.469-2

Abogado Facultad de Derecho de la Universidad de la República. Estudios de postgrado Facultad de Derecho de la Universidad de Chile, Facultad de Derecho de la Universidad Diego Portales. London School Economics and Political Science, Universidad de Salamanca, LLM derecho de la empresa Facultad de Derecho Universidad Católica de Chile. Socio "Estudio Juan Agustín Figueroa". Director en empresas nacionales y Corporación de Adelanto de Farellones.

Director de Cristalerías de Chile S.A. desde abril 2016.

Fernando Franke García

R.U.T.: 6.318.139-0

Ingeniero Comercial, Master en Finanzas Universidad Adolfo Ibáñez; director de Compañía Electro Metalúrgica S.A., Enlase S.A., Cía. Inversiones La Española S.A. y Colegio Cree de Cerro Navia.

Director de Cristalerías de Chile S.A. desde abril 2013.

Alfonso Swett Saavedra

R.U.T.: 4.431.932-2

Empresario; director de Compañía Electro Metalúrgica S.A., Sociedad Anónima Viña Santa Rita y Protectora de la Infancia; presidente del Directorio de Forus S.A., Costanera S.A.C.I. y Olisur S.A.; Consejero de SOFOFA y director de la Corporación Patrimonio Cultural de Chile.

Director de Cristalerías de Chile S.A. desde abril 1982.

Juan Andrés Olivos Bambach

R.U.T.: 7.013.115-3

Ingeniero Comercial; director de empresas SMU S.A., Construmart S.A., Multitiendas Corona S.A. y Fondo de Inversión Génesis Ventures; Miembro Consejo Inmobiliario Independencia AGF S.A.

Director de Cristalerías de Chile S.A. desde abril 2016.

Antonio Tuset Jorratt

R.U.T.: 4.566.169-5

Ingeniero Comercial; director de Banmédica S.A., Isapre Banmédica S.A., SCL Terminal Aéreo Santiago S.A. Sociedad Concesionaria, Cimenta S.A., Agrosuper S.A. y Pacífico S.A. Entidad Prestadora de Salud.

Director de Cristalerías de Chile S.A. desde abril 2006.

COMITÉ DE DIRECTORES:

Presidente: Arturo Concha Ureta

Directores: Juan Antonio Alvarez Avendaño
Antonio Tuset Jorratt

ADMINISTRACIÓN

GERENTE GENERAL

Eduardo Carvallo Infante

R.U.T.: 7.161.702-5

Ingeniero Civil Industrial, Pontificia Universidad Católica de Chile.

Se desempeña en el cargo desde 1 de enero 2017.

GERENTE DE SERVICIO AL CLIENTE

Patricio Puelma Correa

R.U.T.: 7.983.690-7

Ingeniero Civil Industrial, Pontificia Universidad Católica de Chile.

Se desempeña en el cargo desde 1 de enero 2017.

GERENTE DE ADMINISTRACIÓN Y FINANZAS

Andrés Donoso-Torres Labra

R.U.T.: 10.811.495-9

Ingeniero Civil Industrial, Pontificia Universidad Católica de Chile.

Se desempeña en el cargo desde 1 de enero 2017.

GERENTE DE PERSONAS Y SUSTENTABILIDAD

José Miguel del Solar Concha

R.U.T.: 6.948.914-1

Ingeniero Comercial, Universidad de Chile.

Se desempeña en el cargo desde 1 de diciembre 2001.

GERENTE COMERCIAL

Juan José Edwards Guzmán

R.U.T.: 7.051.951-8

Ingeniero Comercial, Universidad de Chile.

Se desempeña en el cargo desde 1 de enero 2017.

GERENTE DE AUDITORÍA

Patricio Alvarez Pinto

R.U.T.: 8.269.103-0

Contador Auditor, Universidad de Chile.

Se desempeña en el cargo desde 23 de abril 2012.

GERENTE DE OPERACIONES

David Cuevas Sharim

R.U.T.: 6.609.638-6

Economista, Universidad Central de Venezuela.

Se desempeña en el cargo desde 1 de enero 2005.

DOCUMENTOS CONSTITUTIVOS

Cristalerías de Chile S.A. fue constituida por escritura pública de fecha 9 de junio de 1904, otorgada en Santiago ante el Notario don Eduardo Reyes, bajo el nombre de Fábrica Nacional de Vidrios.

Por Decreto Supremo N° 2.460 del 19 de julio de 1904, se autorizó su existencia y se aprobaron sus estatutos.

La última reforma de estatutos consta en escritura pública de fecha 30 de abril del año 2014, ante la Notario de Peñaflor, doña Blanca Nieves Ardiaca Garay.

OBJETO SOCIAL

La Sociedad, de acuerdo a los estatutos, tiene por objeto:

- a. El desarrollo y explotación de uno o más establecimientos industriales del ramo envases, vajilla, contenedores, empaques y similares, sean éstos de vidrio, cristal, cartón, plástico y otros materiales susceptibles de ser utilizados para tales fines.
- b. La elaboración de vidrios y cristales en todas sus formas, aplicaciones y características.
- c. La exportación, importación y comercialización de productos y materias primas relacionadas con las actividades precedentes.
- d. La inversión y explotación directa o indirecta en actividades navieras, agrícolas, vitivinícolas, agroindustriales, forestales, pesqueras, mineras, químicos industriales, de la construcción, de turismo, de medios de transporte, de bienes de consumo masivo, de medios de comunicación y de exportaciones. Asimismo, podrá realizar actividades sanitarias e inmobiliarias, especialmente, aquéllas que consistan en dar y/o tomar en arrendamiento y, en general, cualquier otra forma de cesión del uso o goce temporal de inmuebles amoblados o sin amoblar. De la misma manera, podrá efectuar compraventa de acciones.
- e. El desarrollo y explotación de uno o más establecimientos industriales del ramo envases, incluyendo las actividades de embotellado y envasado.
- f. Producción de electricidad y actividades complementarias.

ESTRUCTURA DE PROPIEDAD

- a. Los doce principales accionistas de Cristalerías de Chile S.A. al 31 de diciembre del año 2017, son los siguientes:

NOMBRE	N° DE ACCIONES	% DE PARTICIPACIÓN
Cía. Electro Metalúrgica S.A.	21.780.001	34,03
Servicios y Consultorías Hendaya S.A.	6.589.359	10,30
Moneda S.A. A.F.I. para Pionero F.I.M	6.397.500	10,00
Bayona S.A.	5.912.540	9,24
Compañía de inversiones La Central S.A.	4.418.933	6,91
AFP Habitat S.A. Fondos de Pensiones	2.785.736	4,35
AFP Provida S.A. Fondos de Pensiones	2.068.278	3,23
BTG Pactual Small Cap	2.025.015	3,16
AFP Cuprum Fondos de Pensiones	1.709.266	2,67
Compass Small Cap	1.572.888	2,46
Bice Inversiones Siglo XXI	1.078.202	1,69
BANCHILE Adm. Gral. de Fondos S.A.	992.840	1,55

- b. Personas Naturales o Jurídicas que poseen o controlan directa o indirectamente acciones que representan el 10 por ciento o más del capital de la sociedad:

COMPAÑÍA	N° DE ACCIONES	% TOTAL
Cía. Electro Metalúrgica S.A.	21.780.001	
Bayona S.A. (1)	5.912.540	
Servicios y Consultorías Hendaya S.A. (1)	6.589.359	
	34.281.900	53,56%

(1) Relacionado con Cía. Electro Metalúrgica S.A.

Las Sociedades Compañía Electro Metalúrgica S.A., Bayona S.A. y Servicios y Consultorías Hendaya S.A., no han formalizado un acuerdo de actuación conjunta.

C. Personas Naturales que controlan indirectamente la sociedad a través de Cía. Electro Metalúrgica S.A.:

La controladora final de Cristalerías de Chile S.A. es doña María Luisa Vial de Claro, C.N.I. N° 2.852.104-9, en su condición de Protectora de la Fundación Educacional Internacional Claro Vial. Doña María Luisa Vial de Claro controla, directa e indirectamente, el 48,43 por ciento de las acciones emitidas con derecho a voto de Cía. Electro Metalúrgica S.A.

HISTORIA

1904

Cristalerías de Chile inició sus operaciones el 19 de julio de 1904 bajo el nombre de Fábrica Nacional de Vidrios. Desde el decenio de 1930 y durante más de 40 años, la compañía funcionó en su antigua planta de Av. Vicuña Mackenna, donde operaban más de 15 hornos de fundición.

1975

El grupo Elecmetal asumió el control de la propiedad y administración de la compañía, iniciando un importante proceso de modernización tecnológica y comercial, destacándose el convenio de asistencia técnica firmado en 1977 con la empresa Owens-Illinois de Estados Unidos, principal productor mundial de envases de vidrio. Desde 1978, la compañía concentró sus actividades productivas de envases de vidrio en la planta de Padre Hurtado.

1980

Cristalchile expandió sus actividades hacia el rubro de envases plásticos, mediante la formación de Crowpla y posteriormente, la compra del 50 por ciento de Reicolite, empresas productoras de botellas de «PET», cajas, baldes, tapas y envases plásticos.

En 1980, la compañía compró un porcentaje de Sociedad Anónima Viña Santa Rita, empresa vitivinícola con gran presencia en el mercado nacional y tercera en el ranking valorado de exportaciones de vino embotellado. A diciembre del año 2017, el porcentaje que posee Cristalchile en Santa Rita es de 60,56 por ciento.

1989

Consecuente con su estrategia de invertir en negocios con perspectivas de crecimiento, en 1989, la compañía se diversificó hacia el rubro de las comunicaciones, efectuando las inversiones a través de su filial CIECSA (Comunicación, Información, Entretención y Cultura Sociedad Anónima). Así, adquirió, mediante licitación pública, la concesión a perpetuidad para operar 21 frecuencias de televisión a lo largo del país, formando Red Televisiva Megavisión S.A. Otras empresas que posteriormente pasaron a formar parte del área comunicaciones son Ediciones Financieras S.A. (Diario Financiero), Ediciones e Impresos S.A. (Revistas Capital y ED), Editorial Zig-Zag S.A. y Educaria Internacional S.A.

1994

Ampliando su participación en el rubro televisivo y de la entretenimiento, durante 1994 Cristalchile ingresó al nascente negocio de la televisión por cable. En ese año, se creó Cordillera Comunicaciones Ltda., conocida comercialmente como Metrópolis, en asociación con TCI-Bresnan, actualmente Liberty Global Inc. Posteriormente, en octubre de 1995, Cordillera acordó fusionarse con la empresa de televisión por cable Intercom, creando Metrópolis-Intercom S.A. En 1994, Cristalerías de Chile emite ADR's (American Depositary Receipts) en la Bolsa de Valores de Nueva York.

1996 - 1997

En enero de 1996, Cristalchile aumentó su participación en Crowpla y Reicolite a 99,99 por ciento, con el fin de fusionarlas y aumentar su eficiencia operativa, proyecto que se materializó con la construcción de una planta en la comuna de Pudahuel.

En el año 1997, con el objeto de expandir su negocio, Viña Santa Rita creó una filial en Argentina, Viña Doña Paula.

1999 - 2001

En septiembre de 1999, Cristalchile adquirió el 40 por ciento de Rayén Curá S.A.I.C., empresa productora de envases de vidrio situada en Mendoza, Argentina, a la empresa española Vicasa S.A., filial de la multinacional francesa Saint-Gobain Embalage D.F.A., el segundo mayor fabricante de envases de vidrio en el mundo, que posee el 60 por ciento de la propiedad.

En junio del año 2001 Cristalerías de Chile S.A. y Embotelladora Andina S.A. establecieron una asociación en su negocio de envases de plástico, a través de sus respectivas subsidiarias, Crowpla-Reicolite S.A. y Envases Multipack S.A., formando Envases CMF S.A. En esta sociedad, el 50 por ciento de la propiedad quedó en manos de Cristalerías de Chile S.A. y el 50 por ciento restante en manos de Andina Inversiones Societarias S.A.

2002

En agosto de 2002, Cristalchile compró, a través de CIECSA, la totalidad de las acciones que Televisa S.A. de C.V., México, mantenía en Red Televisiva Megavisión S.A. De esta manera, CIECSA incrementó su participación en la propiedad de Megavisión al 99,99 por ciento.

2005

En abril de 2005, la compañía estableció un acuerdo con LGI International Inc. (una filial de Liberty Global Inc.) para fusionar las operaciones de las compañías Metrópolis-Intercom S.A. y VTR GlobalCom. S.A. bajo esta última, quedando Cristalerías de Chile S.A. con el 20 por ciento de VTR GlobalCom. S.A.

En el mes de junio de 2005, la compañía decide poner término al programa de ADR iniciado en 1994, deslistando sus títulos accionarios de la Bolsa de Valores de Nueva York.

En el mes de agosto del mismo año, la compañía adquiere el 98 por ciento de la propiedad de Ediciones e Impresos S.A. (a través de CIECSA S.A.), cuya principal publicación nacional es la Revista Capital.

En septiembre, la compañía aumenta su participación en Ediciones Financieras S.A. (Diario Financiero) a un 73,31 por ciento, luego de que CIECSA adquiriera a sus socios españoles (Grupo Recoletos) el 49,5 por ciento de la propiedad de Ediciones Chiloé S.A.

2007-2008

El 7 de marzo de 2007 se inauguró oficialmente la primera etapa de la Planta de Llay-Llay, con la asistencia de la Presidenta de la República, Sra. Michelle Bachelet. Esta planta inició sus operaciones en noviembre de 2006, con una capacidad de producción inicial de 75 mil toneladas anuales. Así la compañía, con más de 100 años aportando al desarrollo económico del país, inicia una nueva era, para continuar atendiendo a sus clientes a través de la tecnología más moderna disponible.

En agosto de 2008 se amplía la capacidad de producción de la Planta Llay-Llay a 110.000 toneladas anuales con la incorporación de una nueva línea de producción.

El 28 de octubre fallece don Ricardo Claro Valdés, presidente de Cristalerías de Chile, quien asumió este cargo en 1975.

2010-2011

El 20 de enero de 2010 se vendió a Corp Rec S.A., sociedad perteneciente al grupo CorpGroup, la totalidad de la participación en VTR GlobalCom S.A., que ascendía al 20 por ciento de las acciones.

El 1 de diciembre de 2011 se efectuó un "Cierre de Negocio" por la venta del 50 por ciento de las acciones de Envases CMF S.A. a Coca-Cola Embonor S.A. La transacción se hizo efectiva en el mes de enero de 2012.

El 28 de diciembre de 2011, mediante un comunicado emitido a la Superintendencia de Valores y Seguros, se informa que CIECSA, filial de Cristalchile, suscribió con Bethia una promesa de compraventa por la totalidad de las acciones de Red Televisiva Megavisión S.A. y sus afiliadas. La compraventa se hizo efectiva el 15 de marzo de 2012.

2012

El 6 de diciembre de 2012 se inauguró oficialmente el segundo horno de la Planta de Llay-Llay, con la asistencia del Ministro de Hacienda señor Felipe Larraín y otras autoridades. El nuevo horno inició sus operaciones en junio de 2012 y tiene una capacidad

de fundición de 400 toneladas de vidrio al día, similar al primer horno. La inversión alcanzó a 85 millones de dólares.

2014

El 30 de julio de 2014 se suscribió el 34 por ciento de las acciones de la sociedad anónima cerrada Wine Packaging & Logistic S.A., la que desarrollará negocios de prestación de servicios de embotellación y otros afines. La propiedad de la sociedad es compartida con Viñedos Emiliana S.A. (33 por ciento) y con Industria Corchera S.A. (33 por ciento).

2015

El 14 de abril de 2015, se suscribió un acuerdo entre Taguavento y Parque Eólico Las Peñas SpA, para desarrollar el proyecto de energía renovable no convencional Las Peñas SpA.

Cristalerías de Chile bajo su brazo inversor Taguavento participa en un 75 por ciento y Parque eólico Las Peñas en un 25 por ciento.

2016

El 29 de junio de 2016, se efectuó la inauguración Wine Packaging & Logistic (WPL) en la comuna de Buin. El proyecto es considerado como una de las embotelladoras más modernas del país, con una capacidad productiva de envasado de 9.000 botellas por hora, logrando una producción de 2,6 millones de cajas por año. La inversión alcanzó a 10 millones de dólares.

El jueves 1 de diciembre de 2016, se inauguró el Parque Eólico Las Peñas (Elp), que contó con la presencia del Intendente de la VIII Región del Bío Bío, el Gobernador de Arauco, el Alcalde de Arauco, la Seremi de Energía y las principales autoridades de las comunidades y escuelas aledañas. El parque contempla 4 aerogeneradores de 93 metros de altura y con una capacidad total de 9 MW. La inversión alcanzó a 20 millones de dólares.

En el mes de diciembre de 2016 se llevó a cabo la fusión entre Ediciones Financieras S.A. y Ediciones e Impresos S.A., manteniéndose la primera como continuadora de ambas operaciones.

CRISTALCHILE Y EMPRESAS RELACIONADAS

CRISTALERÍAS DE CHILE S.A.

.....> Envases

.....> **Cristalchile
Envases de Vidrio
(100%)**

Wine Packaging
& Logistic S.A.
(34,00%)

.....> **Cristalchile
Inversiones S.A.
(99,99%)**

Rayén Curá S.A.I.C.
(40,00%)

.....> Vinos

.....> **S.A. Viña Santa
Rita (60,56%)**

.....> **Viña Carmen S.A
(99,97%)**

.....> **Viña Centenaria
S.A (99,00%)**

.....> **Viña Los Vascos S.A
(43,00%)**

.....> **Viña Doña Paula
S.A. (99,99%)**
.....> **Sur Andino S.A.
(99,99%)**

.....> **Medios de
Comunicación**

.....> Ediciones Chiloé
S.A. (99,92%)
Grupo DF (93,90%)

.....> **Generación
Eléctrica**

.....> Taguavento SpA
(100%)
Eólico Las Peñas
SpA (75,00%)

INDICADORES FINANCIEROS

EMPRESAS CRISTALCHILE 2017

(CIFRAS MONETARIAS EN MM\$)

ESTADOS CONSOLIDADOS DE SITUACIÓN FINANCIERA	2017	2016
Activos	517.461	497.589
Pasivos	197.152	188.630
Patrimonio	320.308	308.959
Inversiones	29.379	25.175
Dividendos Repartidos	16.795	14.854

ESTADOS CONSOLIDADOS RESULTADOS	2017	2016
Ingresos ordinarios	290.564	289.690
Ganancia bruta	105.479	109.686
Ganancia antes de impuestos	44.258	48.060
Ganancia después de impuestos	34.358	39.147
Ganancia atribuible a los propietarios de la controladora	29.142	33.589
Ganancia de la controladora (\$/acción)	455	525

OTROS INDICADORES FINANCIEROS	2017	2016
Razón de liquidez	3,54	3,00
Razón de endeudamiento	0,62	0,61
Utilidad sobre activos promedio	6,64%	7,9%
Utilidad sobre patrimonio promedio	10,73%	12,67%
Margen bruto operacional	36,30%	37,86%

EJERCICIO 2017

RESULTADOS

La utilidad neta de la Sociedad durante el año 2017 fue de 34.358 millones de pesos, la que se compara con 39.147 millones de pesos registrados durante el año 2016. La ganancia atribuible a los propietarios de la controladora fue de 29.142 millones de pesos (33.589 millones de pesos en el año 2016).

Cristalerías de Chile S.A. consolida sus resultados con S.A. Viña Santa Rita, Ediciones Chiloé S.A., Cristalchile Inversiones S.A., Taguavento SpA y afiliadas.

Las ventas consolidadas alcanzaron 290.564 millones de pesos durante el año 2017, comparadas con 289.690 millones de pesos para el año anterior. Estas ventas consolidadas reflejan una mayor venta de Cristalchile de 2,1 por ciento y el inicio de la operación de generación eléctrica de Taguavento, compensadas por una menor venta de Viña Santa Rita de 1,5 por ciento.

Los costos consolidados de la Sociedad, tuvieron un aumento de 2,8 por ciento alcanzando a 185.085 millones de pesos al 31 de diciembre de 2017, comparados con 180.004 millones de pesos en el mismo periodo del año 2016. Lo anterior se

explica principalmente por mayores costos de energía de Cristalchile vidrios, el mayor costo de Viña Santa Rita producto de las vendimias 2016 y 2017 y por el inicio de la operación de generación eléctrica antes mencionado.

La ganancia bruta al 31 de diciembre de 2017 fue de 105.479 millones de pesos, que se compara con 109.686 millones de pesos para igual periodo del año 2016.

El impuesto a la renta del periodo es un cargo de 9.900 millones de pesos (cargo de 8.912 millones de pesos en 2016), explicado por un mayor cargo por impuestos diferidos, por el pago de un impuesto relacionado con la venta de Educaria efectuada en años anteriores y por el incremento en la tasa de impuesto de primera categoría (de 24,0 por ciento a 25,5 por ciento).

Durante el ejercicio 2017, la compañía repartió dividendos por un monto total de 16.795 millones de pesos.

Al 31 de diciembre del año 2017, a nivel consolidado, la compañía registraba fondos líquidos invertidos en instrumentos financieros por un total de 37.986 millones de pesos.

ÁREAS DE NEGOCIOS

ENVASES DE VIDRIO

VITIVINÍCOLA

COMUNICACIÓN

ACIONES

GENERACIÓN ELÉCTRICA

EMBOTELLADO DE VINOS

The background of the entire page is a close-up, artistic photograph of several glass bottles. The bottles are arranged in a way that their circular openings and curved surfaces create a sense of depth and repetition. The lighting is soft, highlighting the transparency and texture of the glass. The overall color palette is a range of blues, from light sky blue to deeper, muted tones, giving it a clean, modern, and industrial feel.

CAPÍTULO

02

ÁREA
ENVASES DE VIDRIO

Cristalerías de Chile S.A. es el líder en la producción y venta de envases de vidrio del país y atiende las necesidades de diversos sectores, entre los que se destacan vinos, licores, cervezas, bebidas gaseosas, jugos, aguas minerales y alimentos.

ACTIVIDADES Y NEGOCIOS

PRODUCTOS Y MERCADOS

CRISTALERÍAS DE CHILE S.A. ES EL LÍDER EN LA PRODUCCIÓN Y VENTA DE ENVASES DE VIDRIO DEL PAÍS Y ATIENDE LAS NECESIDADES DE DIVERSOS SECTORES, ENTRE LOS QUE SE DESTACAN VINOS, LICORES, CERVEZAS, BEBIDAS GASEOSAS, JUGOS, AGUAS MINERALES Y ALIMENTOS.

Los principales productos que se fabrican en la actualidad son envases de vidrio retornables y no retornables, boca corona o rosca, boca ancha, decorados, pintados y etiquetados, todos con la calidad que exigen los mercados nacionales e internacionales.

Cristalchile atiende a más de 250 clientes en los sectores antes mencionados, proporcionándoles diversos servicios complementarios de asistencia técnica y comercial, tanto en el diseño y desarrollo de nuevos envases como en su proceso de llenado, cierre, etiquetado, embalaje y manejo de distribución.

PROPIEDADES Y EQUIPOS

La sociedad es propietaria de los siguientes inmuebles y pertenencias:

1. Propiedad ubicada en José Luis Caro 501, comuna de Padre Hurtado, con aproximadamente 325.000 m2 de terreno y 50.000 m2 construidos, en la cual se encuentra instalada una de las plantas productoras de envases de vidrio y las áreas de Administración, Recursos Humanos, Comercial, Servicio al Cliente, Auditoría y la Gerencia General. En estas instalaciones existen tres hornos de fundición y nueve máquinas IS de formación de envases y sus respectivas líneas de inspección y empaque.
2. Propiedad ubicada en la comuna de Llay-Llay, Provincia de San Felipe, con aproximadamente 273.000 m2 de terreno y 56.172 m2 construidos, en la cual se encuentra una segunda planta productora de envases de vidrio. En estas instalaciones existen dos hornos de fundición y seis máquinas IS de formación de envases y sus respectivas líneas de inspección y empaque.
3. Propiedad ubicada en El Turco, comuna de Cartagena, de aproximadamente 50.000 m2, donde se encuentra la planta de lavado de arena.
4. Propiedad ubicada en Tongoy, comuna de Coquimbo, de aproximadamente 12.000 m2, donde se encuentra la planta de molienda de conchuela.
5. Pertenencias mineras que cubren una superficie de 400 hectáreas en la zona de El Turco, comuna de Cartagena.

CONTRATO DE ASISTENCIA TÉCNICA

Cristalerías de Chile S.A. tiene suscrito un convenio de asistencia técnica con Owens-Brockway Glass Container Inc., corporación organizada y existente bajo las leyes del estado de Delaware, Estados Unidos. El mencionado convenio con el principal productor mundial de envases de vidrio, registrado en el Banco Central de Chile, consiste en una asesoría amplia y completa en los temas referidos a ampliaciones y modernizaciones, fabricación y diseño de envases, control de calidad y aspectos de marketing y comercialización, entre otros temas.

PRINCIPALES CLIENTES

- Compañía Cervecerías Unidas S.A.
- Compañía Pisquera de Chile S.A.
- Cooperativa Agrícola Pisquera Elqui Ltda.
- Sociedad Anónima Viña Santa Rita (*)
- Viña Concha y Toro S.A.
- Viña San Pedro Tarapacá S.A.

(*) Filial

PRINCIPALES PROVEEDORES

- AES Gener
- Ansac
- Chilquinta Energía S.A.
- GasValpo S.A.
- Metrogas S.A.
- Owens-Brockway Glass Container Inc.

No hay relación de propiedad o parentesco.

ASPECTOS COMERCIALES

Las ventas de la compañía mostraron un alza de 2,1 por ciento respecto al año anterior, producto de un aumento en las ventas para el mercado nacional y exportación de envases a países sudamericanos.

La venta de envases para la industria vitivinícola, mostró un incremento en relación a 2016, debido, principalmente, a un aumento en la venta de envases para el mercado de exportaciones de vino, para el mercado nacional y para el mercado de espumantes. Las exportaciones de vino embotellado crecieron un 5,78 por ciento, alcanzando los 57,2 millones de cajas.

Durante 2017 el consumo de cerveza mostró un volumen similar respecto del año anterior. La venta de formatos retornables disminuyó respecto al año 2016. Las ventas de envases no retornables mostraron un aumento importante, debido, principalmente, a un incremento en las ventas de formatos individuales.

Respecto del sector de botellas para bebidas analcohólicas, las ventas de envases retornables y no retornables aumentaron respecto al 2016, producto, principalmente, de mayores ventas de formatos retornables familiares para gaseosas y de formatos no retornables individuales para agua mineral.

Las ventas de botellas para pisco y licores y para alimentos aumentaron respecto al año anterior, producto del desarrollo de nuevos envases para el mercado del pisco y el aumento de envases para aceite oliva y agroindustria.

Durante el año 2017 la compañía realizó diferentes actividades destinadas a ofrecer un mejor servicio a sus clientes, estudiar y promover el desarrollo de nuevos proyectos de envases de vidrio y resaltar las bondades de los mismos. Algunas de las actividades más importantes fueron:

1. El trabajo, en conjunto con clientes, en nuevos proyectos de envases y el apoyo con publicidad y material de punto de venta para el producto final.
2. El auspicio de importantes ferias de vino, cerveza y alimentos, en las cuales los clientes de Cristalerías de Chile tuvieron una participación destacada.
3. El apoyo para la realización de diferentes actividades orientadas a promover el vino chileno en el exterior.
4. Al igual que años anteriores, se extendió la campaña masiva de reciclaje de envases de vidrio a nuevos lugares dentro del país y fue divulgada a través de los principales medios de comunicación, permitiendo destacar las ventajas ecológicas de los envases de vidrio. Además, se continuó colaborando con la Corporación de Ayuda al Niño Quemado -COANIQUEM-, institución de reconocido prestigio en el país.
5. Se mantuvo la publicación de la revista "En Vitrina", dirigida a nuestros clientes, la cual incluye temas sobre las diferentes industrias que utilizan el vidrio; se proporciona información sobre nuevos productos envasados en vidrio y da noticias de la compañía. Este medio continúa siendo una excelente oportunidad de contacto con los clientes, y ha permitido aumentar y mejorar la comunicación e información hacia ellos.

CAMPAÑA ELIGE VIDRIO

POR TERCER AÑO CONSECUTIVO, CRISTALCHILE POSICIONA LA MARCA ELIGE VIDRIO, COMO LA CAUSA CIUDADANA QUE PROMUEVE LOS BENEFICIOS DE LOS ENVASES DE VIDRIO, RESALTANDO EL IMPACTO POSITIVO DE ESTOS EN LA CALIDAD DE VIDA DE LAS PERSONAS E INVITANDO A LOS CONSUMIDORES EN GENERAL, A PREFERIR EL VIDRIO POR SOBRE OTROS ENVASES.

Durante el 2017, se siguió reforzando la identidad del vidrio en sus atributos más relevantes como la calidad, medioambiente, marcador de tendencia e impulsor de emprendimiento.

Elige Vidrio estuvo impulsada por varias iniciativas durante el año; por una parte, con la campaña de marketing bajo el concepto “Elige Vidrio, es una buena idea” en medios digitales y vía pública.

En materia de medio ambiente, estuvo presente como referente del reciclaje en seminario Do Smart City Santiago, en la cual se congregaron importantes autoridades y líderes de opinión a debatir sobre cómo hacemos de nuestras ciudades lugares más inteligentes y amigables con el medioambiente y en donde Elige Vidrio expuso sobre los más de 23 años de experiencia en torno al reciclaje y los desafíos venideros con la nueva Ley de Responsabilidad Extendida del Productor (REP).

Elige Vidrio, comprometido con el reciclaje, se propuso como principal objetivo evitar que los envases de vidrio lleguen hoy a los vertederos, para esto conformó un programa para establecer redes de reciclaje permanentes y sostenibles a lo largo de todo Chile, a través de alianzas público-privado, para ser un real aporte al medio ambiente y a la calidad de vida de todos los chilenos.

Luego de más de 2 años de trabajo, se logró concretar la campaña de reciclaje más austral del mundo, con la firma de un convenio de cooperación entre el municipio de Punta Arenas y Elige Vidrio, donde los envases de vidrio dejarán de botarse

a la basura en la capital regional de Magallanes, mediante la instalación de más de 35 contenedores. Este acuerdo logró llevarse a cabo por importantes actores de la región que se han adherido a la causa Magallanes Elige Vidrio, entre ellos se destaca Transmares, naviera del Grupo Ultramar y Cervecería Austral.

Así mismo se une también a la causa, Temuco, la capital de la Araucanía, mediante la instalación de más de 120 campanas. En el acuerdo de cooperación participó el Alcalde de Temuco y Comercial Morcas, empresa local encargada de recolectar residuos que trabaja en conjunto a los recicladores de base locales.

Complementariamente se desarrolló el Primer Concurso Nacional de Innovación y Emprendimiento de Usos del Vidrio, “Piensa y Elige Vidrio”, en alianza con Inacap y el patrocinio de Corfo, Ministerio de Medioambiente y Fundación Avina, además del apoyo del Movimiento Nacional de Recicladores y el apoyo técnico de CEMPRE (compromiso empresarial con el reciclaje), donde se invitó a estudiantes y a la comunidad de emprendedores de todo Chile a proponer ideas en reutilización, reciclaje o reducción de los millones de envases de vidrio que cada año se van a los vertederos en Chile. Gracias a su alta convocatoria, se recibieron más de 500 proyectos a nivel nacional, cuyos ganadores participaron de la Cumbre Regional: Sistema de Reciclaje Inclusivo en América Latina y el Caribe, realizada en Bogotá, Colombia.

ACTIVIDADES PRODUCTIVAS E INNOVACIÓN

EL AÑO 2017 ESTUVO MARCADO POR LA BÚSQUEDA DE FLEXIBILIZAR Y AUMENTAR LA CAPACIDAD DE LOS PROCESOS PRODUCTIVOS, ASÍ COMO TAMBIÉN DE POTENCIAR UNA CULTURA QUE BUSCA CONSTANTEMENTE MEJORAR SUS NIVELES DE EXCELENCIA.

Durante el 2017 destacaron distintas inversiones aprobadas por el directorio, en particular en la reconstrucción y modernización del Horno B al que se incorporaron máquinas de inspección con tecnología de procesamiento de imágenes, tecnología de punta que busca aumentar nuestros estándares de calidad y aumentar la velocidad productiva.

Nuestro trabajo consistente con la metodología TPM y nuestro continuo compromiso en materias de seguridad, calidad y desarrollo de las personas, ubica a nuestras plantas productivas a la vanguardia de la industria en materias de confiabilidad operacional, búsqueda de nuevas oportunidades y desarrollo de nuevos negocios, para acompañar a nuestros clientes y a los consumidores. Este trabajo fue reconocido en la certificación en Consistencia para la Planta de Padre Hurtado y Excelencia para la Planta de Llay-Llay, otorgadas en marzo 2017 en la ciudad de Kyoto, Japón, por el Instituto Japonés de Mantenimiento de Plantas.

Cristalerías de Chile desde sus inicios, ha dado gran importancia al proceso de innovación, el cual ha ido evolucionando a lo largo de su historia, orientándose a los temas tecnológicos y la capacitación de las personas. Los distintos focos y prioridades del programa se han ido relacionando con los objetivos estratégicos de la organización, logrando así fortalecer una cultura de innovación, que se refleja anualmente en la encuesta ICI (Índice de Cultura e Innovación), que realizan todas las empresas del Grupo Claro.

Este año continuó nuestro trabajo orientado a la innovación, para lo cual contamos con cuatro programas: la generación de proyectos por parte de los trabajadores a través de la iniciativa “Mi Caso Es”, el desarrollo de nuevos negocios que se realiza a través del Área Comercial, trabajo en investigación y desarrollo para generar proyectos de alto valor y nuevos modelos de negocios y por último un fuerte trabajo en sustentabilidad.

“Mi Caso Es” se ha convertido en una plataforma sólida de generación de proyectos y con un gran compromiso de los trabajadores de distintas áreas de la empresa, elemento clave para potenciar la innovación. Las principales ideas se materializan en automatización de procesos para buscar mejoras sustanciales en la calidad, la productividad y en el servicio y comunicación a los clientes.

Este desafío también requiere de alianzas, para esto, nos hemos asociado con distintos actores del mundo educacional, buscando promover la innovación tanto en la comunidad como al interior de la organización, generando una estructura funcional activa que permite la identificación de las oportunidades, siendo capaces de acompañar los proyectos a través de los distintos filtros hasta lograr concretarlos. Todo esto se vio reflejado en la obtención del Premio de Cultura e Innovación del Grupo Claro 2017.

INVERSIONES

Consecuente con su compromiso de crecimiento, hemos continuado con el programa de inversiones, el cual busca asegurar a nuestros clientes el abastecimiento oportuno y de máxima calidad de los productos. Para lo anterior la compañía anunció la inversión de 100 millones de dólares para la construcción de un tercer horno de fundición en la Planta de Llay-Llay, lo que la consolida como la más moderna de su rubro en Latinoamérica, tanto en procesos productivos como en el cuidado del medioambiente.

En el año 2017 se invirtieron aproximadamente 39,4 millones de dólares en activos fijos para el negocio de envases de vidrio; entre ellos, se destaca el proyecto de reconstrucción del Horno B y la construcción de una nueva bodega en la planta de Llay-Llay. Asimismo, se siguió profundizando nuestro compromiso medioambiental y con la comunidad, garantizando el cumplimiento de las normativas de generación de ruido.

Adicionalmente, la compañía invirtió en la compra de una tercera línea de decorado, lo que permitirá aumentar en un 50 por ciento la capacidad operativa, la cual responde al compromiso de Cristalchile con la satisfacción de nuestros clientes, siguiendo las tendencias del mercado.

Esta política de inversiones, nos permite estar en óptimas condiciones para abastecer la creciente demanda de los clientes con calidad, oportunidad y otorgando el mejor servicio.

FINANZAS Y ADMINISTRACIÓN

Las ventas del negocio de envases de vidrio tuvieron un alza de 2,1 por ciento, alcanzando a 129.391 millones de pesos al 31 de diciembre de 2017, comparadas con 126.717 millones de pesos en el mismo periodo del año anterior.

La ganancia bruta individual del año alcanzó 39.033 millones de pesos, que se compara con 39.573 millones de pesos del año anterior. Este menor resultado se debe al aumento en costos de venta, explicado principalmente por mayores costos de energía.

La ganancia bruta individual del año alcanzó 39.033 millones de pesos, que se compara con 39.573 millones de pesos del año anterior. Este menor resultado se debe al aumento en costos de venta, explicado principalmente por mayores costos de energía y por el incremento de los inventarios definidos para mejorar el margen de seguridad en la atención a nuestros clientes.

La compañía tuvo una utilidad neta atribuible a los propietarios de la controladora de 29.142 millones de pesos durante el año 2017, comparadas con la utilidad neta de 33.589 millones de pesos en el mismo periodo de 2016.

PERSONAS

EN MATERIA DE GESTIÓN DE PERSONAS, HEMOS MANTENIDO NUESTRO FOCO EN LA PARTICIPACIÓN Y DESARROLLO DE LOS TRABAJADORES. ES ASÍ COMO DURANTE EL AÑO 2017, LA POLÍTICA DE ENTRENAMIENTO SE DESARROLLÓ PRINCIPALMENTE SOBRE PROGRAMAS ELABORADOS INTERNAMENTE, CON FOCO EN EL ANÁLISIS DE LAS PÉRDIDAS Y OPORTUNIDADES DE MEJORA DE CADA ÁREA, SIEMPRE BAJO LA METODOLOGÍA TPM COMO BASE DE NUESTRA FORMA DE CAPACITAR.

En esta línea, hemos trabajado para certificar habilidades técnicas de nuestros cargos críticos, con el objetivo de cerrar las brechas de formación en materias técnicas y de calidad, que nos permitan afrontar de mejor manera las exigencias de nuestros clientes. Para lograr esto, durante 2017 se conformaron 8 grupos de mejora orientados a construir las principales materias de entrenamiento para nuestros cargos críticos de operaciones y desarrollar los primeros cursos de formación y entrenamiento de cara a la certificación, impactando a más de 250 colaboradores y sobrepasando las 3.000 horas de capacitación. Este trabajo nos ha permitido reorganizar los contenidos de capacitación, fortalecer los módulos de aprendizaje, desarrollar habilidades y hacer más participativo el proceso de formación interna.

Para consolidar los aprendizajes a través de las principales jefaturas de la empresa, desarrollamos el Programa de Liderazgo Cristalchile, Desafío 2020, donde participaron 25 jefaturas en ciclos de 5 talleres, sesiones de coaching y un sistema de réplicas de contenido que impactó en su conjunto a más de 200 cristaleros. Este programa permitió definir nuestro propósito como empresa y orientar a nuestros líderes

hacia una cultura de liderazgo participativo, con foco en el crecimiento y la excelencia de los equipos de trabajo.

Por otro lado, y para responder a las expectativas de desarrollo de carrera, mantenemos el Programa de Becas de Estudio de la Compañía, programa abierto y de postulación anual, que entregó en 2017 un total de 18 becas de arancel para trabajadores y 10 becas de traslado, además de 16 becas de arancel para hijos de trabajadores.

Con todo, cada trabajador de nuestra compañía recibió en 2017 un promedio de 45,32 horas de capacitación, sumando un total de 36.276 horas hombre de entrenamiento, concentradas principalmente en las áreas de operaciones.

En materia de compensaciones, durante 2017 nuestros sistemas de remuneración y gestión de personas logró consolidarse en la plataforma SAP para Recursos Humanos, permitiendo una mejor integración con el resto de las empresas del grupo en los sistemas de pago de remuneraciones, tiempos, organización y nómina.

También en este ámbito, durante 2017 seguimos potenciando nuestro Sistema de Remuneración Variable (SRV), que impacta al 92,6% de nuestros trabajadores. Así, fortalecimos el SRV a través del desarrollo de nuevos bonos, destinados a las áreas de logística y calidad, que en su conjunto impactan a más de 50 personas de la empresa.

Por otra parte, en diciembre de este año se entregó un Bono Anual de Gestión Voluntario, cuyo valor está asociado a los resultados operacionales de la compañía y a la evaluación de desempeño del trabajador. De este modo, en materia de gestión del desempeño se continuó aplicando el sistema de evaluación al 100% de los colaboradores, considerando además este año la implementación de una nueva herramienta en línea que busca modernizar la evaluación del desempeño en todos los cargos.

A través de este sistema, en 2017 se incorporó la evaluación de competencias para las Jefaturas de la empresa, consolidando los nuevos Roles y Perfiles de Cargo. De esta forma, se evaluaron objetivos y competencias a más de 750 personas, que son base del cálculo del Bono Anual de Gestión

Voluntario y que dieron pie a las respectivas reuniones de retroalimentación que permiten cerrar el proceso.

En materia de salud, la compañía mantuvo la estructura de beneficios para sus trabajadores y grupo familiar. En esta línea, el Policlínico de nuestra planta de Padre Hurtado entregó en 2017 un total de 2.509 atenciones médicas y dentales. Para complementar este beneficio, mantenemos también una completa red de seguros que contempla un sistema de seguros complementarios, de vida y catastrófico sin costos para el trabajador. Estos seguros benefician a más de 2.200 personas del grupo familiar de la empresa. Por último, en medicina preventiva se realizan operativos de salud cardíaco, prostático, oftalmológico y general que sumaron más de 100 consultas en sus días de programación.

En el área previsional, hemos realizado un programa de asesorías para todos nuestros trabajadores mayores de 60 años. Este programa cuenta con 2 talleres y consultas personalizadas. Por otro lado, y pensando en el futuro, mantuvimos un Programa de Ahorro Previsional Voluntario Grupal (APVG), para incentivar el ahorro y mejorar las

pensiones de nuestros colaboradores. En la actualidad, existen 178 trabajadores en este programa, alcanzando un 22,1 por ciento de la dotación total.

En la búsqueda del apoyo laboral y familiar de los trabajadores, se entregaron también una serie de beneficios convenidos, como, por ejemplo, asignaciones por nacimiento, por matrimonio, por uniforme escolar y escolaridades y movilización. Además de mantener nuestro servicio de buses de acercamiento, casinos en ambas plantas y fiesta de navidad, que este año convocó a 2.146 personas de la familia cristalera.

En gestión del clima laboral, consolidamos y mantuvimos nuestro clima sobre los 80 puntos de satisfacción. Así, en 2017 alcanzamos 82 por ciento de aprobación en la visión área, según la medición realizada por el Great Place to Work Institute. Para la obtención de estos resultados, destacan la realización de planes de acción focalizados por jefatura, el fomento de la participación de nuestros colaboradores en proyectos y actividades de mejora, como Mi Caso Es, el foco en capacitación

y liderazgo, nuestro actual sistema de beneficios, entre otros. Estos elementos nos permitieron ser reconocidos por Great Place to Work como una de las 50 mejores empresas para trabajar en Chile.

NEGOCIACIÓN COLECTIVA

Durante el año 2017, se negoció anticipadamente con el Sindicato de Trabajadores N°1 de Cristalerías Chile. Este proceso impacta al 28,5% de la dotación total de la empresa. Nuestro nuevo convenio colectivo, tiene una vigencia del 01 de Julio de 2017 al 30 de junio de 2020 y entrega el marco en temática de sueldos y escalas de remuneraciones, beneficios, sistema de remuneración variable, entre otros. Esta anticipada negociación, deja un ejemplo de la relación de trabajo en conjunto y buenas relaciones con los representantes de nuestros trabajadores.

SUSTENTABILIDAD

EN EL AÑO 2017, ELABORAMOS NUESTRO TERCER REPORTE DE SUSTENTABILIDAD, MANTENIENDO NUESTRO COMPROMISO CON EL DESARROLLO SOSTENIBLE, DONDE DESCRIBIMOS EL DESEMPEÑO ECONÓMICO, SOCIAL Y AMBIENTAL DE CRISTALERÍAS EN EL PERIODO COMPRENDIDO ENTRE EL 1 DE ENERO DE 2015 Y EL 31 DE DICIEMBRE DE 2016.

Nuestro reporte entrega información sobre las acciones sobre el ámbito de sustentabilidad, desarrolladas por las diferentes áreas de la compañía, incluyendo a nuestras dos plantas productivas en las comunas de Padre Hurtado y Llay-Llay. El documento se encuentra disponible en la página web de la empresa www.cristachile.cl.

Informar nuestro desempeño, es evidencia empírica de la convicción que Cristalerías mantiene sobre una visión de negocio ético y sustentable, actitud que nos hizo merecedores de un nuevo reconocimiento por parte de la Fundación PROhumana, la cual nos otorgó el lugar N°12 en su Ranking Nacional de Sustentabilidad, con la distinción de ser la única empresa del rubro industrial presente en el cuadro de honor.

Por su parte, Elige Vidrio, en alianza con Inacap y el patrocinio de Corfo, Ministerio de Medioambiente y Fundación Avina, dieron vida al primer concurso nacional de usos del vidrio "Piensa y Elige Vidrio", proyecto que se convirtió en la primera plataforma de desarrollo de ideas de innovación y emprendimiento en reciclaje del país.

ÉTICA

En la búsqueda continua de la transparencia, Cristalerías publicó su Manual y Política de Libre Competencia, donde declara su rechazo ante cualquier tipo de participación, sea directa o indirecta, en hechos que puedan impedir, restringir o entorpecer una sana competencia, según lo expresa la normativa contenida en el Decreto Ley N°211 sobre la “Legislación Antimonopolios”.

A través de su Manual y Política de Libre Competencia, Cristalerías busca instaurar una guía para que todos sus colaboradores prevengan infracciones a la normativa y así seguir contribuyendo con la libertad de todos los agentes económicos que participan en el mercado, entendiendo que la sana competencia promueve la generación de riqueza, igualdad de oportunidades, eficiencia en la producción y el incentivo a la innovación.

Asimismo, durante 2017, la primera versión del Premio “Generación Empresarial-DF al compromiso con la integridad” nos reconoció junto a 30 organizaciones por realizar un trabajo sistemático, concreto y evaluable sobre la cultura ética y las mejores prácticas. Lo anterior, en base a la encuesta de “Barómetro de Valores y Ética Empresarial”, que permite conocer el estado y cumplimiento de la cultura ética al interior de las empresas.

COMUNIDAD

EL PROGRAMA DE RELACIONES CON LA COMUNIDAD, SE MANTUVO CON EL PLAN DE INVERSIÓN SOCIAL PARA LAS COMUNAS DE LLAY-LLAY Y PADRE HURTADO, QUE INVOLUCRARON EL DESARROLLO DE ACTIVIDADES EN MATERIA DE EDUCACIÓN, EMPRENDIMIENTO, DEPORTE Y RECICLAJE.

En L Lay-L Lay destaca la implementación de la quinta versión del Premio al Rendimiento Académico, iniciativa cuyo objetivo es reconocer a los mejores puntajes PSU de la comuna que

hayan cursado el preuniversitario social Paul Harris creado por el Rotary Club de L Lay-L Lay, que ha beneficiado a más de 1.900 estudiantes de la comuna y es cofinanciado por la compañía. A cinco años del proyecto, el Premio al Rendimiento Académico ha reconocido a 36 estudiantes de la comuna.

Nuestro compromiso con la gestión ética y sustentable del negocio, se expresa en 2017 a través de una serie de alianzas y trabajo conjunto para promover y ejercer influencia sobre el desarrollo de una cultura de reciclaje en Chile, bajo el alero de la Nueva Ley de Responsabilidad Extendida del Productor (REP).

Se realizaron diversas intervenciones en los colegios de Padre Hurtado y L Lay-L Lay, a cargo de la agrupación “Ecológicamente”

quienes, a través de actividades lúdicas, fomentaron el reciclaje de residuos sólidos en los establecimientos educacionales.

En nuestra planta de Padre Hurtado, se desarrolló el primer Taller de Competencias para Recicladores de Base, actividad organizada por el Movimiento Nacional de Recicladores de Chile (MNRCH), el Programa Chile Sustentable, Cristalerías de Chile junto a Elige Vidrio y la Iniciativa Regional de Reciclaje Inclusivo, actividad que contó con la participación del Ministro de Medioambiente.

De igual manera, en nuestra planta de Llay-Llay, se desarrolló un Seminario de Reciclaje dirigido a las comunas de San Felipe, Panquehue, Putaendo, Llay-Llay, Santa María y Catemu, pertenecientes a la Provincia de San Felipe, donde se entregó información respecto del funcionamiento de la nueva Ley REP. Esta iniciativa público-privado fue impulsada por Cristalerías de Chile junto con la Gobernación de San Felipe y contó con el apoyo del Movimiento de Recicladores, Fundación Avina y CEMPRE Chile (Compromiso Empresarial para el Reciclaje). Así mismo, estas 6 comunas se adhirieron a nuestra iniciativa Elige Vidrio, con la instalación de 71 campanas de reciclaje, permitiendo atender a una población de 130 mil habitantes.

En el ámbito de acción social, la empresa continuó con su programa de Donaciones que beneficia a organizaciones de las comunas de Padre Hurtado y Llay-Llay, así como a instituciones de la Región Metropolitana que desarrollan programas educacionales y culturales y que están enfocadas en disminuir los efectos de la extrema pobreza.

Por su parte, los trabajadores también participaron en actividades sociales, a través del proyecto "Navidad con Sentido", beneficiando a 120 niños del Jardín Infantil Cristalchile de Padre Hurtado, 30 abuelitas del Hogar de Ancianas de Padre Hurtado, 130 niños del colegio Héroes de Iquique de Llay-Llay, y 110 niños del colegio Las Vegas de Llay-Llay.

AGRADECIMIENTOS

El Directorio agradece el esfuerzo y compromiso de todos los colaboradores y los invita a trabajar para seguir siendo una empresa reconocida en el mercado por sus personas, liderazgo, tecnología e innovación, que nos permitirá seguir creciendo y contribuyendo al desarrollo de nuestro país.

CAPÍTULO

03

ÁREA
VITIVINÍCOLA

Desde 1980 Cristalchile participa en la industria vitivinícola a través de **Sociedad Anónima Viña Santa Rita** (Viña Santa Rita), de la cual controla actualmente el 60,56 por ciento de su propiedad.

SOCIEDAD ANÓNIMA VIÑA SANTA RITA

DESDE 1980 CRISTALCHILE PARTICIPA EN LA INDUSTRIA VITIVINÍCOLA A TRAVÉS DE SOCIEDAD ANÓNIMA VIÑA SANTA RITA (VIÑA SANTA RITA), DE LA CUAL CONTROLA ACTUALMENTE EL 60,56 POR CIENTO DE SU PROPIEDAD.

Viña Santa Rita y filiales cuenta con una importante participación de mercado en Chile y es, junto a sus filiales, el tercer grupo vitivinícola en lo referido a exportaciones valoradas de vino embotellado. Viña Santa Rita comercializa vinos de origen chileno con su propia marca, además de los vinos de Viña Carmen, Sur Andino y Nativa; y de origen argentino, a través de las marcas Doña Paula y Sur Andino Argentina.

En el ejercicio terminado el 31 de diciembre de 2017, Viña Santa Rita obtuvo una ganancia de 13 mil 139 millones de pesos, frente a la utilidad de 14 mil 388 millones registrada en 2016.

Durante 2017 las ventas consolidadas de Viña Santa Rita alcanzaron 163 mil 749 millones de pesos, lo cual representa una disminución de un 1,5 por ciento respecto de 2016. Esta baja se explica principalmente por las ventas del mercado de exportaciones que alcanzaron 74 mil 703 millones de pesos, lo que representa una disminución de un 2 por ciento respecto del 2016, afectadas principalmente por la disminución del tipo de cambio; por la ventas del mercado nacional que alcanzaron los 81 mil 186 millones de pesos, es decir, un 1,3 por ciento por debajo de las ventas del año anterior, afectadas principalmente por la disminución de representaciones de Pisco y Cerveza y por los ingresos de otras ventas de 7 mil 859 millones de pesos, que significó un aumento de 0,8 por ciento en relación al ejercicio pasado.

En el mercado de exportación, Viña Santa Rita y sus filiales enviaron durante 2017 un total de 3 millones 609 mil cajas, cifra superior en un 3 por ciento al ejercicio anterior. El precio promedio FOB alcanzó los USD 32 por caja durante el 2017 en comparación con los USD 32,4 en 2016.

Los principales mercados de exportación para Viña Santa Rita y sus filiales son Irlanda, Brasil, Estados Unidos, Reino Unido, Canadá, Japón, Dinamarca y China.

En el mercado nacional, el volumen de ventas alcanzó los 80,3 millones de litros en 2017, es decir, un 8,2 por ciento por debajo de lo registrado en el ejercicio anterior. A su vez, los precios de venta aumentaron en un 7,5 por ciento. En base a lo expuesto, las ventas valoradas disminuyeron en un 1,3 por ciento con respecto de 2016.

Como consecuencia de todo lo anterior, el resultado bruto de Viña Santa Rita alcanzó durante el 2017 los 65 mil 048 millones de pesos, lo que representa una disminución de un 5,9 por ciento respecto del año anterior. Las causas de esta disminución están dadas por tres razones; en primer lugar, una baja en el volumen vendido en el mercado local, fuertemente influenciada por un alza de precios. El segundo motivo relacionado con el anterior es el aumento significativo de los costos del vino (un 7,3% por litro con respecto al ejercicio anterior), producto de las complejas vendimias 2016 y 2017. Y en tercer lugar la devaluación de monedas como el Dólar Americano, la Libra Esterlina, el Euro y el Dólar Canadiense.

Los costos de distribución disminuyeron un 5,5 por ciento respecto al mismo periodo del año anterior, debido a un menor volumen de venta en el mercado nacional, compensado por un mayor volumen de venta en exportaciones.

Los gastos de administración y venta totales disminuyeron en un 3,8 por ciento en comparación con lo registrado el año 2016.

Viña Santa Rita registró un resultado de 1.312 millones de pesos por sus inversiones contabilizadas utilizando el método de la participación. Lo anterior, se explica mayoritariamente por el resultado de Viña Los Vascos S.A., cuyo accionista mayoritario, con un 57 por ciento, es Les Domaines Barons de Rothschild (Lafite) y donde Viña Santa Rita es dueña del 43 por ciento. Durante 2017, Viña Los Vascos S.A. vendió 620 mil cajas, lo que representa un aumento del volumen de un 27,8 por ciento al obtenido el 2016.

Las exportaciones presentaron un precio promedio de USD 52,6 por caja, versus los USD 54,9 del ejercicio anterior. La utilidad neta de esta empresa, medida en dólares americanos aumentó en un 22,8 por ciento respecto del año anterior generando un resultado para Viña Santa Rita de 1.310 millones de pesos de utilidad a diciembre 2017, por concepto de participación en las ganancias de asociadas y negocios conjuntos que se contabilizaron utilizando el método de participación.

INVERSIONES

Durante 2017, Viña Santa Rita invirtió USD 17,3 millones, principalmente en las áreas agrícolas, productivas y marcas.

Las inversiones agrícolas y enológicas se realizaron con el objetivo principal de sustentar el plan estratégico de Viña Santa Rita y sus filiales, orientado a mejorar la eficiencia enológica, la productividad y lograr un mayor autoabastecimiento de uvas y en asegurar disponibilidad de riego. Una de las principales inversiones en el área de viticultura, es el proyecto WiSe. Traducido como sabiduría o por las siglas en inglés “Wine Seed”, tiene por objetivo principal el “plantar vino”, alineando de forma efectiva, eficiente y sustentable, nuestra producción de vinos con el crecimiento proyectado, apostando por viñedos productivos y de alta calidad.

De esta manera, Viña Santa Rita continuó con su programa de plantaciones de variedades principalmente en la zona de Buin, Palmilla, Casablanca, Pumanque y otras zonas del Valle Central,

con la finalidad de contar con plantaciones más productivas, resistentes a plagas, enfermedades y para contar con una mejor disponibilidad de agua en los distintos campos.

Adicionalmente durante el ejercicio, se adquirió un campo en Cauquenes en la región del Maule de 254 hectáreas.

En el ámbito productivo se invirtió en nuevas tecnologías con el fin producir de una manera más eficiente y otorgar un mejor producto a nuestro cliente. Así es como se modernizaron las líneas de envasado y se realizaron mejoras en la planta de Palmilla y se comenzó la construcción del nuevo centro de distribución en Alto Jahuel.

Asimismo, con el objetivo de ampliar, fortalecer y consolidar la venta de vinos Premium y diferenciadores en mercados claves, Viña Santa Rita adquirió Cigar Box, importante marca emergente de vino en Estados Unidos.

En el aspecto agrícola, Viña Santa Rita tiene un total de 3 mil 827 hectáreas plantadas de viñedos, tanto en Chile como en Argentina, de acuerdo al siguiente detalle:

CAMPOS CHILE	VALLE	PROPIO / ARRENDADO	HECTÁREAS PLANTADAS	TOTAL HECTÁREAS
Punitaqui	Limarí	Propio	131	488
Casablanca	Casablanca	Propio	103	266
Casablanca	Casablanca	Arriendo a largo plazo	199	245
Leyda	San Antonio	Arriendo a largo plazo	90	95
Buin	Maipo	Propio	312	3.012
Pirque	Maipo	Arriendo a largo plazo	133	371
Alhué	Maipo	Propio	324	5.133
Los Lirios	Rapel	Propio	2	10
Peralillo	Palmilla	Propio	305	377
Pumanque	Rapel	Propio	598	1.169
Apalta	Rapel	Propio	77	100
Apalta	Rapel	Arriendo a largo plazo	40	40
Marchigüe	Colchagua	Arriendo a largo plazo	348	509
Río Claro	Curicó	Propio	185	229
Itahue	Curicó	Propio	273	301
Cauquenes	Maule	Propio	0	254

CAMPOS ARGENTINA	VALLE	PROPIO / ARRENDADO	HECTÁREAS PLANTADAS	TOTAL HECTÁREAS
Mendoza	Luján de Cuyo	Propio	440	724
Mendoza	Uco	Propio	267	327

			HECTÁREAS PLANTADAS	TOTAL HECTÁREAS
TOTAL CAMPOS			3.827	13.650

SOCIEDAD ANÓNIMA VIÑA SANTA RITA

CELEBRACIONES Y RECONOCIMIENTOS

DURANTE 2017 SANTA RITA CELEBRÓ DOS IMPORTANTES ANIVERSARIOS. UNO DE ELLOS, FUE LOS 50 AÑOS DE LA MARCA 120, QUE NO SÓLO ES EL VINO MÁS VENDIDO EN CHILE, SINO QUE ADEMÁS CUENTA CON UNA IMPORTANTE PRESENCIA MUNDIAL.

Para conmemorar sus cinco décadas de historia, se lanzó “120 50° Aniversario Edición Limitada”, un vino súper Premium que exhibe lo mejor del Cabernet Sauvignon y que se posiciona como un excelente exponente de la tradición de Santa Rita ligada al Valle del Maipo.

A través de la alianza con el Arsenal FC y de la campaña global Vive la Vida 120, Santa Rita ha logrado impactar a más de 80 millones de consumidores en tres continentes y estar presentes en las canchas de fútbol más importantes a nivel internacional como el Emirates Stadium en Inglaterra, el Bird Nest de Beijing y en la Copa Confederaciones 2017, donde 120 estuvo presente en los estadios más emblemáticos de Rusia.

En 2017 se llevó a cabo dos eventos de “120 Horas con el Arsenal”, donde más de 80 consumidores y clientes viajaron hasta Londres a vivir experiencias relacionadas con el equipo inglés y la capital británica, como disfrutar de un partido en el Emirates Stadium, recorrer sus instalaciones y compartir con algunos jugadores y leyendas del club más popular de Londres. Adicionalmente, Santa Rita y Arsenal impulsaron diversas actividades en China, donde medios de comunicación y distribuidores de la viña en este país pudieron compartir con las estrellas del equipo inglés en Shanghái y Beijing.

Otra importante celebración fue los 20 años de Doña Paula, que hoy se proyecta como una de las viñas más importantes de Mendoza, siendo mundialmente reconocida por la calidad de sus vinos.

Durante el ejercicio, también destacaron los reconocimientos obtenidos en materia de sustentabilidad. Viña Santa Rita fue reconocida como la segunda viña más sostenible de Chile por el ranking ISC 2017, ocupando el lugar 30 a nivel nacional, incluyendo todas las industrias. Asimismo, la viña fue reconocida con el premio Sostenibilidad Corporativa en Categoría Social por Sofopa, Universidad Adolfo Ibáñez y Revista Capital, por impulsar diversas iniciativas de valorización territorial con la comunidad, entre las que destacaron el Proyecto Vendimia y el Ciclo de Conciertos de Estaciones.

PREMIOS

DURANTE 2017 VIÑA SANTA RITA Y SUS FILIALES OBTUVIERON IMPORTANTES RECONOCIMIENTOS EN CHILE Y EL EXTRANJERO.

La prestigiosa revista británica Decanter destacó a Casa Real Reserva Especial como vino ícono referente de Sudamérica por su trayectoria, terroir y condición única. Asimismo, Floresta Carménère 2017 fue nombrado como “Mejor Carménère” de Chile por la guía de vinos Descorchados, que además lo ubicó en el ranking “Vino Revelación”. El prestigioso diario estadounidense Washington Post, eligió a 120 Reserva Especial Cabernet Sauvignon 2015 como el mejor cabernet en relación precio/calidad disponible en el mercado americano.

Por su parte, Viña Carmen fue situada como una de las mejores viñas de Chile por el influyente crítico inglés Tim Atkin, quien además le otorgó 95 puntos a Carmen DO Matorral Chileno, nombrándolo “El Descubrimiento del año en Tintos”. Carmen Gran Reserva Carignan 2014 fue calificado con 93 puntos por James Suckling y 91 puntos por Tim Atkin.

SOCIEDAD ANÓNIMA VIÑA SANTA RITA

VIÑA DOÑA PAULA

El 2017 Doña Paula finalizó con un volumen de 495 mil cajas, lo cual representa un aumento de 8,9 por ciento respecto del 2016. La facturación alcanzó a USD 20,2 millones, lo que significó un crecimiento de un 16,0 por ciento en relación al ejercicio anterior.

De esta manera, el precio promedio alcanzó los USD 40,7 por caja, lo que representó un crecimiento de 6,5 por ciento en comparación con el período previo.

Continuando con la estrategia de largo plazo, el mix de vinos reserva o superior creció 19 por ciento respecto del año anterior, alcanzando un 34 por ciento de su oferta. Durante 2017, se buscó consolidar la posición de Doña Paula en los mercados clave y seguir creciendo agresivamente en el mercado local, debido a un cambio en el modelo de distribución iniciado en 2016. Producto de esta modificación, la viña creció en el mercado doméstico un 72,9 por ciento en volumen y un 116,9 por ciento en valor en comparación con el año 2016.

PREMIOS

Durante 2017 Doña Paula destacó en concursos y publicaciones nacionales e internacionales en sus distintas líneas de vinos.

Selección de Bodega 2015 fue calificada con 97 puntos por Descorchados, posicionándolo entre los mejores tintos de Argentina. Asimismo, calificó con 96 puntos la cosecha 2014, nombrándolo “El Elegido Mendoza”. Tim Atkin, por su parte, le otorgó 94 puntos a la cosecha 2013, mientras que James Suckling le otorgó 94 puntos a la cosecha 2012.

En la línea Parcel, Descorchados destacó con 96 puntos a Alluvia Parcel 2013 y con 95 puntos a Los Indios Parcel 2013. Tim Atkin le otorgó 95 puntos a ambas cosechas, mientras que James Suckling calificó con 94 puntos a Alluvia Parcel 2012.

CAPÍTULO

04

ÁREA
COMUNICACIONES

En diciembre de 2016 se llevó a cabo la fusión entre **Ediciones Financieras S.A. y Ediciones e Impresos S.A.**, manteniéndose la primera como continuadora de ambas operaciones.

EDICIONES FINANCIERAS

En un contexto de una industria publicitaria de la prensa escrita que proyecta una caída por sexto año consecutivo (Fuente: AAM), Ediciones Financieras ha logrado innovar para seguir diversificando sus ingresos, conquistando nuevas audiencias y haciendo más eficiente su operación.

El año 2017 Diario Financiero cumplió 29 años con un renovado diseño y distribución de secciones en el papel, un nuevo sitio web y una nueva aplicación móvil que integra las funcionalidades del papel digital, las noticias online y los datos actualizados de los más relevantes mercados mundiales. El foco en el contenido especializado permitió lanzar además una decena de newsletters que conectan al medio con más de 170.000 lectores.

El año 2017 fue un punto de inflexión en el camino hacia conquistar nuevos nichos de lectores con un enfoque cross media y cultivar una relación moderna y distinta con la

audiencia. El foco en el suscriptor digital ha permitido crecer un 65% en los ingresos por este concepto, y crear una comunidad en la cual editores, periodistas y suscriptores digitales pueden intercambiar ideas, información u opiniones.

La estrategia de diversificación de ingresos de la compañía, ingresando incluso al negocio del retail a través de la marca propia Elemento ED, ha generado que hoy menos del 50% de sus ingresos provienen de la publicidad tradicional.

Esto, además de las sinergias producidas por la fusión entre Ediciones Financieras S.A. y Ediciones e Impresos S.A. a fines del 2016 y de los planes destinados a la reducción de costos, que significaron este año el cambio de oficinas y la completa reestructuración del área comercial, llevaron a que el resultado final alcanzado fuera de un EBITDA total de menos 185 millones de pesos.

A low-angle photograph of a white wind turbine against a clear blue sky. The turbine's tower and one of its blades are prominent, extending from the bottom right towards the top center. The background shows a line of dark evergreen trees on a hillside.

CAPÍTULO

05

ÁREA
**GENERACIÓN
ELÉCTRICA**

Parque Eólico Las Peñas (Elp),
el primer proyecto energético de
Cristalerías de Chile, que impulsa
la autosuficiencia energética en la
comuna de Arauco.

ÁREA GENERACIÓN ELÉCTRICA

TAGUAVENTO SPA

EL AÑO 2017 FUE UN AÑO MUY ALENTADOR Y AUSPICIOSO PARA TAGUAVENTO. LUEGO DE INAUGURAR EL PARQUE EÓLICO LAS PEÑAS (ELP) EL DÍA 1 DE DICIEMBRE DEL 2016, EL PERÍODO CALENDARIO 2017 FUE TESTIGO DE UN PARTICULAR HITO MARCADO POR ELP AL COMPLETAR EL AÑO CON UN 43,4 POR CIENTO DE FACTOR DE PLANTA, LO CUAL LO CONVIERTE EN EL PROYECTO CON MEJOR VIENTO DOCUMENTADO E HISTÓRICO EN TODO EL SISTEMA INTERCONECTADO, MUY POR SOBRE EL PROMEDIO DE LA INDUSTRIA EL 2017 QUE SE UBICÓ EN UN 27 POR CIENTO.

Si bien el mercado energético ha sido testigo de una fuerte corrección a la baja en los precios, la industria se ha tornado más selectiva en aquellos proyectos que mantengan un alto rendimiento y que entreguen atributos limpios que van a configurar el escenario competitivo del futuro. Financieramente, en el ejercicio 2017 Taguavento logró ingresos de actividades ordinarias por \$1.509 millones de pesos con un resultado operacional de \$554 millones de pesos (37 por ciento sobre ingresos de actividades ordinarias) y entregó una utilidad final de \$331 millones de pesos.

A sepia-toned photograph of a wine bottling machine. Several dark glass bottles are positioned vertically on the machine's conveyor system. The background is filled with the complex metal framework and mechanical components of the equipment, creating a sense of industrial scale.

CAPÍTULO

06

ÁREA
**EMBOTELLADO DE
VINOS**

Cristalchile
somos vidrio

Wine Packaging & Logistic (WPL), es la planta embotelladora de vinos más moderna del país, considerada como el mejor aliado en el mercado nacional de vinos.

WINE PACKAGING & LOGISTIC S.A.

Wine Packaging & Logistic (WPL) es una empresa dedicada al embotellado, etiquetado y guarda de vinos, que surge de la alianza de Cristalerías de Chile, Viñedos Emiliana e Industria Corchera. WPL comienza sus operaciones a mediados de 2016.

La planta tiene una capacidad de 9.000 botellas por hora, logrando una producción de 2,6 millones de cajas anuales; adicionalmente tiene una capacidad de 600.000 cajas anuales en etiquetado, 200.000 cajas de guarda de producto semi terminado en frío y 400.000 cajas de producto terminado, con un alto estándar de calidad.

El 2017, ya en su primer año completo de operaciones, WPL se ha consolidado como una alternativa real de externalización de operaciones para muchas empresas del área vitivinícola.

Es así como este año, se realizaron operaciones de envasado y etiquetado con 14 importantes clientes, incrementando las ventas en valor en más de un 150 por ciento, con respecto al año anterior.

NORMA N°386 CMF (Ex SVS)

Cristalchile
somos vidrio

NORMA N° 386 - CMF (Ex SVS)

INFORMACIÓN CORPORATIVA SOBRE DIVERSIDAD Y BRECHA SALARIAL PARA EL AÑO 2017.

Los siguientes cuadros de resumen, han sido preparados de acuerdo con la interpretación de la Norma de Carácter General N° 386 de la Comisión para el Mercado Financiero (Ex SVS), la información corresponde a la sociedad Cristalerías de Chile S.A.

La información de las sociedades filiales, S.A. Viña Santa Rita y Ediciones Chiloé, se presentan en forma separada.

a) Cuadro por diversidad

		CRISTALERÍAS DE CHILE					
		DIRECTORES (1)		EJECUTIVOS (2)		RESTO ORGANIZACIÓN (3)	
1. DIVERSIDAD		HOMBRES	MUJERES	HOMBRES	MUJERES	HOMBRES	MUJERES
Género		10	0	7	0	768	29
Nacionalidad	Chilenos	10	0	7	0	752	29
	Extranjeros	0	0	0	0	16	0
Edad	Menos de 30 años	0	0	0	0	150	8
	Entre 30 y 40 años	0	0	1	0	207	8
	Entre 41 y 50 años	1	0	3	0	202	8
	Entre 51 y 60 años	2	0	1	0	144	3
	Entre 61 y 70 años	4	0	2	0	65	2
	Más de 70 años	3	0	0	0	0	0
Antigüedad laboral (4)	Menos de 3 años	2	0	0	0	137	9
	Entre 3 y 6 años	2	0	2	0	102	7
	Entre 6 y menos de 9 años	1	0	0	0	79	2
	Más de 9 y menos de 12 años	1	0	0	0	70	1
	Más de 12 años	4	0	5	0	380	10
TOTALES		10	0	7	0	768	29

		VIÑA SANTA RITA Y FILIALES					
		DIRECTORES (1)		EJECUTIVOS (2)		RESTO ORGANIZACIÓN (3)	
1. DIVERSIDAD		HOMBRES	MUJERES	HOMBRES	MUJERES	HOMBRES	MUJERES
Género		8	0	12	2	1.167	464
Nacionalidad	Chilenos	8	0	11	1	1.000	352
	Extranjeros	0	0	1	1	167	112
Edad	Menos de 30 años	0	0	0	0	231	116
	Entre 30 y 40 años	1	0	5	0	284	140
	Entre 41 y 50 años	2	0	2	1	243	115
	Entre 51 y 60 años	0	0	5	0	275	74
	Entre 61 y 70 años	1	0	0	1	121	18
	Más de 70 años	4	0	0	0	13	1
Antigüedad laboral (4)	Menos de 3 años	1	0	1	0	628	318
	Entre 3 y 6 años	1	0	3	1	126	62
	Entre 6 y menos de 9 años	2	0	1	0	45	19
	Más de 9 y menos de 12 años	0	0	1	0	92	23
	Más de 12 años	4	0	6	1	276	42
TOTALES		8	0	12	2	1.167	464

NORMA N° 386 - CMF (Ex SVS)

		EDICIONES CHILOÉ					
		DIRECTORES (1)		EJECUTIVOS (2)		RESTO ORGANIZACIÓN (3)	
1. DIVERSIDAD		HOMBRES	MUJERES	HOMBRES	MUJERES	HOMBRES	MUJERES
Género		7	0	3	6	54	80
Nacionalidad	Chilenos	7	0	3	6	54	78
	Extranjeros	0	0	0	0	0	2
Edad	Menos de 30 años	0	0	0	0	11	16
	Entre 30 y 40 años	0	0	1	0	15	28
	Entre 41 y 50 años	1	0	0	6	13	18
	Entre 51 y 60 años	1	0	1	0	10	13
	Entre 61 y 70 años	3	0	0	0	2	4
	Más de 70 años	2	0	1	0	3	1
Antigüedad laboral (4)	Menos de 3 años	1	0	1	0	19	33
	Entre 3 y 6 años	1	0	0	1	14	14
	Entre 6 y menos de 9 años	2	0	2	0	4	7
	Más de 9 y menos de 12 años	0	0	0	2	3	9
	Más de 12 años	3	0	0	3	14	17
TOTALES		7	0	3	6	54	80

NOTAS:

- (1) Corresponde a los Directores de la sociedad matriz, registrados en la CMF (Ex SVS).
- (2) Corresponde a los ejecutivos principales, Gerente General y quienes le reportan a él o al Directorio según la definición de la CMF (Ex SVS), más otros Gerentes de filiales que forman parte del grupo que reporta.

- (3) Corresponde al resto de los empleados, distintos de Directores y Ejecutivos.
- (4) Es la antigüedad laboral total en el mismo cargo en la sociedad que reporta, por ejemplo, ejerciendo como Director.

b) Cuadro de Brecha Salarial por Género

	CRISTALERÍAS DE CHILE S.A	S.A. VIÑA SANTA RITA	EDICIONES CHILOÉ S.A
AGRUPACIÓN POR FUNCIÓN Y/O RESPONSABILIDADES DE ACUERDO AL CARGO QUE DESEMPEÑA EN LA ORGANIZACIÓN (5)	BRECHA SALARIAL EN % (6)	BRECHA SALARIAL EN % (6)	BRECHA SALARIAL EN % (6)
Gerentes (7)		-21%	-25%
Subgerentes	-29%	-19%	
Jefaturas	15%	-8%	-2%
Profesionales	-25%	19%	8%
Supervisores		-11%	
Técnicos		-7%	-13%
Administrativos	-6%	11%	-9%
Operadores		-19%	

NOTAS:

(5) De acuerdo con la interpretación de la NCG N° 386 de la CMF (Ex SVS), corporativamente se ha definido agrupar las funciones y/o responsabilidades de acuerdo con los 8 Cargos indicados en este cuadro, donde se ha clasificado el 100% de los ejecutivos(as) y trabajadores(as) de la organización.

(6) El cálculo de la Brecha Salarial por Género considera los siguientes parámetros:

a) Se agrupan todos los ejecutivos(as) y empleados(as) según la definición de los cargos indicada abajo, separados por género.

b) Se efectúa el cálculo del Sueldo Bruto Base Promedio por género, considerando como Sueldo Bruto Base el sueldo base según contrato laboral sin deducir los descuentos legales u

otros pactados con el empleado. Para las filiales extranjeras, fue reportado el Sueldo Base Promedio bajo el mismo concepto, en dólares americanos los que se tradujeron a pesos chilenos en base al tipo de cambio observado al día hábil 2 de enero de 2018.

c) Considerando el Sueldo Bruto Base Promedio de los ejecutivos y trabajadores como el 100%, se determinó la Brecha Salarial en exceso (positiva) o en defecto (negativa) para las trabajadoras, en el mismo cargo.

(7) Corresponde a los ejecutivos principales, definidos por la CMF (Ex SVS), más otros ejecutivos de segunda o tercera línea.

CAPÍTULO

07

ESTADOS
FINANCIEROS

Al 31 de diciembre del año 2017

113ª Memoria del Ejercicio 2017

Presentada a la Junta Ordinaria de Accionistas de abril de 2018

Señores Accionistas:

En conformidad con lo dispuesto en el Art. 74 de la Ley 18.046 sobre Sociedades Anónimas, el Directorio de Cristalerías de Chile S.A. somete a la consideración de ustedes, la Memoria, el Balance General y las Cuentas de Resultados por el período comprendido entre el 1º de enero y el 31 de diciembre de 2017.

Se incluye, además, la opinión sobre los estados financieros emitida por los auditores independientes, Deloitte Auditores y Consultores Ltda.

RESULTADOS

La utilidad del ejercicio, atribuible a los propietarios de la controladora, totalizó \$ 29.142.402.

Los dividendos provisorios pagados con cargo a la utilidad atribuible a los propietarios de la controladora, del ejercicio 2017, ascienden a \$ 150 por acción, lo que equivale a \$9.600.000.000.

Al 31 de diciembre de 2017 se provisiona \$77,68 por acción, en dividendos por pagar, lo anterior de acuerdo al artículo N°79 de la Ley de Sociedades Anónimas, a objeto de completar el 50% de las utilidades líquidas del ejercicio, de acuerdo a la política de dividendos para el año 2017, aprobada en la Junta General Ordinaria de Accionistas de fecha 12 de abril de 2017.

De esta forma, el Patrimonio atribuible a los propietarios de la controladora al 31 de diciembre de 2017, queda como sigue:

Capital suscrito y pagado (dividido en 64.000.000 acciones)	\$81.020.001.759
Ganancias (pérdidas) acumuladas	
Sobrepeso venta acciones propias	\$35.346.522.780
Otras reservas	\$7.869.457.750
Reserva ajuste inicial IFRS	\$1.420.534.090
Reserva para futuros dividendos	\$160.914.599.529
Otras reservas	
Reservas de conversión	\$(27.450.543.221)
Otras reservas varias	\$(2.884.647.051)
TOTAL PATRIMONIO DE LA CONTROLADORA	\$256.235.927.394

POLITICA DE DIVIDENDOS

En Junta Ordinaria de Accionistas celebrada el 12 de abril de 2017, se aprobó distribuir como dividendo el 50% de la utilidad del ejercicio con cargo a las utilidades del mismo y abonar a Fondos de Reservas el resto, de manera de mantener el crecimiento de la compañía.

Asimismo, se facultó al Directorio para otorgar dividendos provisorios con cargo a las utilidades del ejercicio y para repartir Dividendos Eventuales con cargo a Fondos de Reservas, sin necesidad de citar, para estos efectos, a una nueva Junta General de Accionistas. Dichos repartos, se harían en la medida que la situación económica del país y de la empresa lo permitan.

PAGO DE DIVIDENDOS

En sesión de Directorio N° 1645 del 28 de febrero de 2017 y con la posterior aprobación de la Junta de Accionistas, se acordó el pago de dividendo definitivo N° 214 de \$ 112,42 por acción, sobre 64.000.000 acciones, el que se puso a disposición de los señores accionistas a contar del 24 de abril de 2017.

En sesión de Directorio N° 1649 del 27 de junio de 2017, se acordó el pago de dividendo provisorio N° 215 de \$ 50 por acción, sobre 64.000.000 acciones, el que se puso a disposición de los señores accionistas a contar del 20 de julio de 2017.

En sesión de Directorio N° 1652 del 26 de septiembre de 2017, se acordó el pago de dividendo provisorio N° 216 de \$ 50 por acción, sobre 64.000.000 acciones, el que se puso a disposición de los señores accionistas a contar del 19 de octubre de 2017.

En sesión de Directorio N° 1655 del 12 de diciembre de 2017, se acordó el pago de dividendo provisorio N° 217 de \$ 50 por acción, sobre 64.000.000 acciones, el que se puso a disposición de los señores accionistas a contar del 16 de enero de 2018.

Corresponderá a la Junta Ordinaria de Accionistas determinar si eventualmente se pagará un dividendo definitivo, adicional a los provisorios ya pagados.

Con cargo a las utilidades de los años que se señalan, se pagaron los dividendos por acción que se indican, los que se expresan en pesos históricos:

Utilidad Año	Dividendo N°	Dividendo por acción	N° de Acciones	Fecha de pago
2014	202	\$27,65	64.000.000	Abr./2014
	203	\$40,00	64.000.000	Jul./2014
	204	\$40,00	64.000.000	Oct./2014
	205	\$40,00	64.000.000	Ene./2015
2015	206	\$111,00	64.000.000	Abr/2015
	207	\$40,00	64.000.000	Jul/2015
	208	\$40,00	64.000.000	Oct/2015
	209	\$40,00	64.000.000	Ene/2016
	210	\$92,10	64.000.000	Abr/2016
2016	211	\$50,00	64.000.000	Jul/2016
	212	\$50,00	64.000.000	Oct/2016
	213	\$50,00	64.000.000	Ene/2017

COMITE DE DIRECTORES (FECU)

En Sesión de Directorio de fecha 19 de abril de 2016 se procedió a elegir al Comité de Directores según lo establecido en el artículo 50 bis de la Ley 18.046, siendo designados para estos efectos el director Sr. Juan Antonio Álvarez Avendaño y los directores independientes señores Arturo Concha Ureta y Antonio Tuset Jorratt. El señor Arturo Concha U. fue elegido Presidente.

Durante el ejercicio, el Comité celebró 12 sesiones, durante las cuales se tomó conocimiento y aprobaron las siguientes actividades:

1- Estados Financieros

Durante el año 2017 el Comité de Directores revisó y aprobó los siguientes estados financieros:

Estados financieros consolidados por los ejercicios terminados el 31 de diciembre de 2016 y 2015 y la opinión de los auditores externos Deloitte, con fecha 28 de febrero de 2017.

Estados financieros consolidados intermedios al 31 de marzo de 2017, con fecha 24 de abril de 2017.

Estados financieros consolidados intermedios al 30 de junio de 2017 y el informe de revisión limitada emitido por los auditores independientes Deloitte, con fecha 24 de julio de 2017.

Estados financieros consolidados intermedios al 30 de septiembre de 2017, con fecha 23 de octubre de 2017.

2- Selección Auditores Independientes

De acuerdo al Art. 50 bis de la Ley de Sociedades Anónimas y en cumplimiento a lo normado por la Superintendencia de Valores y Seguros, a través de sus Oficios Circulares N°718 de febrero de 2012 y N°764 de 21 de diciembre de 2012, el comité analizó las propuestas de las firmas de auditoría externa pre-seleccionadas KPMG y Deloitte y acordó recomendar al Directorio, para que a su vez éste recomiende a la Junta de Accionistas la designación de Deloitte como la empresa encargada de examinar la contabilidad, inventario, balance y demás estados financieros durante el año 2017, fundamentada la designación en el buen trabajo efectuado durante 2016 y en el desarrollo de análisis que van más allá de lo puntual y, además, que su oferta presenta un costo razonable.

3- Reuniones con Auditores Externos

Durante el ejercicio el Comité se reunió en cuatro oportunidades con los auditores externos.

Auditoría Estados Financieros Consolidados ejercicio 2016

Con fecha 28 de febrero, el equipo de trabajo de Deloitte, a cargo del Socio, señor Mario Muñoz, efectuó presentación al Comité sobre "Auditoría al 31 de diciembre de 2016 Cristalerías de Chile S.A. y Afiliadas".

Plan de Servicio Anual 2017

Con fecha 22 de mayo, Deloitte, la empresa de auditoría externa designada por la Junta Ordinaria de Accionistas, presentó el plan de servicio anual de auditoría. La presentación estuvo a cargo del Socio de Auditoría señor Mario Muñoz.

Revisión Limitada al 30 de junio de 2017

Con fecha 24 de julio, el equipo de trabajo de Deloitte, a cargo del Socio señor Mario Muñoz, presentó el plan de servicio anual, resumen de la revisión limitada al 30 de junio de 2017, con el informe pertinente.

Informe a la Administración

Con fecha 11 de diciembre, el equipo de trabajo de Deloitte a cargo del Socio, señor Mario Muñoz, presentó Informe a la Administración sobre control interno, en el que se detallan los comentarios de carácter administrativo-contable e informático del año 2017 y los pendientes del año 2016.

4- Informe Gestión año 2016

Se aprobó el Informe de Gestión del año 2016 para ser presentado en Junta Ordinaria de Accionistas de abril 2017.

5- Clasificadoras de Riesgo

Se propuso al Directorio continuar para el año 2017 con los servicios de las clasificadoras privadas de riesgo ICR y Feller Rate.

6- Calendario con materias

Se aprobó calendario de materias a tratar durante el año 2017.

7- Auditoría Interna

Plan Anual de Auditoría Interna

- a) Se presentó el resultado de los indicadores definidos para evaluar la gestión de la Gerencia de Auditoría año 2016.
- b) Se presentó el resultado de los indicadores definidos para evaluar la gestión de la Gerencia de Auditoría período enero-junio 2017.
- c) Se aprobó el Plan Anual de Auditoría 2018, presentado por el Gerente de Auditoría, señor Patricio Alvarez.

Actividades año 2017

El Comité tomó conocimiento en reuniones de los resultados de cada una de las actividades efectuadas durante el año 2017, presentadas por el Gerente de Auditoría, Sr. Patricio Alvarez.

1) Gestión de Ética y Cumplimiento

a) Modelo de Prevención de Delitos

- Se tomó conocimiento de la actualización de la "Política de Prevención de Delito", la cual considera la inclusión del delito de "receptación".

- Se acordó que el Encargado de Prevención de Delitos, asista semestralmente a una sesión de Directorio para informar sobre el funcionamiento de Modelo de Prevención de Delitos.

- En septiembre 2017, la empresa certificadora "BH Compliance" entregó su segundo informe de seguimiento al funcionamiento del MPD, manteniendo la vigencia de la certificación hasta septiembre de 2018.

- En cumplimiento de la Ley 20.393 se tomó conocimiento de la revisión del modelo de prevención de delito implementado. El MPD se encuentra actualizado y libre de fallas relevantes. No existen denuncias, litigios judiciales o extra judiciales relacionados a los delitos mencionados en la ley.

- Canal de Denuncias

En enero 2017 se informó el número total de denuncias recibidas durante el año 2016 y su status.

Se tomó conocimiento de las denuncias recibidas y su status hasta noviembre 2017.

En los años 2016 y 2017 no hubo denuncias asociadas a la Ley 20.393.

b) Modelo de Prevención de Infracciones a la Libre Competencia

El comité recomendó al Directorio la implementación de un Modelo de Prevención de Infracciones a la Libre Competencia, el cual consiste en un proceso de monitoreo sobre las actividades que se encuentran expuestas a los riesgos de comisión de delitos señalados en el DL 211. Se utilizó como base la guía "Programa de Cumplimiento de la Normativa de Libre Competencia del año 2012", emitida por la Fiscalía Nacional Económica.

Este Modelo considera una Política de Libre Competencia y la modificación al Código de Conducta y Mejores Prácticas de Cristalerías de Chile S.A.

2) Gestión Integral de Riesgos

a) Se tomó conocimiento de los eventos que en el año 2016 impactaron en menor o mayor medida algunos de los riesgos críticos.

b) Se efectuó proceso de actualización de riesgos críticos y presentó el resultado de los indicadores de riesgos críticos (KRI's) período enero-junio 2017. Se tomó conocimiento de los eventos del primer semestre que impactaron en menor o mayor medida algunos de los riesgos críticos de la Compañía.

c) Se tomó conocimiento de la evaluación de riesgos de los siguientes procesos, de acuerdo con el mapa de riesgos de la Compañía: subproceso precios y descuentos de venta, subproceso cierre y emisión de estados financieros, subproceso salud ocupacional, subproceso seguridad ocupacional, subproceso mantención maestro del personal, subproceso cálculo y pago de remuneraciones

3) Aseguramiento de Control Interno

Se tomó conocimiento de los siguientes procesos evaluados para el aseguramiento de control interno:

a) Respecto del Plan de Emergencia de la Compañía, se tomó conocimiento de los hallazgos y se recomendó un plan de acción, cuyo estado de avance se irá monitoriamente periódicamente.

b) Se evaluó la seguridad del sistema SAP, mediante la detección, análisis de vulnerabilidades y pruebas de penetración a los distintos componentes de la infraestructura.

c) Se efectuó diagnóstico a la Seguridad Red Tecnología Interna, con el objetivo de identificar vulnerabilidades en la red interna empleando técnicas de hacking ético.

d) Se revisaron las sanciones, multas y contingencias legales aplicadas a la Compañía.

8- Análisis Contratos

Se analizaron los principales contratos con proveedores y clientes de la Compañía.

9- Memoria Anual

El Comité tomó conocimiento del texto de la Memoria Anual 2016.

10- Título XVI de la Ley de Sociedades Anónimas

Se analizaron las operaciones habituales de montos relevantes para algunos clientes y el Convenio de Abastecimiento suscrito con S.A. Viña Santa Rita y los Contratos de Servicios y las operaciones habituales con los proveedores Servicios y Consultorías Hendaya S.A. y Servicios Compartidos Ticel Ltda.

El Comité analizó toda la información y acordó recomendar al Directorio la aprobación de las operaciones Habituales y Ordinarias con partes Relacionadas (Ley 20.382) para el año 2018.

11- Política Remuneraciones y Planes de Sucesión

El Comité analizó la política de remuneraciones de los ejecutivos de la Compañía, el plan de sucesión de Gerentes y el Plan de Desarrollo Profesional (PDP 2017).

12- Oficios y Circulares Superintendencia de Valores y Seguros (SVS)

Se tomó conocimiento y analizaron los principales oficios y circulares de la SVS de diciembre 2016 y año 2017.

13- Presupuesto Comité 2018

Se acordó proponer al Directorio para su aprobación, un presupuesto de operaciones para el año 2018 y posterior presentación a Junta de Accionistas.

ELECCION DE DIRECTORIO

En Junta General Ordinaria de Accionistas celebrada el 19 de abril de 2016 se procedió a la elección del Directorio de la Compañía, por un período de tres años, de acuerdo a lo que establece la ley y los estatutos de la Sociedad. Fueron elegidos los señores Baltazar Sánchez Guzmán, Jaime Claro Valdés, Juan Antonio Álvarez Avendaño, Joaquín Barros Fontaine, José Ignacio Figueroa Elgueta, Fernando Franke García, Arturo Concha Ureta, Alfonso Swett Saavedra, Juan Andrés Olivos Bambach y Antonio Tuset Jorratt. En sesión de directorio efectuada a continuación de la Junta, se eligió Presidente a don Baltazar Sánchez Guzmán y Vicepresidente a don Jaime Claro Valdés.

REMUNERACION AL DIRECTORIO Y ADMINISTRACION

De acuerdo con las disposiciones de la Ley 18.046, la Junta General Ordinaria de Accionistas, celebrada el 12 de abril de 2017, acordó la remuneración que correspondería al Directorio de la sociedad en dicho ejercicio. Se deja constancia que las remuneraciones brutas percibidas durante el ejercicio 2017 y 2016 por los señores Directores fueron las siguientes:

a) Directores de Cristalerías de Chile S.A.

Año 2017

Por participación correspondiente al ejercicio 2016 se pagaron: al Sr. Baltazar Sánchez G. M\$ 183.214; la suma de M\$ 91.607 a cada uno de los señores Juan Antonio Álvarez A., Joaquín Barros F., Jaime Claro V., Alfonso Swett S., Antonio Tuset J., Arturo Concha U. y Fernando Franke G.; la suma de M\$ 64.250 a cada uno de los señores José Ignacio Figueroa E. y Juan Andrés Olivos B; la suma de M\$ 27.357 a cada uno de los señores Juan Agustín Figueroa Y. y Blas Tomic E.

Año 2016

Por participación correspondiente al ejercicio 2015 se pagaron: al Sr. Baltazar Sánchez G. M\$ 147.458; la suma de M\$ 73.729 a cada uno de los señores Juan Antonio Álvarez A., Joaquín Barros F., Jaime Claro V., Juan Agustín Figueroa Y., Alfonso Swett S., Blas Tomic E., Antonio Tuset J., Arturo Concha U. y Fernando Franke G.

Dietas por asistencia a sesiones:

Año 2017

Se pagó la suma de M\$ 1.406 a cada uno de los señores Baltazar Sánchez G., Juan Antonio Álvarez A., Antonio Tuset J., Fernando Franke G., José Ignacio Figueroa E., Juan Andrés Olivos B. y Arturo Concha U.; la suma de M\$ 1.289 al señor Alfonso Swett S.; la suma de M\$ 1.172 al señor Jaime Claro V.; la suma de M\$ 821 al señor al señor Joaquín Barros F.

Año 2016

Se pagó la suma de M\$1.491 a cada uno de los señores Baltazar Sánchez G., Juan Antonio Álvarez A., Antonio Tuset J., Fernando Franke G. y Arturo Concha U.; la suma de M\$1.377 a cada uno de los señores Jaime Claro V. y Alfonso Swett S.; la suma de M\$1.149 al señor José Ignacio Figueroa E.; la suma de M\$1.035 al señor Juan Andrés Olivos B.; la suma de M\$689 al señor Joaquín Barros F.; y la suma de M\$342 al señor Blas Tomic E.

Dietas por asistencia a comités:

Año 2017

Se pagó al señor Juan Agustín Figueroa Y. la suma de M\$9.119, al señor Juan Antonio Alvarez A. la suma de M\$21.417, al señor Antonio Tuset J. la suma de M\$30.536 y al señor Arturo Concha U. la suma de M\$30.536.

Año 2016

Se pagó a cada uno de los señores Juan Agustín Figueroa Y., Antonio Tuset J. y Arturo Concha U. la suma de M\$24.576.

b) Directores de S.A. Viña Santa Rita que a su vez son Directores de la Matriz:

Participación de Utilidad:

Ejercicio 2017

Por concepto de participación de utilidades correspondiente al ejercicio 2016 se pagó al Sr. Baltazar Sánchez G. M\$45.816; al Sr. Juan Agustín Figueroa Y. M\$35.744; a los señores, Alfonso Swett S. y Joaquín Barros F. la suma de M\$ 31.803 y Sr. José Ignacio Figueroa Y. M\$ 13.848.

Ejercicio 2016

Por concepto de participación de utilidades correspondiente al ejercicio 2015 se pagó al Sr. Juan Agustín Figueroa Y. M\$ 55.153; a los señores Baltazar Sánchez G., Alfonso Swett S. y Joaquín Barros F. la suma de M\$ 27.577, a cada uno de ellos.

Por otra parte, durante el año 2017 se pagó a la administración clave de la gerencia, de todos los segmentos de la sociedad, remuneraciones y gratificaciones por M\$ 2.623.300. En el año 2016 este monto ascendió a la suma de M\$ 2.968.283.

Se deja constancia que no existen planes de incentivos, como compensaciones en acciones, opciones de acciones u otros.

CONTRATOS

Periódicamente la sociedad celebra contratos, tanto en el mercado nacional como internacional, para cubrir sus necesidades de materias primas. Asimismo, tiene contratos con proveedores nacionales para el suministro de combustibles y energía eléctrica.

POLITICA DE INVESTIGACION Y DESARROLLO

La sociedad lleva a cabo su política de investigación y desarrollo, fundamentalmente, a través de un contrato amplio de licencia técnica con Owens-Brockway Glass Container Inc., principal productor mundial de equipos y envases de vidrio.

Por otra parte, la sociedad en forma permanente está preocupada del desarrollo de nuevos envases, diseños, etiquetas, disminución de peso y empleo de nuevas tecnologías para su fabricación.

POLITICAS DE INVERSION Y FINANCIAMIENTO

Política de Inversión

Cristalerías de Chile efectuará las inversiones que sean necesarias para el cumplimiento de su objeto social, según lo establecen sus estatutos. Para tales propósitos, la administración de la sociedad tendrá facultades suficientes para efectuar inversiones en el negocio, sobre la base de planes de expansión que sean aprobados por el directorio y en proyectos rentables de acuerdo a criterios técnicos, económicos y sociales.

Política de Financiamiento

Las fuentes de financiamiento se administran en concordancia con el plan financiero de largo plazo de la empresa. Los recursos financieros se obtienen de fuentes propias, de endeudamiento bancario, de instrumentos de oferta pública y privada, créditos de proveedores y aportes de capital, si las condiciones estratégicas lo aconsejan. La utilidad del período representa una fuente neta de financiamiento en aquella porción que no se distribuye que es aprobada por la Junta General de Accionistas (Ordinaria o Extraordinaria).

FACTORES DE RIESGO

Tasas de interés

Al 31 de diciembre de 2017 los pasivos bancarios y las obligaciones con el público totalizaron \$115.516 millones (\$101.372 millones en diciembre de 2016), valor que representa el 22,3 por ciento de los activos consolidados (20,2 por ciento en diciembre de 2016).

Los créditos bancarios totalizan \$36.338 millones (\$26.650 millones en diciembre de 2016), los cuales corresponden a préstamos con tasa fija por un monto de \$28.603 millones (\$16.580 millones en diciembre de 2016), y préstamos con tasa variable por un monto de \$7.735 millones (\$10.070 millones en diciembre de 2016). El riesgo de tasa variable está cubierto mediante la contratación de un interest rate swap (IRS), que cubre el 70 por ciento de la deuda.

Las obligaciones totales con el público alcanzan a \$66.514 millones (\$66.795 millones en diciembre de 2016). De estos, \$18.754 millones (\$19.813 millones en diciembre de 2016) corresponden a bonos emitidos por la matriz y \$47.759 millones (\$46.982 millones en diciembre de 2016) a bonos emitidos por la afiliada Viña Santa Rita. Ambas emisiones están expresadas en Unidades de Fomento con tasa de interés fija.

A su vez, al 31 de diciembre de 2017, la Sociedad y sus afiliadas tienen fondos disponibles por \$37.986 millones (\$42.252 millones en diciembre de 2016) invertidos a diferentes plazos en instrumentos financieros como depósitos a plazos, bonos, fondos mutuos y pactos con compromiso de retroventa.

Tipo de Cambio

La Sociedad y sus afiliadas mantienen pasivos en moneda extranjera por el equivalente de US\$67,6 millones (US\$43,5 millones en diciembre de 2016). Estos pasivos representan un 8,0 por ciento de los activos consolidados (5,8 por ciento en diciembre de 2016).

Al 31 de diciembre de 2017, la sociedad y sus afiliadas mantienen inversiones financieras en dólares por US\$13,4 millones (US\$4,6 millones en diciembre 2016). Adicionalmente, la Sociedad y sus afiliadas mantienen otros activos en moneda extranjera por US\$121,0 millones (US\$123,1 millones en 2016), que se refieren fundamentalmente a deudores comerciales, inversiones en asociadas contabilizadas bajo el método de la participación, otras cuentas por cobrar, inventarios y propiedades, plantas y equipos.

La Sociedad ha mantenido durante el ejercicio 2017, una política de cobertura económica que considera la suscripción de contratos de compra y venta a futuro de moneda extranjera, a objeto de cubrir sus riesgos cambiarios del balance y del flujo de ventas.

Por otra parte, aproximadamente el 45,3 por ciento de los ingresos de explotación consolidados de la Sociedad están reajustados a la variación del tipo de cambio. A su vez, los costos en moneda extranjera consolidados representan aproximadamente el 37,0 por ciento de los costos totales. En algunas ocasiones la Sociedad ha efectuado operaciones de cobertura de tipo de cambio, que cubren en parte la diferencia entre ingresos y costos en dólares de un determinado ejercicio.

La Sociedad no considera las inversiones directas e indirectas en Argentina (Rayén Curá y Viña Doña Paula) dentro de su política de cobertura, cuyo efecto de conversión es registrado en el patrimonio.

Periódicamente se evalúa el riesgo de tipo de cambio, analizando los montos y plazos en moneda extranjera, con el fin de administrar las posiciones de cobertura económica. Las decisiones finales de cobertura son aprobadas por el Directorio de la Sociedad.

Situación Económica de Chile

Una parte importante de los ingresos por ventas están relacionados con el mercado local. El nivel de gastos y la situación financiera de los clientes son sensibles al desempeño general de la economía chilena. Por lo tanto, las condiciones económicas que imperen en Chile afectarán el resultado de las operaciones de la sociedad.

Asimismo, la situación financiera y resultados operacionales de la sociedad y afiliadas podrían verse afectados también por cambios en las políticas económicas, tributarias y otras que introduzca el gobierno chileno o por otros acontecimientos políticos y económicos que afecten al país, así como por cambios regulatorios o prácticas administrativas, las que están fuera del control de la Compañía.

Energía

Los costos de fabricación de envases de vidrio tienen una fuerte dependencia de la energía eléctrica y del combustible de origen fósil (gas natural y petróleo), los cuales se utilizan en el proceso de fundición y formación de envases. Los costos de la energía en Chile son significativamente mayores a los existentes en otros países de la Región, colocando a la industria nacional en una importante desventaja competitiva.

Competencia

La industria de los envases de vidrio está afecta a la presencia en el mercado de productos sustitutos, tales como plásticos, tetra-pack, latas de aluminio y latas de acero. Adicionalmente, la sociedad compite con importaciones de envases de vidrio y con otros productores locales. Un incremento en el nivel de competencia podría afectar el nivel de ingresos de la sociedad y/o sus márgenes de comercialización y, por lo tanto, influir negativamente en sus resultados.

Al respecto, es importante mencionar la posición de liderazgo de Cristalerías de Chile S.A. en cada uno de los segmentos de envases de vidrio en que participa, y las ventajas que presenta el vidrio frente a los productos sustitutos.

Concentración de las Ventas en el Sector Vitivinícola

Potenciales problemas en la comercialización o producción del vino chileno podrían afectar negativamente los resultados de la sociedad, tanto por las ventas de envases al sector vitivinícola como por las ventas de S.A. Viña Santa Rita.

Este riesgo se reduce en la medida que se diversifiquen los mercados de exportación y que se lleven adelante acuerdos comerciales entre Chile y otros países.

Riesgo Agrícola

La producción de vinos depende en forma importante de la cantidad y calidad de la uva cosechada. Al ser ésta una actividad agrícola, se encuentra influida por factores climáticos (sequías, incendios, lluvias fuera de temporada y heladas, entre otras) y plagas.

La Sociedad cuenta con exigentes estándares de calidad en la administración de sus activos agrícolas, que incluyen entre otras: plantaciones resistentes a plagas, pozos profundos que aseguran una mayor disponibilidad de aguas y sistemas de control de heladas y granizo, para parte importante de sus viñedos, con el objetivo de disminuir su dependencia de factores climáticos y fitosanitarios adversos.

La Sociedad, con el objetivo de disminuir efectos de eventuales catástrofes, cuenta con seguros de incendio y terremoto sobre algunos activos. Adicionalmente la compañía mantiene planes de contingencia y brigadistas capacitados para enfrentar dichas catástrofes.

Paridad entre Monedas

La evolución de las tasas de cambio entre las distintas monedas de los países en que participa la Sociedad, o algunas de sus filiales, provoca variaciones en los precios relativos, en forma más o menos transitoria, que se puede traducir en la aparición en el mercado de productos de nuevas empresas competidoras afectando el nivel de ventas de la Compañía.

Regulaciones del Medio Ambiente

Las empresas chilenas están sujetas a numerosas leyes ambientales, regulaciones, decretos y órdenes municipales relacionadas con la salud, el manejo y desecho de desperdicios sólidos y dañinos y las descargas al aire o agua, entre otras cosas. La protección del medio ambiente es una constante preocupación de la empresa, que se anticipa a las crecientes regulaciones en esta materia.

Es política de Cristalerías de Chile y sus afiliadas, realizar las inversiones necesarias para cumplir con las normas que establezca la autoridad competente.

SEGUROS

Cristalchile y sus filiales mantienen contratos de seguros con compañías de primer nivel para cautelar sus bienes, cubriendo edificios, maquinarias, vehículos, materias primas, productos en proceso y terminados.

Los riesgos cubiertos corresponden a incendio, terremoto, averías de maquinarias, perjuicios por paralización, incluidas utilidades no percibidas con motivo de siniestros.

Adicionalmente, existen otras pólizas, como transporte, responsabilidad civil de empresa, robo, etc.

MARCAS Y PATENTES

La sociedad y sus filiales tienen registradas varias Marcas, las que protegen los productos que comercializan.

TRANSACCION DE ACCIONES

A continuación, se incluye una estadística trimestral, para los últimos tres años, de las transacciones en las Bolsas de Valores, de las acciones de la sociedad:

TRIMESTRE	NUMERO DE ACCIONES	MONTO \$	PROMEDIO \$
1er-Trim-2015	580.556	2.541.301.976	4.380,70
2do-Trim-2015	785.111	3.583.507.454	4.564,29
3er-Trim-2015	86.295	399.069.449	4.624,93
4to-Trim-2015	1.457.135	6.813.930.925	4.676,26
1er-Trim-2016	398.030	1.835.172.075	4.610,64
2do-Trim-2016	517.479	2.899.529.716	5.603,18
3er-Trim-2016	127.600	732.352.947	5.739,44
4to-Trim-2016	364.146	2.376.101.359	6.525,13
1er-Trim-2017	179.787	1.143.911.773	6.362,59
2do-Trim-2017	1.471.643	9.771.427.741	6.639,81
3er-Trim-2017	1.474.385	9.842.414.476	6.675,61
4to-Trim-2017	1.470.035	9.826.020.861	6.684,21

Los valores señalados se muestran a valores históricos.

SINTESIS Y COMENTARIOS DE LOS SEÑORES ACCIONISTAS

De acuerdo con los términos indicados en el art.74 de la Ley 18.046 y los artículos N°s 82 y 83 del Reglamento de la Ley sobre Sociedades Anónimas, se deja constancia que no se recibieron en la compañía, por parte de los accionistas mayoritarios o de grupo de accionistas que representen o posean el 10 por ciento o más de las acciones emitidas con derecho a voto, comentarios respecto a la marcha de los negocios sociales respecto al ejercicio 2017.

EL DIRECTORIO

La presente memoria ha sido suscrita por la totalidad de los señores Directores.

ESTADOS FINANCIEROS CONSOLIDADOS

ESTADOS DE SITUACIÓN FINANCIERA CLASIFICADOS	NOTA	31-DIC-17	31-DIC-16
Activos			
Activos corrientes		M\$	M\$
Efectivo y equivalentes al efectivo	24	29.042.985	30.852.578
Otros activos financieros corrientes	34	6.139.803	8.552.977
Otros activos no financieros, corrientes	25	977.196	1.888.941
Deudores comerciales y otras cuentas por cobrar corrientes	23	97.236.374	96.117.978
Cuentas por cobrar a entidades relacionadas, corrientes	37	4.711.386	2.998.291
Inventarios corrientes	22	82.449.355	77.000.813
Activos biológicos corrientes	16	8.902.062	9.190.411
Activos por impuestos corrientes	26	2.510.200	5.104.867
Total de activos corrientes distintos de los activos o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribución a los propietarios		231.969.361	231.706.856
Activos no corrientes o grupos de activos para su disposición	19	86.937	0
clasificados como mantenidos para la venta			
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribución a los propietarios		86.937	0
Activos corrientes totales		232.056.298	231.706.856
Activos no corrientes			
Otros activos financieros, no corrientes	34	2.803.014	2.845.853
Otros activos no financieros, no corrientes	25	1.693.099	1.693.099
Deudores comerciales y otras cuentas por cobrar no corrientes	23	786.018	772.824
Inversiones contabilizadas utilizando el método de la participación	18	30.848.436	34.087.377
Activos intangibles distintos de la plusvalía	14	11.996.418	6.168.857
Propiedades, planta y equipos	13	234.500.196	217.554.923
Propiedades de inversión	17	1.559.295	1.695.971
Activos por impuestos, no corrientes	26	374.419	804.735
Activos por impuestos diferidos	21	843.496	258.467
Total de activos no corrientes		285.404.391	265.882.106
Total de activos		517.460.689	497.588.962

Las notas adjuntas forman parte de estos estados financieros consolidados.

ESTADOS CONSOLIDADOS DE SITUACIÓN FINANCIERA

ESTADOS DE SITUACIÓN FINANCIERA CLASIFICADOS	NOTA	31-DIC-17	31-DIC-16
Patrimonio y pasivos			
Pasivos			
Pasivos corrientes		M\$	M\$
Otros pasivos financieros corrientes	29	10.402.429	11.065.751
Cuentas por pagar comerciales y otras cuentas por pagar	33	38.857.150	48.241.931
Cuentas por pagar a entidades relacionadas, corrientes	37	6.815.976	7.994.003
Pasivos por impuestos corrientes	26	3.665.811	3.866.479
Provisiones por beneficios a los empleados, corrientes	30	3.081.824	3.305.898
Otros pasivos no financieros corrientes	31	2.752.237	2.739.497
Pasivos corrientes totales		65.575.427	77.213.559
Pasivos no corrientes			
Otros pasivos financieros no corrientes	29	105.113.271	90.306.547
Cuentas por pagar no corrientes	33	2.357.182	313.922
Pasivo por impuestos diferidos	21	13.538.118	11.453.266
Provisiones por beneficios a los empleados, no corrientes	30	10.568.253	9.342.236
Total de pasivos no corrientes		131.576.824	111.415.971
Total pasivos		197.152.251	188.629.530
Patrimonio			
Capital emitido	27	81.020.002	81.020.002
Ganancias (pérdidas) acumuladas	27	205.551.115	191.178.511
Otras reservas	27	(30.335.190)	(26.374.053)
Patrimonio atribuible a los propietarios de la controladora		256.235.927	245.824.460
Participaciones no controladoras	27	64.072.511	63.134.972
Patrimonio total		320.308.438	308.959.432
Total de patrimonio y pasivos		517.460.689	497.588.962

Las notas adjuntas forman parte de estos estados financieros consolidados.

ESTADOS CONSOLIDADOS DE RESULTADOS POR FUNCION

ESTADOS DE RESULTADOS POR FUNCIÓN	NOTA	01-ENE-17 31-dic-17	01-ENE-16 31-dic-16
Estado de resultados		M\$	M\$
Ganancia (pérdida)			
Ingresos de actividades ordinarias	7	290.564.389	289.690.497
Costo de ventas		(185.085.192)	(180.004.410)
Ganancia bruta		105.479.197	109.686.087
Otros ingresos	8	2.099.667	1.849.655
Costos de distribución		(9.675.296)	(9.791.684)
Gasto de administración		(54.669.169)	(56.391.023)
Otros gastos, por función	8	(49.414)	(26.013)
Otras ganancias (pérdidas)	9	(126.444)	(308.277)
Ganancias (pérdidas) de actividades operacionales		43.058.541	45.018.745
Ingresos financieros	11	1.353.632	1.542.122
Costos financieros	11	(5.266.631)	(4.816.911)
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	18	6.210.791	7.017.905
Diferencias de cambio		88.415	939.969
Resultado por unidades de reajuste		(1.186.689)	(1.641.994)
Ganancia (pérdida), antes de impuestos		44.258.059	48.059.836
Gasto por impuestos a las ganancias	12	(9.899.771)	(8.912.382)
Ganancia (pérdida) procedente de operaciones continuadas		34.358.288	39.147.454
Ganancia (pérdida) procedente de operaciones discontinuadas	19	0	0
Ganancia (pérdida)		34.358.288	39.147.454
Ganancia (pérdida), atribuible a			
Ganancia (pérdida), atribuible a los propietarios de la controladora	28	29.142.402	33.589.287
Ganancia (pérdida), atribuible a participaciones no controladoras	27	5.215.886	5.558.167
Ganancia (pérdida)		34.358.288	39.147.454
Ganancias por acción			
Ganancia por acción básica			
Ganancia (pérdida) por acción básica en operaciones continuadas	28	455	525
Ganancia (pérdida) por acción básica en operaciones discontinuadas		0	0
Ganancia (pérdida) por acción básica		455	525

Las notas adjuntas forman parte de estos estados financieros consolidados.

ESTADO CONSOLIDADO DE RESULTADOS INTEGRALES

	01-ENE-17 31-DIC-17	01-ENE-16 31-DIC-16
Estado del resultado integral		
Ganancia (pérdida)	34.358.288	39.147.454
Otro resultado integral		
Componentes de otro resultado integral que no se reclasificarán al resultado del periodo, antes de impuestos		
Otro resultado integral, antes de impuestos, ganancias (pérdidas) de inversiones en instrumentos de patrimonio	0	0
Otro resultado integral, antes de impuestos, ganancias (pérdidas) por revaluación	6.410	0
Otro resultado integral, antes de impuestos, ganancias (pérdidas) por nuevas mediciones de planes de beneficios definidos	(1.098.740)	(425.518)
Total otro resultado integral que no se reclasificará al resultado del periodo, antes de impuestos	(1.092.330)	(425.518)
Componentes de otro resultado integral que se reclasificarán al resultado del periodo, antes de impuestos		
Diferencias de cambio por conversión		
Ganancias (pérdidas) por diferencias de cambio de conversión, antes de impuestos	(3.564.833)	(5.391.035)
Ajustes de reclasificación en diferencias de cambio de conversión, antes de impuestos		
Otro resultado integral, antes de impuestos, diferencias de cambio por conversión		
Activos financieros disponibles para la venta		
Ganancias (pérdidas) por nuevas mediciones de activos financieros disponibles para la venta, antes de impuestos		
Ajustes de reclasificación, activos financieros disponibles para la venta, antes de impuestos		
Otro resultado integral antes de impuestos, activos financieros disponibles para la venta		
Coberturas del flujo de efectivo		
Ganancias (pérdidas) por coberturas de flujos de efectivo, antes de impuestos	407.913	(625.122)
Ajustes de reclasificación en coberturas de flujos de efectivo, antes de impuestos		
Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo		
Total otro resultado integral que se reclasificará al resultado del periodo, antes de impuestos	(3.156.920)	(6.016.157)
Otros componentes de otro resultado integral, antes de impuestos		
Impuestos a las ganancias relativos a componentes de otro resultado integral que no se reclasificará al resultado del periodo		
Impuesto a las ganancias relativos a inversiones en instrumentos de patrimonio de otro resultado integral		
Impuesto a las ganancias relacionado con cambios en el superávit de revaluación de otro resultado integral	31.167	0
Impuesto a las ganancias relativo a nuevas mediciones de planes de beneficios definidos de otro resultado integral	296.660	299.746
Impuestos a las ganancias relativos a componentes de otro resultado integral que se reclasificará al resultado del periodo		
Impuesto a las ganancias relacionado con diferencias de cambio de conversión de otro resultado integral		
Impuesto a las ganancias relacionadas con activos financieros disponibles para la venta de otro resultado integral		
Impuesto a las ganancias relacionado con coberturas de flujos de efectivo de otro resultado integral	(39.714)	267.335
Impuesto a las ganancias relativos a coberturas de inversiones netas en negocios en el extranjero de otro resultado integral		
Impuesto a las ganancias relacionado con cambios en el valor temporal del dinero de opciones de otro resultado integral		
Impuesto a las ganancias relacionado con cambios en el valor de los elementos a término de contratos a término de otro resultado integral		
Impuesto a las ganancias relacionados con cambios en el valor de los diferenciales de tasa de cambio de la moneda extranjera de otro resultado integral		
Impuesto a las ganancias relacionado con activos financieros medidos al valor razonable con cambios en otro resultado integral		
Impuestos a las ganancias acumulados relativos a componentes de otro resultado integral que se reclasificarán al resultado del periodo		
Impuestos a las ganancias relativos a la participación de otro resultado integral de asociadas y negocios conjuntos contabilizados utilizando el método de la participación que se reclasificará al resultado del periodo		
Total otro resultado integral	(3.961.137)	(5.874.594)
Resultado integral total	30.397.151	33.272.860
Resultado integral atribuible a		
Resultado integral atribuible a los propietarios de la controladora	25.181.265	27.714.693
Resultado integral atribuible a participaciones no controladoras	5.215.886	5.558.167

Las notas adjuntas forman parte de estos estados financieros consolidados.

ESTADO CONSOLIDADO DE FLUJOS DE EFECTIVO

ESTADO DE FLUJO DE EFECTIVO DIRECTO	NOTA	01-ENE-17 31-DIC-17	01-ENE-16 31-DIC-16
Flujos de efectivo procedentes de (utilizados en) actividades de operación		M\$	M\$
Clases de cobros por actividades de operación			
Cobros procedentes de las ventas de bienes y prestación de servicios		323.893.562	316.387.864
Cobros procedentes de regalías, cuotas, comisiones y otros ingresos de actividades ordinarias		0	0
Cobros procedentes de contratos mantenidos con propósitos de intermediación o para negociar		0	0
Cobros procedentes de primas y prestaciones, anualidades y otros beneficios de pólizas suscritas		0	0
Otros cobros por actividades de operación		0	0
Clases de pagos			
Pagos a proveedores por el suministro de bienes y servicios		(218.190.637)	(205.100.397)
Pagos procedentes de contratos mantenidos para intermediación o para negociar			0
Pagos a y por cuenta de los empleados		(44.922.426)	(43.732.244)
Pagos por primas y prestaciones, anualidades y otras obligaciones derivadas de las pólizas suscritas		0	0
Otros pagos por actividades de operación		(16.178.478)	(21.444.978)
Dividendos pagados		0	0
Dividendos recibidos		5.017.545	8.924.928
Intereses pagados		(4.762.009)	(4.229.258)
Intereses recibidos		942.234	1.047.234
Impuestos a las ganancias reembolsados (pagados)		(5.754.124)	(8.309.294)
Otras entradas (salidas) de efectivo		392.600	(543.157)
Flujos de efectivo netos procedentes de actividades de operación		40.438.267	43.000.698
Flujos de efectivo procedentes de actividades de inversión			
Flujos de efectivo procedentes de la pérdida de control de afiliadas u otros negocios		0	1.564.063
Flujos de efectivo utilizados para obtener el control de afiliadas u otros negocios		0	(45.126)
Flujos de efectivo utilizados en la compra de participaciones no controladoras		0	0
Otros cobros por la venta de patrimonio o instrumentos de deuda de otras entidades		13.137.771	29.324.251
Otros pagos para adquirir patrimonio o instrumentos de deuda de otras entidades		(10.255.729)	(35.668.053)
Otros cobros por la venta de participaciones en negocios conjuntos			0
Otros pagos para adquirir participaciones en negocios conjuntos		0	0
Préstamos a entidades relacionadas		0	0
Importes procedentes de la venta de propiedades, planta y equipo		296.426	607.063
Compras de propiedades, planta y equipo		(34.961.362)	(29.958.135)
Importes procedentes de ventas de activos intangibles		0	0
Compras de activos intangibles		(4.359.757)	(633.130)
Importes procedentes de otros activos a largo plazo		0	0
Compras de otros activos a largo plazo		0	0
Importes procedentes de subvenciones del gobierno		0	0
Anticipos de efectivo y préstamos concedidos a terceros		0	0
Cobros procedentes del reembolso de anticipos y préstamos concedidos a terceros		0	0
Pagos derivados de contratos de futuro, a término, de opciones y de permuta financiera		(2.541.042)	(619.044)
Cobros procedentes de contratos de futuro, a término, de opciones y de permuta financiera		2.040.801	1.650.267
Cobros a entidades relacionadas		0	85.719
Dividendos recibidos		0	0
Intereses recibidos		0	0
Impuestos a las ganancias reembolsados (pagados)		0	0
Otras entradas (salidas) de efectivo		0	21.440
Flujos de efectivo netos procedentes de actividades de inversión		(36.642.892)	(33.670.685)

Las notas adjuntas forman parte de estos estados financieros consolidados.

ESTADO DE FLUJO DE EFECTIVO DIRECTO		NOTA	01-ENE-17 31-DIC-17	01-ENE-16 31-DIC-16
Flujos de efectivo procedentes de (utilizados en) actividades de financiación			M\$	M\$
Importes procedentes de la emisión de acciones				74.138
Importes procedentes de la emisión de otros instrumentos de patrimonio			0	0
Pagos por adquirir o rescatar las acciones de la entidad			0	0
Pagos por otras participaciones en el patrimonio			0	(2.641)
Importes procedentes de préstamos de largo plazo			16.188.804	8.331.251
Importes procedentes de préstamos de corto plazo (Nota 29)			26.405.621	7.712.892
Total importes procedentes de préstamos			42.594.425	16.044.143
Préstamos de entidades relacionadas			207.311	142.496
Pagos de préstamos (Nota 29)			(27.364.498)	(8.833.721)
Pagos de pasivos por arrendamientos financieros			0	0
Pagos de préstamos a entidades relacionadas			(8.001)	0
Importes procedentes de subvenciones del gobierno			0	0
Dividendos pagados			(19.789.614)	(17.275.130)
Intereses pagados			0	(332.554)
Impuestos a las ganancias reembolsados (pagados)			0	0
Otras entradas (salidas) de efectivo				(1.365.548)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación			(4.360.377)	(11.548.817)
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio			(565.002)	(2.218.804)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo				
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo			(1.244.591)	(461.219)
Incremento (disminución) neto de efectivo y equivalentes al efectivo		24	(1.809.593)	(2.680.023)
Efectivo y equivalentes al efectivo al principio del período		24	30.852.578	33.532.601
Efectivo y equivalentes al efectivo al final del período		24	29.042.985	30.852.578

Las notas adjuntas forman parte de estos estados financieros consolidados.

ESTADO CONSOLIDADO DE CAMBIOS EN EL PATRIMONIO NETO

	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 atribuible a los propietarios de la controladora	Participaciones no controladoras	Patrimonio total
Saldo Inicial Período Actual 01 de enero de 2017	81.020.002	(23.885.710)	(763.871)	(1.724.472)	(26.374.053)	191.178.511	245.824.460	63.134.972	308.959.432
Incremento (disminución) por cambios en políticas contables	0	0	0	0	0	0	0	0	0
Incremento (disminución) por correcciones de errores	0	0	0	0	0	0	0	0	0
Saldo Inicial Reexpresado	81.020.002	(23.885.710)	(763.871)	(1.724.472)	(26.374.053)	191.178.511	245.824.460	63.134.972	308.959.432
Cambios en patrimonio									
Resultado Integral									
Ganancia (pérdida)						29.142.402	29.142.402	5.215.886	34.358.288
Otro resultado integral		(3.564.833)	368.199	(764.503)	(3.961.137)	0	(3.961.137)	0	(3.961.137)
Resultado integral		(3.564.833)	368.199	(764.503)	(3.961.137)	29.142.402	25.181.265	5.215.886	30.397.151
Emisión de patrimonio	0	0	0	0		0	0	0	
Dividendos	0	0	0	0		(14.571.436)	(14.571.436)	0	(14.571.436)
Incremento (disminución) por otras aportaciones de los propietarios	0	0	0	0		0	0	(4.278.347)	(4.278.347)
Disminución (incremento) por otras distribuciones a los propietarios	0	0	0	0		0	0	0	0
Incremento (disminución) por transferencias y otros cambios	0	0	0	0	0	(198.362)	(198.362)	0	(198.362)
Incremento (disminución) por transacciones de acciones en cartera									0
Incremento (disminución) por cambios en la participación de subsidiarias que no impliquen pérdida de control									0
Total de cambios en patrimonio	0	(3.564.833)	368.199	(764.503)	(3.961.137)	14.372.604	10.411.467	937.539	11.349.006
Saldo Final Ejercicio Actual 31 de diciembre de 2017	81.020.002	(27.450.543)	(395.672)	(2.488.975)	(30.335.190)	205.551.115	256.235.927	64.072.511	320.308.438

Las notas adjuntas forman parte de estos estados financieros consolidados.

ESTADO CONSOLIDADO DE CAMBIOS EN EL PATRIMONIO NETO

	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 atribuible a los propietarios de la controladora	Participaciones no controladoras	Patrimonio total
Saldo Inicial Período Actual 01 de enero de 2016	81.020.002	(18.494.675)	(406.084)	(1.598.697)	(20.499.456)	174.490.255	235.010.801	61.186.554	296.197.355
Incremento (disminución) por cambios en políticas contables	0	0	0	0	0	0	0	0	0
Incremento (disminución) por correcciones de errores	0	0	0	0	0	0	0	0	0
Saldo Inicial Reexpresado	81.020.002	(18.494.675)	(406.084)	(1.598.697)	(20.499.456)	174.490.255	235.010.801	61.186.554	296.197.355
Cambios en patrimonio									
Resultado Integral									
Ganancia (pérdida)						33.589.287	33.589.287	5.558.167	39.147.454
Otro resultado integral		(5.391.035)	(357.790)	(125.772)	(5.874.597)	0	(5.874.597)	0	(5.874.597)
Resultado integral		(5.391.035)	(357.790)	(125.772)	(5.874.597)	33.589.287	27.714.690	5.558.167	33.272.857
Emisión de patrimonio	0	0	0	0		0	0	0	
Dividendos	0	0	0	0		(16.852.066)	(16.852.066)	0	(16.852.066)
Incremento (disminución) por otras aportaciones de los propietarios	0	0	0	0		0	0	(3.609.749)	(3.609.749)
Disminución (incremento) por otras distribuciones a los propietarios	0	0	0	0		(48.965)	(48.965)	0	(48.965)
Incremento (disminución) por transferencias y otros cambios	0	0	0	0	0	0	0	0	0
Incremento (disminución) por transacciones de acciones en cartera									0
Incremento (disminución) por cambios en la participación de subsidiarias que no impliquen pérdida de control									0
Total de cambios en patrimonio	0	(5.391.035)	(357.790)	(125.772)	(5.874.597)	16.688.256	10.813.659	1.948.418	12.762.077
Saldo Final Ejercicio Actual 31 de diciembre de 2016	81.020.002	(23.885.710)	(763.874)	(1.724.469)	(26.374.053)	191.178.511	245.824.460	63.134.972	308.959.432

Las notas adjuntas forman parte de estos estados financieros consolidados.

II. NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

Al 31 de diciembre de 2017 y 2016

NOTA 1. ENTIDAD QUE REPORTA

Cristalerías de Chile S.A., es una Sociedad Anónima con domicilio en Chile, que inició sus operaciones el 9 de junio de 1904, se encuentra inscrita en el Registro de Comercio del Conservador de Bienes Raíces de Santiago, a fojas 252 bajo N° 136 del año 1904. La dirección registrada de la Sociedad es José Luis Caro N° 501, comuna de Padre Hurtado y su Rol Único Tributario es 90.331.000-6.

Cristalerías de Chile S.A. es una sociedad anónima abierta, se encuentra inscrita en el registro de Valores bajo el N° 061 y su fiscalización depende de la Comisión para el Mercado Financiero (CMF), antes Superintendencia de Valores y Seguros (SVS).

La actividad principal de Cristalerías de Chile y sus afiliadas es la producción y venta de envases de vidrio, la producción, importación y comercialización de bebidas alcohólicas y analcohólicas en general, generación de energía eléctrica y demás actividades relacionadas y complementarias.

La matriz de Cristalerías de Chile S.A. es Compañía Electrometalúrgica S.A. (controladora última del grupo). Los estados financieros consolidados de Cristalerías de Chile S.A. (en adelante “el Grupo” o “la Sociedad”) al 31 de diciembre de 2017 y 31 diciembre de 2016 incluyen a la Sociedad y sus afiliadas y la participación de ellas en sociedades asociadas y controladas en conjunto. Las afiliadas que forman parte del grupo de empresas de Cristalerías de Chile S.A. son: S.A. Viña Santa Rita y afiliadas, Ediciones Chiloé S.A. y afiliada, Cristalchile Inversiones S.A. y Taguavento SPA. y afiliadas.

Al 31 de diciembre de 2017, el número de empleados consolidados es de 2.004 (2.167 al 31 de diciembre de 2016).

Los estados financieros consolidados de la Sociedad Al 31 de diciembre de 2017 y 2016 y que comprenden a la Sociedad y a sus afiliadas, han sido preparados y reportados en miles de pesos chilenos.

NOTA 2. BASES DE PREPARACIÓN DE LOS ESTADOS FINANCIEROS CONSOLIDADOS

2.1. Estados Financieros Consolidados

Los estados financieros consolidados de Cristalerías de Chile S.A. y afiliadas al 31 de diciembre de 2017 y 2016, han sido preparados de acuerdo a las Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards Board (IASB).

Los presentes estados financieros consolidados comprenden los siguientes períodos:

- Estados de situación financiera consolidados al 31 de diciembre de 2017 y 2016.
- Estado de resultados por función consolidados por los años terminados al 31 de diciembre de 2017 y 2016.
- Estado de resultados integrales por función consolidados por los años terminados al 31 de diciembre de 2017 y 2016.
- Estado de flujos de efectivo directo consolidados por los años terminados al 31 de diciembre de 2017 y 2016.
- Estados de cambios en el patrimonio neto consolidados por los años terminados al 31 de diciembre de 2017 y 2016.

2.2. Bases de medición

- Los estados financieros consolidados han sido preparados sobre la base del costo histórico con excepción de lo siguiente:
- Los instrumentos financieros derivados son valorizados al valor razonable.
- Los instrumentos financieros con cambios en resultados son valorizados al valor razonable.

Los terrenos agrícolas de Buin y Alhué, dentro de propiedades, plantas y equipos, fueron tasados al 01 de enero de 2009. Este valor se consideró a su costo atribuido a la fecha de transición.

Los métodos usados para medir los valores razonables son informados en la Nota 4.

2.3. Moneda funcional y de presentación

Las partidas incluidas en los estados financieros consolidados de la Sociedad se valoran utilizando la moneda del entorno principal en que la entidad opera ("moneda funcional"). La moneda funcional de la Sociedad es el peso chileno.

Los estados financieros consolidados se presentan en pesos chilenos, por ser ésta la moneda del entorno económico en que operan las sociedades del grupo. Toda la información es presentada en miles de pesos (M\$) y ha sido redondeada a la unidad más cercana.

2.4. Uso de estimaciones y juicios

La preparación de los Estados Financieros consolidados requiere que la Administración realice juicios, estimaciones y supuestos que afectan la aplicación de las políticas contables y los montos de activos, pasivos, ingresos y gastos informados. Los resultados reales pueden diferir de estas estimaciones.

Las estimaciones y supuestos relevantes son revisados regularmente. Las revisiones de las estimaciones contables son reconocidas en el período en que la estimación es revisada y en cualquier período futuro afectado.

Conforme a lo señalado en párrafo GA 85 de NIC 39, en el proceso de estimación del deterioro de las cuentas por cobrar, se tienen en cuenta todas las exposiciones crediticias. Por lo mismo, en el caso de los activos financieros que tienen origen comercial, la Sociedad ha definido una política para el registro de provisiones por deterioro.

La información sobre juicios, estimaciones y supuestos críticos en la aplicación de políticas contables que tienen el efecto más importante sobre el monto reconocido en los estados financieros consolidados, se describe en las siguientes notas:

- Nota 13 Propiedades, plantas y equipos
- Nota 14 Activos Intangibles distinto de la plusvalía
- Nota 15 Plusvalía
- Nota 16 Activos biológicos
- Nota 17 Propiedades de inversión
- Nota 21 Activos y pasivos por impuestos diferidos
- Nota 22 Inventarios
- Nota 23 Deudores comerciales y otras cuentas por cobrar corrientes
- Nota 29 Derivados
- Nota 30 Hipótesis actuariales
- Nota 32 Provisiones
- Nota 36 Contingencias

2.5. Bases de consolidación

a) Afiliadas o subsidiarias

Subsidiarias o afiliadas son todas las entidades sobre las que Cristalerías de Chile S.A. tiene el control. Un inversionista controla una participada, cuando el inversionista (1) tiene el poder sobre la participada, (2) está expuesto, o tiene derecho, a retornos variables procedentes de su implicación en la participada, y (3) tiene la capacidad de afectar a los retornos mediante su poder sobre la participada. Se considera que un inversionista tiene poder sobre una participada, cuando el inversionista tiene derechos existentes que le otorgan la capacidad presente de dirigir las actividades relevantes, eso es, las actividades que afectan de manera significativa retornos de la participada. En el caso de la Sociedad en general, el poder sobre sus subsidiarias se deriva de la posesión de la mayoría de los derechos de voto otorgados por instrumentos de capital de las subsidiarias.

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 los derechos 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 reevalúa 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 subsidiaria comenzará desde la fecha en que el inversor obtenga el control de la participada cesando cuando pierda control sobre ésta. Específicamente, los ingresos y gastos de una subsidiaria adquirida o vendida durante el año se incluyen en el estado de resultados desde la fecha en que la Sociedad obtiene el control hasta la fecha en que la Sociedad deja de controlar la subsidiaria.

Para contabilizar la adquisición de subsidiarias se 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 y pasivos identificables adquiridos y las contingencias identificables asumidas en una combinación de negocios se valoran inicialmente por su valor razonable a la fecha de adquisición, con independencia del alcance de las participaciones no controladoras. El exceso del costo de adquisición sobre el valor razonable de la participación de Cristalerías de Chile S.A. en los activos netos identificables adquiridos, se reconoce como plusvalía. Si el costo de adquisición es menor que el valor razonable de los activos netos de la subsidiaria adquirida, la diferencia se reconoce directamente en el estado de resultados.

Las afiliadas que se incluyen en estos estados financieros consolidados son las siguientes:

Nombre de la subsidiaria al 31-diciembre-2017	Cristalchile Inversiones S.A.	S.A. Viña Santa Rita y filiales	Ediciones Chiloé S.A. y filial	Taguavento SPA y filiales
Rut subsidiaria	96.972.440-5	86.547.900-K	96.793.770-3	76.421.211-8
País de incorporación o residencia de la subsidiaria	CHILE	CHILE	CHILE	CHILE
Moneda funcional	Pesos Chilenos	Pesos Chilenos	Pesos Chilenos	Pesos Chilenos
Porcentaje de participaciones en la propiedad de la subsidiaria	100,00%	60,56%	99,92%	100,00%
Porcentaje de participación directa [% entre 0 y 1]	99,99%	60,56%	99,92%	100,00%
Porcentaje de participación indirecta [% entre 0 y 1]	0,01%	0,00%	0,00%	0,00%
Activos subsidiarias	11.983.426	264.961.958	3.806.231	14.506.291
Pasivos subsidiarias	16.054.936	105.725.223	1.517.550	8.493.275
Patrimonio subsidiarias	(4.071.510)	159.236.735	2.288.681	6.013.016
Ganancia (pérdida) subsidiarias	3.695.691	13.139.486	(659.041)	331.120

Nombre de la subsidiaria al 31-diciembre-2016	Cristalchile Inversiones S.A.	S.A. Viña Santa Rita y filiales	Ediciones Chiloé S.A. y filial	Taguavento SPA y filiales
Rut subsidiaria	96.972.440-5	86.547.900-K	96.793.770-3	76.421.211-8
País de incorporación o residencia de la subsidiaria	CHILE	CHILE	CHILE	CHILE
Moneda funcional	Pesos Chilenos	Pesos Chilenos	Pesos Chilenos	Pesos Chilenos
Porcentaje de participaciones en la propiedad de la subsidiaria	100,00%	60,56%	99,92%	100,00%
Porcentaje de participación directa [% entre 0 y 1]	99,99%	60,56%	99,92%	100,00%
Porcentaje de participación indirecta [% entre 0 y 1]	0,01%	0,00%	0,00%	0,00%
Activos subsidiarias	12.456.155	252.657.782	4.606.873	15.998.150
Pasivos subsidiarias	15.785.242	95.709.325	1.640.787	10.560.020
Patrimonio subsidiarias	(3.329.087)	156.948.457	2.966.086	5.438.130
Ganancia (pérdida) subsidiarias	5.145.729	14.387.541	(1.038.236)	(62.592)

En el mes de abril 2016, se recibió pago por MUS\$ 2.582.- correspondiente a la enajenación de la inversión en Apoger Holding I-II-III Corp (Agencia). Lo anterior generó el reconocimiento de una pérdida neta por M\$ 68.427.- que fue reconocido en el rubro Otras ganancias (pérdidas), nota 9.

b) Participaciones en inversiones contabilizadas bajo el método de participación

Las entidades asociadas son aquellas entidades en donde la Sociedad tiene influencia significativa, pero no control, sobre las políticas financieras y operacionales. Los negocios conjuntos son aquellas entidades en que la sociedad tiene un control conjunto sobre sus actividades, establecido por acuerdos contractuales y que requiere el consentimiento unánime para tomar decisiones financieras y operacionales estratégicas. Las entidades asociadas y los negocios conjuntos se reconocen según el método de participación y se reconocen inicialmente al costo. La Sociedad incluye la plusvalía identificada en la adquisición, neta de cualquier pérdida por deterioro acumulada. Los estados financieros consolidados incluyen la participación de la Sociedad en los ingresos y gastos y en los movimientos patrimoniales de las inversiones reconocidas según el método de participación, después de realizar ajustes para alinear las políticas contables con las del Grupo, desde la fecha en que comienza la influencia significativa y el control conjunto hasta que éstos terminan. Cuando la porción de pérdidas del Grupo excede su participación en una inversión reconocida según el método de la participación, el valor en libros de esa participación (incluida cualquier inversión a largo plazo), es reducido a cero y se discontinúa el reconocimiento de más pérdidas excepto en el caso que el Grupo tenga la obligación o haya realizado pagos a nombre de la sociedad en la cual participa.

Las inversiones al método de participación, se presentan en Nota 18.

c) Otros

Los costos de transacción, distintos a los costos de emisión de acciones y deuda, son registrados como gastos a medida que se incurren. Cualquier participación preexistente en la parte adquirida se mide al valor razonable con la ganancia o pérdida reconocida en resultados. Cualquier interés minoritario se valoriza a valor razonable o a su interés proporcional en los activos y pasivos identificables de la parte adquirida, transacción por transacción.

d) Participaciones minoritarias

Representan la porción de utilidades o pérdidas y activos netos que no son propiedad de la Sociedad y son presentados separadamente en los estados consolidados de resultados integrales y dentro del patrimonio en el rubro participaciones no controladas. Cualquier interés minoritario se valoriza a valor razonable o a su interés proporcional en los activos y pasivos identificables de la parte adquirida, transacción por transacción.

e) Pérdida de control

Al momento que ocurre una pérdida de control, la Sociedad da de baja en cuentas los activos y pasivos de la subsidiaria, las participaciones no controladoras y los otros componentes de patrimonio relacionados con la subsidiaria. Cualquier ganancia o pérdida que resulte de la pérdida de control, se reconoce en los resultados. Cuando la Sociedad pierde control de una subsidiaria, cualquier participación retenida en la antigua subsidiaria se valoriza al valor razonable con la ganancia o pérdida reconocida en resultados.

f) Transacciones eliminadas en la consolidación

Los saldos y transacciones intercompañía y cualquier ingreso o gasto no realizado que surja de transacciones entre sociedades del grupo consolidado, que estén reconocidos como activos, tales como inventarios y activos fijos se eliminan en su totalidad, durante la preparación de los estados financieros consolidados.

2.6. Nuevos pronunciamientos contables

a) Las siguientes enmiendas a NIIF han sido adoptadas en estos estados financieros.

Enmiendas a NIIF	Fecha de aplicación obligatoria
Reconocimiento de activos por impuestos diferidos por pérdidas no realizadas (enmiendas a NIC 12)	Períodos anuales iniciados en o después del 1 de enero de 2017
Iniciativa de Revelación (enmiendas a NIC 7)	Períodos anuales iniciados en o después del 1 de enero de 2017
Mejoras anuales ciclo 2014-2016 (enmiendas a NIIF 12)	Períodos anuales iniciados en o después del 1 de enero de 2017

La aplicación de estas enmiendas no ha tenido un efecto significativo en los montos reportados en estos estados financieros, sin embargo, podrían afectar la contabilización de futuras transacciones o acuerdos. Aparte de la revelación adicional en Nota 29, la aplicación de las enmiendas a NIC 7 no ha tenido un efecto significativo en los estados financieros consolidados de la Sociedad.

b) Normas, Enmiendas e Interpretaciones que han sido emitidas pero su fecha de aplicación aún no está vigente:

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 9, <i>Instrumentos Financieros</i>	Períodos anuales iniciados en o después del 1 de enero de 2018.
NIIF 15, <i>Ingresos procedentes de contratos con clientes</i>	Períodos anuales iniciados en o después del 1 de enero de 2018.
NIIF 16, <i>Arrendamientos</i>	Períodos anuales iniciados en o después del 1 de enero de 2019.
NIIF 17, <i>Contratos de Seguros</i>	Períodos anuales iniciados en o después del 1 de enero de 2021.
Enmiendas a NIIF	Fecha de aplicación obligatoria
Venta o Aportación de activos entre un Inversionista y su Asociada o Negocio Conjunto (enmiendas a NIIF 10 y NIC 28)	Fecha de vigencia aplazada indefinidamente
Aclaraciones a NIIF 15, Ingresos procedentes de contratos con clientes	Períodos anuales iniciados en o después del 1 de enero de 2018.
Clasificación y medición de transacciones de pagos basados en acciones (enmiendas a NIIF 2)	Períodos anuales iniciados en o después del 1 de enero de 2018.
Aplicación NIIF 9 "Instrumentos Financieros" con NIIF 4 "Contratos de Seguro" (enmiendas a NIIF 4)	Enfoque de superposición efectivo cuando se aplica por primera vez la NIIF 9. Enfoque de aplazamiento efectivo para períodos anuales iniciados en o después del 1 de enero de 2018, y sólo disponible durante tres años después de esa fecha.
Transferencias de propiedades de Inversión (enmiendas a NIC 40)	Períodos anuales iniciados en o después del 1 de enero de 2018.
Mejoras anuales ciclo 2014-2016 (enmiendas a NIIF 1 y NIC 28)	Períodos anuales iniciados en o después del 1 de enero de 2018.
Características de prepago con compensación negativa (enmiendas a NIIF 9)	Períodos anuales iniciados en o después del 1 de enero de 2019.
Participaciones de largo plazo en Asociadas y Negocios Conjuntos (enmiendas a NIC 28)	Períodos anuales iniciados en o después del 1 de enero de 2019.
Mejoras anuales ciclo 2015-2017 (enmiendas a NIIF 3, NIIF 11, NIC 12 y NIC 23)	Períodos anuales iniciados en o después del 1 de enero de 2019.
Nuevas Interpretaciones	Fecha de aplicación obligatoria
CINIIF 22 <i>Operaciones en moneda extranjera y consideración anticipada</i>	Períodos anuales iniciados en o después del 1 de enero de 2018.
CINIIF 23 <i>Incertidumbre sobre tratamiento de impuesto a las ganancias</i>	Períodos anuales iniciados en o después del 1 de enero de 2019.

La administración está evaluando el impacto de la aplicación de NIIF 9, NIIF 15, NIIF 16, CINIIF 22, sin embargo, no es posible proporcionar una estimación razonable de los efectos que estas normas tendrán hasta que la administración realice una revisión detallada. En opinión de la administración, no se espera que la aplicación futura de otras normas y enmiendas e interpretaciones tengan un efecto significativo en los estados financieros consolidados.

2.7. Revelaciones

a) Reclasificaciones

Se han efectuado las siguientes reclasificaciones a los estados financieros consolidados de la Sociedad al 31 de diciembre de 2016.

Reclasificaciones			31-12-2016
En miles de pesos	31-12-2016	Reclasificaciones	Nueva Presentación
En Cristalerías de Chile S.A.			
Activos corrientes			
Deudores comerciales y otras cuentas por cobrar corrientes	99.142.240	(3.024.262)	96.117.978
Pasivos corrientes			
Cuentas por pagar comerciales y otras cuentas por pagar	51.266.193	(3.024.262)	48.241.931
En S.A. Viña Santa Rita			
Activos no corrientes			
Otros activos no financieros no corrientes	2.497.834	(804.735)	1.693.099
Activos por impuestos no corrientes	0	804.735	804.735

Al 31 de diciembre de 2016 se reclasificó M\$3.024.262, desde "Cuentas por pagar comerciales y otras cuentas por pagar" a "Deudores comerciales y otras cuentas por cobrar corrientes", lo anterior corresponde a los embalajes devueltos y facturados por nuestros clientes y que no habían sido compensados.

Al 31 de diciembre de 2016 se reclasificó M\$804.735, desde el rubro "Otros activos no financieros no corrientes" a "Activos por impuestos no corrientes", lo anterior corresponde a impuestos por cobrar en Argentina, de la filial S.A. Viña Santa Rita, a largo plazo.

NOTA 3. POLITICAS CONTABLES SIGNIFICATIVAS

3.1. Moneda extranjera

a) Transacciones en moneda extranjera y unidades reajustables

Las transacciones y saldos en moneda extranjera y unidades reajustables se convierten a la moneda funcional o unidad de reajuste utilizando los tipos de cambio vigentes en las fechas de las transacciones. En cada fecha de cierre contable, las cuentas de activos y pasivos monetarios denominadas en moneda extranjera y unidades reajustables, son convertidas al tipo de cambio vigente de la respectiva moneda o unidad de reajuste. Las diferencias de cambio originadas, tanto en la liquidación de operaciones en moneda extranjera como en la valorización de los activos y pasivos monetarios denominados en moneda extranjera, se reconocen en el resultado del ejercicio, en la cuenta diferencia de cambio. Las diferencias de cambio originadas por la conversión de activos y pasivos en unidades de reajuste se reconocen dentro del resultado del ejercicio, en la cuenta resultados por unidades de reajuste.

Los tipos de cambio de las monedas extranjeras y unidades reajustables utilizadas por la Sociedad en la preparación de los estados financieros consolidados al 31 de diciembre de 2017 y al 31 de diciembre de 2016 son:

Monedas	31-dic-17	31-dic-16
Monedas extranjeras:		
Dólar estadounidense	614,75	669,47
Dólar canadiense	491,05	498,38
Libra esterlina	832,09	826,10
Euro	739,15	705,60
Peso Argentino	33,11	42,28
Yen	5,46	5,73
Unidades reajustables:		
Unidad de Fomento (UF)	26.798,14	26.347,98

b) Operaciones en el extranjero

Los resultados y la situación financiera de aquellas entidades de la Sociedad que tienen una moneda funcional diferente a la moneda de presentación (peso chileno), se convierten a la moneda de presentación como sigue:

- i) Los activos y pasivos de cada estado de situación financiera presentado se convierten al tipo de cambio de cierre en la fecha del estado de situación financiera.
- ii) Los ingresos y gastos de cada cuenta de resultados se convierten a los tipos de cambio promedio (a menos que este promedio no sea una aproximación razonable del efecto acumulativo de los tipos existentes en las fechas de la transacción, en cuyo caso los ingresos y gastos se convierten en la fecha de las transacciones).
- iii) Todas las diferencias de cambio resultantes se reconocen como un componente separado del patrimonio neto en el rubro reservas de conversión.

Cuando el negocio en el extranjero se elimina o se pierde la influencia significativa o el control conjunto, el monto correspondiente en la reserva de conversión, deberá reclasificarse del patrimonio al resultado como parte de la utilidad o pérdida de la eliminación.

3.2. Instrumentos financieros

a) Instrumentos financieros no derivados

Los instrumentos financieros no derivados abarcan inversiones en capital y títulos de deuda, deudores comerciales y otras cuentas por cobrar, efectivo y equivalentes al efectivo, otros activos financieros, cuentas por cobrar a entidades relacionadas, otros pasivos financieros, cuentas por pagar comerciales, cuentas por pagar a entidades relacionadas y otras cuentas por pagar.

Los instrumentos financieros no derivados son reconocidos inicialmente al valor razonable, o en el caso de un activo o pasivo financiero que no se contabilice al valor razonable con cambios en resultado, son reconocidos por los costos directamente atribuibles a la compra o emisión del mismo. Posterior al reconocimiento inicial, los instrumentos financieros no derivados son valorizados como se describe a continuación:

Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo incluyen los saldos de efectivo en caja, los saldos en bancos nacionales y extranjeros, los depósitos a corto plazo, inversión en cuotas de fondos mutuos y cualquier inversión a corto plazo de gran liquidez y con un vencimiento original de 3 meses o menos. Los sobregiros bancarios que son reembolsables sin restricciones y que forman parte integral de la administración de efectivo del Grupo, se incluyen como componentes del efectivo y equivalentes al efectivo para propósitos del estado de flujos de efectivo.

Inversiones mantenidas hasta el vencimiento

Las inversiones mantenidas hasta el vencimiento son reconocidas al costo amortizado usando el método de interés efectivo, menos cualquier pérdida por deterioro.

Activos financieros a valor razonable

Un activo financiero es clasificado a valor razonable con cambio en resultados, si está clasificado como mantenido para negociación o es designado como tal en el reconocimiento inicial. Los activos financieros como las inversiones en acciones son designados al valor razonable con cambios en resultados, si la Sociedad administra tales inversiones y toma decisiones de compra y venta con base en sus valores razonables de acuerdo con la administración del riesgo o la estrategia de inversión. Al reconocimiento inicial los costos de transacciones atribuibles son reconocidos en resultado a medida que se incurren. Estos activos financieros son valorizados al valor razonable y los cambios correspondientes son reconocidos en resultados inmediatamente, a menos que, el derivado sea designado y esté vigente como un instrumento de cobertura, en cuyo caso la oportunidad del reconocimiento en los resultados dependerá de la naturaleza de la relación de cobertura.

Préstamos y Partidas por cobrar

Los préstamos y partidas por cobrar son activos financieros con pagos fijos o determinables que no se cotizan en un mercado activo. Estos activos inicialmente se reconocen al valor razonable más cualquier costo de transacción directamente atribuible. Posterior al reconocimiento inicial, los préstamos y partidas por cobrar se valorizan al costo amortizado utilizando el método de interés efectivo, menos las pérdidas por deterioro.

Los préstamos y partidas por cobrar se componen de los deudores comerciales y otras cuentas por cobrar, cuentas por cobrar a entidades relacionadas.

Pasivos financieros no derivados

Inicialmente, la Sociedad reconoce los instrumentos de deuda emitidos en la fecha en que se originan. Todos los otros pasivos financieros, son reconocidos inicialmente en la fecha de la transacción en la que la Sociedad se hace parte de las disposiciones contractuales del instrumento. La Sociedad da de baja un pasivo financiero cuando sus obligaciones contractuales se cancelan o expiran.

La Sociedad tiene los siguientes pasivos financieros no derivados: otros pasivos financieros, cuentas por pagar comerciales y otras cuentas por pagar, cuentas por pagar a entidades relacionadas.

Estos pasivos financieros mantenidos son reconocidos inicialmente a su valor razonable más cualquier costo de transacción directamente atribuible. Posterior al reconocimiento inicial, estos pasivos financieros se valorizan al costo amortizado usando el método de interés efectivo.

Otros

Otros instrumentos financieros no derivados son valorizados al costo amortizado usando el método de interés efectivo, menos cualquier pérdida por deterioro.

b) Instrumentos financieros derivados

Los derivados mantenidos por la Sociedad corresponden a operaciones contratadas con el fin de cubrir el riesgo de tipo de cambio, variación de unidades de reajuste y tasas de interés, que tiene como objetivo eliminar o reducir significativamente riesgos en las operaciones subyacentes que son objeto de cobertura.

Los instrumentos financieros derivados son reconocidos inicialmente al valor razonable, cualquier costo de la transacción directamente atribuible, es reconocida en resultado cuando se realiza. Después del reconocimiento inicial, los instrumentos financieros derivados son calculados al valor razonable, y sus cambios correspondientes se reconocen en resultados.

Todos los derivados son medidos al valor razonable en concordancia con lo establecido en la NIC 39 y aplica el siguiente tratamiento contable:

- Los derivados se registran por su valor razonable (MTM) certificados por las instituciones financieras correspondientes. Si el valor es positivo se registran en el rubro "Otros activos financieros" y si son negativos se registran en el rubro "Otros pasivos financieros".
- Los contratos de opción Call, se contabilizan inicialmente como un pasivo, con cargo a otras reservas en el patrimonio. De ejercerse la opción de compra, el pasivo correspondiente será dado de baja con contrapartida en la salida de caja entregada como precio de ejercicio.
- Si la cobertura es altamente efectiva, la pérdida o ganancia acumulada en dicho rubro se traspasa al estado de resultados integrales. Los resultados correspondientes a la parte ineficaz de las opciones, se registran directamente en el estado de resultado.
- Los contratos de Cross Currency Swap de moneda y de tasa de interés suscritos por la Sociedad como política de cobertura se registran al valor justo del contrato.
- Una cobertura se considera altamente efectiva cuando los cambios en el valor razonable o en los flujos de efectivo del subyacente directamente atribuibles al riesgo cubierto, se compensa con los cambios en el valor razonable o en los flujos de efectivo del instrumento de cobertura, con una efectividad comprendida en un rango de 80% -125%.
- Cuando un instrumento de cobertura vence, o cuando la cobertura no cumple con las condiciones normadas por IFRS, cualquier ganancia o pérdida acumulada que fue reconocida en patrimonio, se transfiere inmediatamente al estado de resultados dentro del rubro "otras ganancias o pérdidas".

- Para la valorización del derivado, Cross Currency Swap se traen todos los flujos a valor presente y se transforman a la UF del día de valorización. Para descontar los flujos en pesos, la curva de factores de descuento se construye a partir de las cotizaciones de los Interest Rate Swaps (IRS) de tasa cámara promedio nominal contra tasa fija nominal, de las que mediante la aplicación del método de Bootstrapping se obtienen los factores de descuento. Para la obtención de la curva de descuento UF el proceso es similar, no obstante, se utilizan las cotizaciones de Interest Rate Swaps tasa cámara promedio real contra tasa fija real.

3.3. Inversiones contabilizadas por el método de la participación

Las participaciones del Grupo en las inversiones contabilizadas bajo el método de la participación incluyen las participaciones en asociadas. Una asociada es una entidad sobre la que el Grupo tiene una influencia significativa pero no control, de sus políticas financieras y de operación.

Las participaciones en asociadas se contabilizan usando el método de la participación. Inicialmente se reconocen al costo, que incluye los costos de transacción. Después del reconocimiento inicial, los estados financieros consolidados incluyen la participación del Grupo en los resultados y el resultado integral de las inversiones contabilizadas bajo el método de la participación, hasta la fecha en que la influencia significativa cesa.

3.4. Activos no corrientes disponibles para la venta

Los activos no corrientes, que se espera sean recuperados principalmente a través de ventas en lugar de ser recuperados mediante su uso continuo, son clasificados como disponibles para la venta. Inmediatamente antes de esta clasificación, los activos para disposición, son revalorizados de acuerdo con las políticas contables del Grupo. A partir de este momento, los activos para disposición son valorizados al menor valor, entre el valor en libros y el valor razonable, menos el costo de venta. Las pérdidas por deterioro en la clasificación inicial de disponibles para la venta y con ganancias o pérdidas posteriores a la revalorización, son reconocidas en el resultado. Las ganancias no son reconocidas si superan cualquier pérdida por deterioro acumulada.

3.5. Otros activos no financieros corrientes

Este rubro está constituido principalmente por gastos anticipados correspondientes a seguros vigentes, arriendos, publicidad, entre otros y se reconocen bajo el método lineal y sobre base devengada, respectivamente.

3.6. Propiedades, plantas y equipos

a) Reconocimiento y medición

Las partidas de propiedades, plantas y equipos se valorizan utilizando el método de costo menos la depreciación acumulada y pérdidas por deterioro. El costo de las propiedades, plantas y equipos al 01 de enero de 2009, la fecha de transición hacia IFRS, fue determinado en referencia a su costo atribuido a esa fecha, lo que se entiende por el costo histórico corregido monetariamente de acuerdo al índice de precios al consumidor. El costo de activos auto-construidos incluye el costo de los materiales y la mano de obra directa, cualquier otro costo directamente atribuible al proceso de hacer que el activo esté apto para trabajar en su uso previsto y los costos de dismantelar y remover las partidas y de restaurar el lugar donde estén ubicados. Los costos de los préstamos o financiamientos relacionados con la adquisición, construcción o producción de activos que califiquen también forman parte del costo de adquisición. El costo incluye gastos que son directamente atribuible a la adquisición del activo.

Cuando partes de un ítem de propiedad, planta o equipo posean vidas útiles distintas serán registradas en forma separada (componentes importantes) de propiedad, planta y equipo. Los costos derivados de mantenimientos diarios y reparaciones comunes son reconocidos en el resultado del ejercicio, no así las reposiciones de partes o piezas importantes, de repuestos estratégicos o mejoras, ampliaciones y crecimientos, las cuales se capitalizan y deprecian a lo largo del resto de la vida útil de los activos, sobre la base del enfoque por componentes.

Las construcciones en curso, incluyen únicamente durante el período de construcción, gastos de personal relacionados en forma directa, costos de financiamiento y otros de naturaleza operativa, atribuibles a la construcción.

Las ganancias y pérdidas de la venta de una partida de propiedad, planta y equipos son determinadas comparando el ingreso obtenido de la venta con los valores en libros y se reconocen en el estado de resultados. Cuando se venden activos reevaluados, los montos incluidos en la reserva de excedentes de reevaluación son transferidos a las ganancias acumuladas.

b) Reclasificación de propiedades de inversión

La propiedad que ha sido construida para ser usada a futuro como propiedad de inversión es registrada como propiedad, planta y equipo hasta que su construcción o desarrollo esté completa, momento en que es valorizada al costo neto de la depreciación acumulada y pérdidas por deterioro y reclasificada como propiedades de inversión. Cualquier ganancia o pérdida que surge en la revalorización es reconocida en resultados.

Cuando una propiedad ocupada por el dueño se convierte en propiedad de inversión, ésta es revalorizada al valor razonable y reclasificada como propiedad de inversión. Cualquier aumento resultante en el valor en libros se reconocerá en resultados.

c) Depreciación

La depreciación se calcula linealmente durante la vida útil estimada de cada parte de una partida de propiedades, plantas y equipos. Los años de vida útil son definidos de acuerdo a criterios técnicos y son revisados periódicamente y se ajustan si es necesario en cada fecha de balance. Algunos componentes que tienen vida útil de distinta duración, se contabilizan por separado del ítem principal. Los años de vidas útiles son:

Rubros	Vida útil estimada (años)
Terrenos	Indefinida
Construcciones e infraestructuras	10 - 60
Máquinarias y equipos	3 - 20
Instalaciones	5 - 12
Muebles y útiles	3 - 10
Archas	12
Equipos de transporte - automóviles	6
Planta de combustible	12
Herramientas livianas	6 - 10

Los elementos de propiedad plantas y equipos se deprecian desde la fecha de su instalación y listos para su uso, o en el caso de los activos construidos internamente, desde la fecha en que el activo esté terminado y en condiciones de ser usado.

d) Monumentos nacionales

Dentro de las propiedades, plantas y equipos existen bienes que han sido declarados monumentos nacionales por el Decreto n° 2017 del 24 de octubre del año 1972 del Consejo de Monumentos Nacionales de Chile. Los bienes en esta condición son el Parque de la Viña Santa Rita, en alto Jahuel, incluyendo la casa principal la casa que fue de doña Paula Jaraquemada, la capilla y las bodegas, con una superficie aproximada de 40 hectáreas.

Estos bienes son en su mayoría utilizados en la operación, por lo que tienen el mismo tratamiento contable y presentación que el resto de las construcciones.

3.7. Plusvalía

El menor valor de inversiones (Plusvalía) surge durante la adquisición de subsidiarias, asociadas y negocios conjuntos.

Adquisiciones antes del 1 de enero del 2009

En relación a adquisiciones anteriores al 01 de enero de 2009, el menor valor de inversiones representa el monto reconocido bajo Principios de Contabilidad Generalmente Aceptados en Chile.

Adquisiciones el o después del 1 de enero del 2009

Para adquisiciones realizadas el o después del 1 de enero del 2009, el menor valor o plusvalía representa el exceso del costo de la adquisición sobre la participación de la Sociedad en el valor razonable neto de los activos, pasivos y pasivos contingentes identificables de la empresa adquirida. Cuando el exceso es negativo (minusvalía o mayor valor), se reconoce inmediatamente en resultados.

Mediciones posteriores

El menor valor de inversiones (plusvalía) se valoriza al costo menos las pérdidas acumuladas por deterioro.

En relación a las inversiones contabilizadas según el método de la participación, el valor en libros de la plusvalía es incluido en el valor en libros de la inversión, y la pérdida por deterioro en una inversión de este tipo no se asigna a ningún activo, incluida la plusvalía, que forme parte del valor en libros de la inversión contabilizada según el método de la participación.

3.8 Activos intangibles distintos a la plusvalía

a) Patentes y marcas comerciales

Las marcas comerciales corresponden a marcas compradas, que se registran al costo menos cualquier pérdida por deterioro. Son de vida útil indefinida, sustentado en que son el soporte de los productos que la Sociedad comercializa y que mantiene el valor de ellas mediante inversiones en Marketing, y a lo menos anualmente se efectúa el test de deterioro de cada marca comercial.

También se incorpora dentro de este concepto las marcas registradas en Chile y en el extranjero, mediante solicitudes de inscripción. Estos registros deben ser renovados cada 10 años, por lo que son de vida útil definida y se amortizan en dicho plazo linealmente. Se valorizan al costo menos la amortización acumulada.

b) Derechos de agua

Los derechos de agua adquiridos por la Sociedad corresponden al derecho de aprovechamiento de aguas existentes en fuentes naturales y fueron registrados a su valor de compra. Al ser estos derechos constituidos a perpetuidad son de vida útil indefinida, no obstante, son sometidos a evaluación de deterioro anualmente.

c) Licencias y Software

Las licencias para programas informáticos adquiridas, se capitalizan sobre la base de los costos en que se ha incurrido para adquirirlas y prepararlas para usar el programa específico, se amortizan en un período de cuatro años de forma lineal. Los gastos relacionados con el desarrollo o mantenimiento de programas informáticos se reconocen como gasto cuando se incurren en ellos.

d) Investigación y desarrollo

Los desembolsos por actividades de investigación, emprendidas con la finalidad de obtener nuevos conocimientos científicos o tecnológicos y entendimiento, son reconocidos en resultados cuando se incurren.

Las actividades de desarrollo involucran un plan o diseño para la producción de nuevos productos y procesos, sustancialmente mejorados. El desembolso en desarrollo se capitaliza sólo si los costos en desarrollo pueden estimarse con fiabilidad, el producto o proceso es viable técnica y comercialmente, se obtienen posibles beneficios económicos a futuro y la Sociedad pretende y posee suficientes recursos para completar el desarrollo y para usar o vender el activo. El desembolso capitalizado incluye el costo de los materiales, mano de obra y gastos generales que son directamente atribuibles a la preparación del activo para su uso previsto. Los costos de financiamiento relacionados para desarrollar los activos calificados son reconocidos en resultados cuando se incurren. Otros gastos en desarrollo son reconocidos en resultados cuando se incurren.

Los desembolsos por desarrollo capitalizado se reconocen al costo menos la amortización acumulada y las pérdidas por deterioro acumuladas. Durante el ejercicio Al 31 de diciembre de 2017 y 2016 no existen desembolsos por este concepto.

e) Otros activos intangibles

Otros activos intangibles que son adquiridos por la Sociedad, son valorizados al costo menos la amortización acumulada y las pérdidas acumuladas por deterioro.

f) Amortización

La amortización se calcula sobre el monto depreciable que corresponde al costo de un activo u otro monto que se sustituye por el costo, menos su valor residual.

La amortización es reconocida en resultados usando el método de amortización lineal durante la vida útil estimada de los activos intangibles, exceptuando la plusvalía y los derechos de agua.

La vida útil de los activos amortizables es la siguiente: marcas comerciales 10 años y otros activos intangibles entre 4 y 10 años.

3.9 Activos biológicos

El producto agrícola (uva) proveniente de las viñas en producción es valorizado a su valor de costo al momento de su cosecha. El valor de costo se aproxima al valor razonable.

3.10 Propiedades de inversión

Las propiedades de inversión son inmuebles mantenidos con la finalidad de obtener rentas por arrendamiento o para conseguir apreciación de capital en la inversión o ambas cosas a la vez, pero no para la venta en el curso normal del negocio, uso en la producción o abastecimiento de bienes o servicios, o para propósitos administrativos. El costo incluye gastos que son directamente atribuibles a la adquisición de la propiedad de inversión. El costo de activos construidos por la sociedad incluye el costo de los materiales y la mano de obra directa, cualquier otro costo atribuible directamente al proceso de hacer que el activo sea apto para trabajar en el uso previsto, y los costos por préstamos capitalizados.

Las propiedades de inversión se valorizan al costo neto de la depreciación acumulada y pérdidas por deterioro. La depreciación se calcula de manera lineal durante la vida útil de la propiedad y la vida útil asignada es de 50 años.

Cuando el uso de un inmueble cambia, se reclasifica como propiedad, planta y equipo, su valor razonable a la fecha de reclasificación se convierte en su costo para su posterior contabilización.

Cualquier ganancia o pérdida por la venta de una propiedad de inversión (calculada como la diferencia entre la utilidad neta obtenida de la disposición y el valor en libros), se reconoce en resultado.

3.11 Otros activos no financieros no corrientes

Dentro de este rubro se encuentra el Museo Andino, edificio construido en el año 2006 y entregado en Comodato a la Fundación Claro-Vial según escritura de fecha 13 de marzo de 2006. El plazo del comodato es de 100 años prorrogables. Este activo se encuentra valorizado a su costo histórico.

Existe un compromiso por parte de la Fundación Claro-Vial, según consta en escritura pública, que establece que el Museo será devuelto en las mismas condiciones en que fue entregado. Por lo anterior, este activo no está siendo depreciado. Adicionalmente, la administración y mantención del edificio son de cargo de la citada Fundación.

3.12 Arrendamientos de activos

Los arrendamientos se clasifican como financieros u operativos.

Los arrendamientos financieros son aquellos en los cuales la Sociedad transfiere sustancialmente todos los riesgos y beneficios inherentes a la propiedad. A partir del reconocimiento inicial, el activo arrendado se valoriza al menor entre el valor razonable y el valor presente de los pagos mínimos del arrendamiento. Después del reconocimiento inicial, el activo es contabilizado de acuerdo con la política contable aplicable a este tipo de activos.

Los arrendamientos en los que el arrendador conserva una parte importante de los riesgos y beneficios derivados de la titularidad se clasifican como arrendamientos operativos. Los pagos en concepto de arrendamiento operativo (netos de cualquier incentivo recibido del arrendador) se cargan en el estado de resultados sobre una base lineal durante el período de arrendamiento.

Todos los arrendamientos formalizados por la Sociedad son operativos.

3.13 Inventarios

Los inventarios se valorizan al menor valor entre el costo y el valor neto realizable.

En el caso de los productos terminados y productos en proceso el costo se determina usando el método de costeo por absorción, el cual incluye materias primas, mano de obra, la distribución de gastos de fabricación incluida la depreciación de propiedades, plantas y equipos y otros costos incluidos en el traslado a su ubicación y condiciones actuales. El costo de los inventarios se basa en el costo promedio ponderado.

El valor neto realizable es el precio estimado de venta de un activo en el curso normal de la operación, menos los costos de terminación y los gastos de ventas estimados.

El valor de las materias primas, materiales y repuestos se calcula en base al método del precio promedio ponderado.

El costo de las partidas transferidas desde activos biológicos es a su valor histórico, el que no difiere significativamente de su valor razonable.

3.14 Deterioro de valor de los activos

a) Activos financieros

Un activo financiero que no esté registrado al valor razonable con cambios en resultados, incluyendo una participación en una inversión contabilizada bajo el método de la participación, es evaluado en cada fecha de balance para determinar si existe evidencia objetiva de deterioro. Un activo financiero está deteriorado si existe evidencia objetiva que uno o más eventos han tenido un efecto negativo en los flujos de efectivo futuros del activo.

Una pérdida por deterioro en relación con activos financieros valorizados al costo amortizado se calcula como la diferencia entre el valor en libros del activo y el valor presente de los flujos de efectivo futuros estimados, descontados al tipo de interés efectivo. Una pérdida por deterioro en relación con un activo financiero disponible para la venta se calcula por referencia a su valor razonable.

Los activos financieros individualmente significativos están sujetos a pruebas individuales de deterioro. Los activos financieros restantes son evaluados colectivamente en grupos que comparten características de riesgo crediticio similares.

Todas las pérdidas por deterioro son reconocidas en resultados. La reversión de una pérdida por deterioro ocurre sólo si ésta puede ser relacionada objetivamente con un evento ocurrido después de que fue reconocida.

En el caso de los activos financieros valorizados al costo amortizado y a valor razonable con efecto en resultado, la reversión es reconocida en el resultado.

En el caso de los activos financieros que tienen origen comercial, en el segmento vinos se ha definido una política para el registro de provisiones por deterioro de acuerdo a la estratificación de la cartera vencida, además en el caso de los clientes nacionales se diferencia la cartera asegurada de aquella que no se encuentra asegurada, se aplica un 3% al primer tramo vencido y el porcentaje va en aumento a medida que los días de vencimiento se incrementan. El plazo en que un deudor se considera incobrable, lo determinan las acciones realizadas por la empresa de cobranza externa, a quienes se derivan los documentos y facturas impagas, sobre los cuales se han agotado prudencialmente las instancias de cobro por parte de la compañía. Las deudas tienen un plazo para ser enviados a cobranza externa según política, de 60 días para las facturas y 30 días para los documentos protestados. La negociación con el deudor es realizada directamente por la empresa de cobranza externa.

En el segmento vidrio, se provisiona la deuda de envases, servicios y materias primas vencida mayor a 180 días. Se excluyen los saldos con empresas relacionadas y las partidas adeudadas que estén comprometidas a pago dentro de un plazo razonable.

b) Activos no financieros

El valor en libros de los activos no financieros de la Sociedad, es revisado en cada fecha de reporte para determinar si existe algún indicio de deterioro. Si existen tales indicios, entonces se estima el importe recuperable del activo. En el caso de la plusvalía y de los activos intangibles que posean vidas útiles indefinidas, los importes recuperables se estiman anualmente.

El importe recuperable de un activo o unidad generadora de efectivo (UGE) es el valor mayor entre su valor en uso y su valor razonable, menos los costos de venta. Para determinar el valor en uso, se descuentan los flujos de efectivo futuros estimados a su valor presente usando una tasa de descuento antes de impuestos que refleja las evaluaciones actuales del mercado sobre el valor temporal del dinero y los riesgos específicos que puede tener el activo. Para propósitos de evaluación del deterioro, los activos son agrupados en el conjunto más pequeño de activos que generan entradas de flujos de efectivo provenientes del uso continuo, los que son independientes de los flujos de entrada de efectivo de otros activos o grupos de activos (la "unidad generadora de efectivo").

Se reconoce una pérdida por deterioro si el valor en libros de un activo o su unidad generadora de efectivo excede su importe recuperable. Las pérdidas por deterioro son reconocidas en resultados.

Una pérdida por deterioro en relación con el menor valor de inversiones no se reversa. En relación con otros activos, las pérdidas por deterioro reconocidas en períodos anteriores son evaluadas en cada fecha de reporte en búsqueda de cualquier indicio de que la pérdida haya disminuido o haya desaparecido. Una pérdida por deterioro se reversa si ha ocurrido un cambio en las estimaciones usadas para determinar el importe recuperable. Una pérdida por deterioro se reversa sólo en la medida que el valor en libros del activo no exceda el valor en libros que habría sido determinado, neto de depreciación o amortización, si no hubiese sido reconocida ninguna pérdida por deterioro.

3.15 Beneficios a los empleados

a) Vacaciones

La Sociedad reconoce el gasto por concepto vacaciones del personal mediante el método del devengo. Este beneficio corresponde a todo el personal y es reconocido a su valor nominal.

b) Bono de gestión a empleados

La Sociedad registra un pasivo y un gasto por concepto de cancelación voluntaria de bono anual de gestión a los trabajadores. Este bono es voluntario e imputable a cualquier distribución legal de utilidades que debiese efectuarse anualmente.

c) Otros beneficios a los empleados de largo plazo

La Sociedad ha establecido un beneficio de indemnización por años de servicio y premios de antigüedad pactado contractualmente con el personal, que se valoriza en base al método del valor actuarial simplificado y cuyo saldo total se reconoce en obligaciones por beneficios a los empleados.

El cálculo de las obligaciones por este concepto, es efectuado anualmente por un actuario cualificado usando el método de unidad de crédito proyectada.

Los cambios en los valores provenientes de variaciones de los planes de beneficios se reconocen en resultados. Las pérdidas y ganancias actuariales surgidas en la valoración, de los pasivos afectos a estos planes, se registran directamente en el rubro resultados integrales.

3.16 Provisiones

Las provisiones son reconocidas cuando la Sociedad tiene una obligación jurídica actual o constructiva como consecuencia de acontecimientos pasados, cuando se estima que es probable que algún pago sea necesario para liquidar la obligación y cuando se puede estimar adecuadamente el importe de esa obligación.

Las provisiones son cuantificadas tomando como base la mejor información disponible a la fecha de emisión de los estados financieros consolidados, y se revalúan en cada cierre contable.

3.17 Ingresos de actividades ordinarias

La Sociedad reconoce los ingresos cuando el importe de los mismos puede ser medido y cuantificado con fiabilidad y es probable que los beneficios económicos futuros vayan a fluir a la entidad y se cumplen las condiciones específicas para cada una de las actividades de la Sociedad.

a) Ingresos ordinarios

Los ingresos ordinarios incluyen el valor a recibir por la venta de productos y servicios en el curso ordinario de las actividades de la Sociedad. Los ingresos ordinarios se presentan netos de impuestos a las ventas, devoluciones, rebajas y descuentos.

i) Ingresos ordinarios por ventas de bienes.

Los ingresos provenientes de la venta de productos son reconocidos al valor razonable de la transacción cobrada o por cobrar, neta de devoluciones o provisiones, descuentos comerciales y descuentos por volumen. Se considera valor razonable el precio de lista al contado, la forma de pago de hasta 120 días también es considerada como valor contado y no se reconoce intereses implícitos por este período.

Los ingresos son reconocidos cuando los riesgos y ventajas significativos derivados de la propiedad son transferidos al comprador y es probable que se reciban beneficios económicos asociados con la transacción. Además, que los costos asociados y las posibles devoluciones de bienes pueden ser estimados con fiabilidad y la Sociedad no conserva para sí ninguna implicancia en la gestión corriente de los bienes vendidos.

Las transferencias de riesgos y ventajas varían dependiendo de los términos individuales del contrato de venta, ya que la Sociedad efectúa venta de sus productos tanto en el mercado local como en el extranjero.

ii) Ingresos ordinarios por prestación de servicios.

Los ingresos por prestación de servicios son reconocidos cuando el importe de los ingresos de actividades ordinarias pueda medirse con fiabilidad; es probable que la entidad reciba los beneficios económicos derivados de la transacción; el grado de realización de la transacción puede ser medido con fiabilidad a la fecha de reporte y los costos ya incurridos pueden ser medidos con fiabilidad.

Los ingresos provenientes de la prestación de servicios, corresponde a la exhibición de publicidad y venta de ejemplares generadas por la filial indirecta, Diario Financiero, cuyo porcentaje de terminación de las operaciones de prestación de servicios, se calcula mediante la revisión de la proporción de los servicios ejecutados hasta la fecha de cierre como porcentaje del total de servicios a prestar. A partir del año 2016 se incorpora la venta por servicio de generación eléctrica realizada por nuestra filial indirecta Eólico las Peñas Spa.

b) Otros ingresos por función

Los otros ingresos por función incluyen el valor a recibir por arriendos y dividendos provenientes de inversiones financieras en acciones.

Los ingresos por intereses financieros se reconocen usando el método de la tasa de interés efectiva.

Los ingresos por arriendos son reconocidos en resultados, a través del método lineal durante el período de arrendamiento en función de su devengo.

Los ingresos por dividendos procedentes de inversiones se reconocen cuando los derechos a percibirlos han sido establecidos.

3.18 Pagos por arrendamientos

Los pagos realizados en arrendamientos operacionales se reconocen en resultados bajo el método lineal durante el período del arrendamiento.

3.19 Ingresos financieros y costos financieros

Los ingresos financieros están compuestos principalmente por ingresos por intereses en instrumentos financieros o fondos invertidos y cambios en el valor razonable de los activos financieros al valor razonable con cambios en resultados. Los ingresos por intereses son reconocidos en ingresos financieros al costo amortizado, usando el método de interés efectivo.

Los gastos financieros están compuestos por gastos por intereses en préstamos o financiamientos, pasivos financieros y pérdidas por deterioro reconocidas en los activos financieros. Todos los costos por préstamos o financiamientos son reconocidos en resultados usando el método de interés efectivo.

Los costos por préstamos y financiamiento que sean atribuibles a la adquisición, construcción o producción de un activo son capitalizados como parte del costo de ese activo.

3.20 Impuestos a las ganancias e impuestos diferidos

La Sociedad y sus filiales en Chile determinan la base imponible y calculan su impuesto a la renta de acuerdo con las disposiciones legales vigentes. Sus filiales en el extranjero lo hacen según las normas de los respectivos países.

La base imponible difiere del resultado financiero antes de impuesto, porque excluye o adiciona partidas de ingresos o gastos, que son gravables o deducibles en otros ejercicios, dando lugar asimismo a los activos y pasivos por impuestos diferidos.

El impuesto corriente representa el importe de impuesto sobre las ganancias a pagar. El pasivo por impuesto a la renta es reconocido en los estados financieros sobre la base del cálculo de la renta líquida imponible del ejercicio, utilizando la tasa de impuesto a la renta vigente en los países que opera la Sociedad.

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 "Impuesto a las ganancias".

Si los impuestos diferidos surgen del reconocimiento inicial de un pasivo o un activo en una transacción distinta de una combinación de negocios que en el momento de la transacción no afecta ni al resultado contable ni a la ganancia o pérdida fiscal, no se contabiliza. El impuesto diferido se determina usando las tasas de impuesto (y leyes) aprobadas o a punto de aprobarse en la fecha del balance y que se espera aplicar cuando el correspondiente activo por impuesto diferido se realice o el pasivo por impuesto diferido se liquide.

Los activos por impuestos diferidos se reconocen en la medida en que es probable que vaya a disponerse de beneficios fiscales futuros con los cuales compensar las diferencias temporarias.

Se reconocen impuestos diferidos sobre las diferencias temporarias que surgen en inversiones en afiliadas y asociadas, excepto en aquellos casos en que la Sociedad pueda controlar la fecha en que revertirán las diferencias temporarias y sea probable que éstas no se vayan a revertir en un futuro previsible.

El 29 septiembre de 2014, fue promulgada la Ley de Reforma Tributaria, la cual, entre otros aspectos, define el régimen tributario por defecto que le aplica a la sociedad, la tasa de impuesto de primera categoría que por defecto se aplicarán en forma gradual a las empresas entre 2014 y 2018, quedando afectos a diferentes tasas de impuestos a partir del año 2017.

El régimen Atribuido aplica a los empresarios individuales, empresas individuales de responsabilidad limitada, comunidades y sociedades de personas cuando éstas últimas estén formadas exclusivamente por personas naturales domiciliadas y residentes en Chile; y el régimen Parcialmente Integrado, aplica al resto de los contribuyentes, tales como sociedades anónimas abiertas y cerradas, sociedades por acciones o sociedades de personas cuyos socios no sean exclusivamente personas naturales domiciliadas o residentes en Chile. El régimen tributario que por defecto la Sociedad está sujeta a partir del 1 de enero de 2017 es el Parcialmente Integrado.

El impuesto diferido se mide empleando las tasas fiscales que se espera sean de aplicación a las diferencias temporarias en el período en el que se reversen, usando tasas fiscales que por defecto le aplican a la fecha del estado de situación financiera, tal como se indica a continuación: año 2016 tasa 24%; año 2017 tasa 25,5% y año 2018 en adelante tasa 27%.

En Argentina, el 29 de diciembre de 2017 fue publicada en el Boletín Oficial la Ley N°27430 de Reforma tributaria, que entró en vigencia al día siguiente de su publicación. Uno de los principales cambios de la Reforma tributaria es la reducción de la alícuota del impuesto a las ganancias que grava las utilidades empresariales no distribuidas del 35% al 25% a partir del 01 de enero de 2020, con su esquema de transición para los ejercicios comprendidos entre el 01 de enero de 2018 y 31 de diciembre de 2019, en los cuales la alícuota será del 30%.

3.21 Operaciones discontinuadas

Una operación discontinuada es un componente del negocio de la Sociedad que representa un giro importante o un área geográfica de operaciones separada que ha sido vendida o está disponible para la venta, o corresponde a una subsidiaria adquirida exclusivamente con intención de venderla. Si ocurre con anterioridad, la operación se denomina discontinuada hasta la fecha de la venta o cuando cumple con los requisitos para ser clasificada como disponible para la venta.

Cuando una operación es clasificada como operación discontinuada, el estado consolidado de resultados integrales se re-expresa como si la operación se hubiera discontinuado desde el inicio del año comparativo.

3.22 Ganancias por acción

La Sociedad presenta datos de las ganancias por acción (GPA) básica de sus acciones ordinarias. Las GPA básicas se calculan dividiendo el resultado atribuible a los accionistas ordinarios de la Sociedad por el promedio ponderado de acciones ordinarias en circulación durante el ejercicio. Las GPA diluidas se calculan ajustando el resultado atribuible a los accionistas ordinarios y el promedio ponderado de acciones ordinarias en circulación para efectos de todas las acciones potencialmente diluibles, que comprenden notas convertibles y opciones de compra de acciones concedidas a empleados.

3.23 Información financiera por segmentos

Los segmentos operativos se han definido de forma coherente con la manera en que la Administración reporta internamente sus segmentos para la toma de decisiones de la operación y asignación de recursos ("el enfoque de la Administración").

La Sociedad presenta la información por segmentos (que corresponde a las áreas de negocios) en función de la información financiera puesta a disposición del tomador de decisión, en relación a materias tales como medición de rentabilidad y asignación de inversiones y en función de la diferenciación de productos.

Los segmentos son componentes identificables de la Sociedad que proveen productos o servicios relacionados (segmento de negocios), el cual está sujeto a riesgos y beneficios que son distintos a los de otros segmentos. Por lo anterior, los segmentos que utiliza la Sociedad para gestionar sus operaciones son por las siguientes líneas de negocios: vidrio, vinos, comunicaciones, generación eléctrica e inversiones y otros.

3.24 Reconocimiento de gastos

Los gastos se reconocen en la cuenta de pérdidas y ganancias cuando tiene lugar una disminución en los beneficios económicos futuros relacionados con una reducción de un activo, o un incremento de un pasivo, que se puede medir de forma fiable.

Se reconoce un gasto de forma inmediata cuando un desembolso no genera beneficios económicos futuros o cuando no cumple con los requisitos necesarios para su registro como activo. Asimismo, se reconoce un gasto cuando se incurre en un pasivo y no se registra activo alguno.

a) Costo de venta

El costo de venta corresponde a los costos de absorción de los productos vendidos y aquellos costos necesarios para que las existencias queden en su condición y ubicación necesaria para realizar su venta. Dentro de los conceptos que se incluyen en el costo de venta se incluyen los costos de las materias primas, costos de mano de obra, costos de energía, depreciación y costos asignables directamente a la producción, entre otros.

b) Costos de distribución

Los costos de distribución comprenden los costos de logística, fletes y todos aquéllos necesarios para poner los productos a disposición de nuestros clientes.

c) Gastos de administración

Los gastos de administración contienen los gastos de remuneraciones y beneficios al personal, honorarios por asesorías externas, gastos de servicios generales, gastos de seguros, amortizaciones de activos no corrientes, entre otros.

3.25 Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo incluyen los saldos de efectivo en caja, los saldos en bancos nacionales y extranjeros, los depósitos a plazo, inversión en cuotas de fondos mutuos y cualquier inversión a corto plazo de gran liquidez y con un vencimiento original de 3 meses o menos. Los sobregiros bancarios que son reembolsables sin restricciones y que forman parte integral de la administración de efectivo del Grupo, se incluyen como componentes del efectivo y equivalentes al efectivo para propósitos del estado de flujos de efectivo.

3.26 Distribución de dividendos

La distribución de dividendos a los accionistas se reconoce como un pasivo al cierre de cada período en los estados financieros en función de la política de dividendos acordada por la Junta General Ordinaria de Accionistas, la cual corresponde a un 50% de la utilidad líquida distribuible.

3.27 Acuerdos comerciales con distribuidores y cadenas de supermercados

La Sociedad y sus afiliadas establecen acuerdos comerciales con sus principales distribuidores y cadenas de supermercados, con el fin de promocionar la venta de sus productos, a través de descuentos por volumen de compras, exhibiciones destacadas en los puntos de venta, catálogos y volantes promocionales y ofertas de precios, los cuales son registrados netos dentro de la línea ingresos ordinarios en el estado de resultados integrales.

NOTA 4. DETERMINACIÓN DE VALORES RAZONABLES

Algunas de las políticas y revelaciones contables de la Sociedad requieren que se determine el valor razonable de los activos y pasivos financieros y no financieros. Se han determinado los valores razonables para propósitos de valorización y/o revelación sobre la base de revelar cuando corresponde. Mayor información acerca de los supuestos efectuados en la determinación de los valores razonables se encuentra en las notas específicas referidas a ese activo o pasivo.

Cuando se mide el valor razonable de un activo o pasivo, la Sociedad utiliza datos de mercado observables siempre que sea posible. Los valores razonables se clasifican en niveles distintos dentro de una jerarquía del valor razonable que se basa en las variables usadas en las técnicas de valoración, como sigue:

- Nivel 1: precios cotizados (no-ajustados) en mercados activos para activos o pasivos idénticos.
- Nivel 2: datos diferentes de los precios cotizados incluidos en el Nivel 1, que sean observables para el activo o pasivo, ya sea directa (es decir precios) o indirectamente (es decir derivados de los precios).
- Nivel 3: datos para el activo o pasivo que no se basan en datos de mercado observables (variables no observables).

Si producto de las variables usadas para medir el valor razonable de un activo o pasivo, éste puede clasificarse en niveles distintos de la jerarquía del valor razonable, entonces la medición del valor razonable se clasifica en su totalidad en el mismo nivel de la jerarquía del valor razonable que la variable de nivel más bajo que sea significativa para la medición total.

El Grupo reconoce las transferencias entre los niveles de la jerarquía del valor razonable al final del período sobre el que se informa durante el que ocurrió el cambio.

Las siguientes notas incluyen información adicional sobre los supuestos hechos al medir los valores razonables:

a) Instrumentos Derivados

El valor razonable de los contratos a término en moneda extranjera y los cross currency swap de moneda y de tasas de interés se basan en su precio de mercado cotizado, si está disponible. De no ser así, el valor razonable se determina descontando la diferencia entre el precio contractual del contrato y su precio actual por la duración residual del contrato empleando una tasa de interés libre de riesgo (basada en bonos del gobierno).

Las mediciones del valor razonable para los instrumentos derivados han sido clasificadas como valores razonables Nivel 2 sobre la base de las variables de las técnicas de valoración usadas.

b) Activos financieros no derivados

Los activos financieros a valor razonable con cambio en resultados corresponden a inversiones en acciones, su valor razonable se obtiene de la cotización bursátil de la fecha de cierre de los estados financieros, y fondos mutuos, los cuales se encuentran valorizados al valor de cierre de sus respectivas cuotas.

Las mediciones del valor razonable para los activos financieros no derivados han sido clasificados como valores razonables Nivel 2 sobre la base de las variables de las técnicas de valoración usadas.

c) Pasivos financieros no derivados

El valor razonable, que se determina para propósitos de revelación, se calcula sobre la base del valor presente del capital futuro y los flujos de interés, descontados a la tasa de interés de mercado a la fecha del reporte.

Las mediciones del valor razonable para los pasivos financieros no derivados han sido clasificados como valores razonables Nivel 3 sobre la base de las variables de las técnicas de valoración usadas.

NOTA 5. ADMINISTRACIÓN DE RIESGOS FINANCIEROS

La Sociedad y sus afiliadas están expuestas a una serie de riesgos de mercado, financieros, agrícolas y operacionales inherentes a los negocios en los que se desenvuelven. La Sociedad identifica y controla sus riesgos con el fin de manejar y minimizar posibles impactos o efectos adversos.

La Gerencia de Administración y Finanzas, basándose en las directrices del Directorio y la supervisión de la Gerencia General, coordina y controla la correcta ejecución de las políticas de prevención y mitigación de los principales riesgos identificados con la utilización de instrumentos financieros. Como política de administración de riesgos financieros, la Sociedad contrata instrumentos derivados con el propósito de cubrir exposiciones por las fluctuaciones de tipos de cambio en las distintas monedas y tasas de interés. La Sociedad eventualmente cubre con la venta de contratos forward parte de las ventas esperadas de acuerdo con las proyecciones internas.

La clasificación de riesgo para los pasivos financieros principales de la Compañía, según lo solicitado en la NIIF 7 es la siguiente:

- La clasificación de Feller Rate Clasificadora de Riesgo Ltda., es AA con perspectivas estables.
- La clasificación de ICR Compañía Clasificadora de Riesgo Limitada, es AA con perspectivas favorables.

5.1. Tasas de interés

Al 31 de diciembre de 2017 los pasivos bancarios y las obligaciones con el público totalizaron \$115.516 millones (\$101.372 millones en diciembre de 2016), valor que representa el 22,3% de los activos consolidados (20,2% en diciembre de 2016).

Los créditos bancarios totalizan \$36.338 millones (\$26.650 millones en diciembre de 2016), los cuales corresponden a préstamos con tasa fija por un monto de \$28.603 millones (\$16.580 millones en diciembre de 2016), y préstamos con tasa variable por un monto de \$7.735 millones (\$10.070 millones en diciembre de 2016). El riesgo de tasa variable está cubierto mediante la contratación de un interest rate swap (IRS), que cubre el 70% de la deuda.

Las obligaciones totales con el público alcanzan a \$66.514 millones (\$66.795 millones en diciembre de 2016). De estos, \$18.754 millones (\$19.813 millones en diciembre de 2016) corresponden a bonos emitidos por la matriz y \$47.759 millones (\$46.982 millones en diciembre de 2016) a bonos emitidos por la afiliada Viña Santa Rita. Ambas emisiones están expresadas en Unidades de Fomento con tasa de interés fija.

A su vez, al 31 de diciembre de 2017, la Sociedad y sus afiliadas tienen fondos disponibles por \$37.986 millones (\$42.252 millones en diciembre de 2016) invertidos a diferentes plazos en instrumentos financieros como depósitos a plazos, bonos, fondos mutuos y pactos con compromiso de retroventa.

5.2. Tipo de cambio

La Sociedad y sus afiliadas mantienen pasivos en moneda extranjera por el equivalente de US\$67,6 millones (US\$43,5 millones en diciembre de 2016). Estos pasivos representan un 8,0% de los activos consolidados (5,8% en diciembre de 2016). (Ver nota 29)

Al 31 de diciembre de 2017, la sociedad y sus afiliadas mantienen inversiones financieras en dólares por US\$13,4 millones (US\$4,6 millones en diciembre 2016). Adicionalmente, la Sociedad y sus afiliadas mantienen otros activos en moneda extranjera por US\$121,0 millones (US\$123,1 millones en 2016), que se refieren fundamentalmente a deudores comerciales, inversiones en asociadas contabilizadas bajo el método de la participación, otras cuentas por cobrar, inventarios y propiedades, plantas y equipos. (Ver nota 38)

La Sociedad ha mantenido durante el ejercicio 2017, una política de cobertura económica que considera la suscripción de contratos de compra y venta a futuro de moneda extranjera, a objeto de cubrir sus riesgos cambiarios del balance y del flujo de ventas.

Por otra parte, aproximadamente el 45,3% de los ingresos de explotación consolidados de la Sociedad están reajustados a la variación del tipo de cambio. A su vez, los costos en moneda extranjera consolidados representan aproximadamente el 37,0% de los costos totales. En algunas ocasiones la sociedad ha efectuado operaciones de cobertura de tipo de cambio, que cubren en parte la diferencia entre ingresos y costos en dólares de un determinado ejercicio.

La Sociedad no considera las inversiones directas e indirectas en Argentina (Rayen Curá y Viña Doña Paula) dentro de su política de cobertura, cuyo efecto de conversión es registrado en reservas de patrimonio.

Periódicamente se evalúa el riesgo de tipo de cambio, analizando los montos y plazos en moneda extranjera, con el fin de administrar las posiciones de cobertura económica. Las decisiones finales de cobertura son aprobadas por el Directorio de la Sociedad.

5.3. Crédito

El riesgo de crédito se define como la posibilidad de que un tercero no cumpla con sus obligaciones contractuales, originando con ello un deterioro en la capacidad de recaudar cuentas por cobrar pendientes y concretar transacciones comprometidas.

Las modalidades de pago son al contado, con documento a fecha o con crédito. Para esta última condición de pago, la Sociedad administra una cartera de clientes que es analizada y evaluada en forma periódica por el área de crédito y cobranzas. El resultado de dicha evaluación crediticia, consiste principalmente en la evaluación financiera de los clientes, permite determinar los límites de riesgo de crédito para casos puntuales, o grupos de clientes de características similares, asignando de esta forma, líneas de crédito de plazos discretos.

El riesgo de potenciales pérdidas se encuentra acotado, debido a que las ventas no se encuentran altamente concentradas en un sólo cliente.

5.4. Precio de la energía

En el segmento vidrios, los costos de fabricación de envases tienen una fuerte dependencia de la energía tanto eléctrica como de origen fósil, la cual se usa en el proceso de fundición y formación de envases. Se utiliza gas natural, petróleo y gas licuado. Los costos de la energía en Chile, son significativamente mayores a los existentes en otros países de la Región, colocando a la industria en desventaja competitiva.

5.5. Precio de las materias primas

En el segmento vidrios, el riesgo de precio de materias primas está relacionado principalmente con la compra de ceniza de soda, la cual es ofrecida por un reducido número de proveedores a nivel mundial. El producto que se consume es importado desde Estados Unidos y se cuenta con un contrato de abastecimiento. Los riesgos principales son las fluctuaciones de precio en el mercado y la logística de transporte y acopio de la carga.

En el segmento vinos, está relacionado principalmente con la compra de vinos y uvas para la elaboración de vinos.

La filial S.A. Viña Santa Rita elabora sus vinos a través de la compra de uvas efectuada a terceros y la producción de uva propia. Alrededor del 50% del total de la producción de vinos finos de la filial proviene de uvas de cosechas propias. Respecto de la elaboración de vinos familiares, ésta se realiza en un 100% con la compra de uvas y vinos a terceros.

Para mitigar los riesgos de precios de materias primas para la elaboración de vinos finos, la filial efectúa contratos de compraventa de uva de largo plazo, en algunos casos con precios fijos y en otros con precios variables.

5.6. Regulaciones del medio ambiente

Las empresas chilenas están sujetas a numerosas leyes ambientales, regulaciones, decretos y órdenes municipales relacionadas con, entre otras cosas, la salud, el manejo y desecho de desperdicios sólidos y dañinos y las descargas al aire o agua. La protección del medio ambiente es una constante preocupación de la Sociedad, que se anticipa a las crecientes regulaciones en esta materia.

Es política de Cristalerías de Chile y sus afiliadas, realizar las inversiones necesarias para cumplir con las normas que establezca la autoridad competente.

5.7. Riesgo agrícola

La producción de vinos depende en forma importante de la cantidad y calidad de la uva cosechada. Al ser ésta una actividad agrícola, se encuentra influida por factores climáticos y plagas. Asimismo, una cosecha menor a la esperada podría representar un aumento en los costos directos.

S.A. Viña Santa Rita y sus afiliadas cuentan con exigentes estándares de calidad en la administración de sus activos agrícolas, que incluyen entre otras: plantaciones resistentes a plagas, pozos profundos que aseguran una mayor disponibilidad de aguas y sistemas de control de heladas y granizo para parte importante de sus viñedos, con el objetivo de disminuir su dependencia de factores climáticos y fitosanitarios adversos.

Adicionalmente, la filial S.A. Viña Santa Rita y sus afiliadas han efectuado inversiones, para incrementar su autoabastecimiento de materia prima en la producción de vinos finos.

5.8. Inflación

Las fuentes de financiamiento de largo plazo en unidades de fomento originan la principal exposición de la Sociedad al riesgo de inflación.

Al 31 de diciembre de 2017, la Sociedad posee deudas denominadas en unidades de fomento con tasa de interés fija por un monto de \$89.044 millones (\$91.090 millones en diciembre de 2016) en pasivos corrientes y no corrientes correspondiente a los Bonos Corporativos anteriormente enunciados y el crédito con Banco Estado.

De lo anterior, la Sociedad posee al 31 de diciembre de 2017 un instrumento derivado denominado Cross Currency Swap con el Banco Estado por \$22.836 millones, con la finalidad de fijar la tasa del crédito otorgado por la misma institución (ver nota 29).

NOTA 6. INFORMACIÓN FINANCIERA POR SEGMENTOS

Bases y metodología de la información por segmentos de negocio

La información por segmentos que se expone seguidamente se basa en los informes mensuales elaborados por la Dirección de la Sociedad y se genera mediante la misma aplicación informática utilizada para obtener todos los datos contables del Grupo.

Los ingresos ordinarios del segmento corresponden a los ingresos ordinarios directamente atribuibles al segmento, más la proporción relevante del Grupo que pueden ser distribuidos al mismo utilizando bases razonables de reparto. Los ingresos ordinarios de cada segmento no incluyen ingresos por intereses y dividendos, ni las ganancias procedentes de venta de inversiones o de operaciones de rescate o extinción de deuda.

Los gastos de cada segmento se determinan por los gastos derivados de las actividades de explotación del mismo que le sean atribuibles. El Grupo incluye en los gastos ordinarios por segmentos las participaciones en los resultados utilidades (pérdidas) de sociedades asociadas que se consolidan por el método de la participación. Los activos y pasivos de los segmentos son los directamente relacionados con la explotación del mismo.

El siguiente resumen describe las operaciones de cada uno de los segmentos del Grupo:

- 1) Segmento envases de vidrios: fabricación y venta de envases de vino, cerveza, bebidas analcohólicas, licores y alimentos.
- 2) Segmento vino: producción y ventas de vinos y licores.
- 3) Segmento comunicaciones: prensa escrita, digital y editoriales.
- 4) Segmento generación eléctrica.
- 5) Segmento inversiones y otros.

La información por segmentos por los períodos anuales terminados al 31 de diciembre de 2017 y 2016 es la siguiente:

Información sobre segmentos de operación al 31 de diciembre 2017	Envases de Vidrio	Vino	Comunicaciones	Generación Eléctrica	Inversiones y otros	Total
Ingresos de actividades ordinarias	129.391.494	163.748.614	7.536.548	1.508.565	0	302.185.221
Ingresos de las actividades ordinarias procedentes de transacciones con otros segmentos de operación de la misma entidad	(11.620.832)					(11.620.832)
Ingresos procedentes de clientes externos y transacciones con otros segmentos de operación de la misma entidad	117.770.662	163.748.614	7.536.548	1.508.565	0	290.564.389
Ingresos de actividades ordinarias procedentes de intereses	1.231.582	3.817	25.019	93.214	0	1.353.632
Gastos por intereses	(2.369.984)	(1.904.258)	(16.122)	(975.918)	(349)	(5.266.631)
Gasto por depreciación y amortización	(13.248.350)	(4.419.007)	(151.383)	(677.153)	0	(18.495.893)
Participación de la entidad en el resultado del periodo de asociadas y de negocios conjuntos contabilizados según el método de la participación	0	1.311.900	0	0	4.898.891	6.210.791
Gasto por impuestos a las ganancias, operaciones continuadas o discontinuadas	(6.660.827)	(3.178.076)	(19.141)	(20.848)	(20.879)	(9.899.771)
Otras partidas distintas al efectivo significativas	0	0	0	0	0	0
Ganancia (pérdida), antes de impuestos	24.632.151	16.317.562	(639.900)	351.968	3.596.278	44.258.059
Ganancia (pérdida) procedente de operaciones continuas	17.971.324	13.139.486	(659.041)	331.120	3.575.399	34.358.288
Ganancia (pérdida) procedente de operaciones discontinuas	0	0	0	0	0	0
Ganancia (pérdida)	17.971.324	13.139.486	(659.041)	331.120	3.575.399	34.358.288
Activos	222.202.783	264.961.958	3.806.231	14.506.291	11.983.426	517.460.689
Inversiones contabilizadas utilizando el método de la participación	0	19.347.216	0	0	11.501.220	30.848.436
Incrementos de activos no corrientes						
Pasivos	65.361.267	105.725.223	1.517.550	8.493.275	16.054.936	197.152.251
Patrimonio						320.308.438
Patrimonio y pasivos						517.460.689
Flujos de efectivo procedentes de (utilizados en) actividades de operación	27.725.128	8.298.747	(43.462)	671.185	3.786.669	40.438.267
Flujos de efectivo procedentes de (utilizados en) actividades de inversión	(21.407.110)	(14.576.204)	(543.132)	(116.446)	0	(36.642.892)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación	(12.228.834)	12.851.856	0	(1.196.730)	(3.786.669)	(4.360.377)

Información sobre segmentos de operación al 31 de diciembre 2016	Envases de Vidrio	Vino	Comunicaciones	Generación Eléctrica	Inversiones y otros	Total
Ingresos de actividades ordinarias	126.716.533	166.247.443	8.034.157	507.350	0	301.505.483
Ingresos de las actividades ordinarias procedentes de transacciones con otros segmentos de operación de la misma entidad	(11.814.986)	0	0	0	0	(11.814.986)
Ingresos procedentes de clientes externos y transacciones con otros segmentos de operación de la misma entidad	114.901.547	166.247.443	8.034.157	507.350	0	289.690.497
Ingresos de actividades ordinarias procedentes de intereses	1.367.373	110.157	47.341	17.251	0	1.542.122
Gastos por intereses	(2.557.997)	(1.944.116)	(19.126)	(295.672)	0	(4.816.911)
Gasto por depreciación y amortización	(12.777.378)	(4.264.493)	(180.969)	(279.630)	0	(17.502.470)
Participación de la entidad en el resultado del periodo de asociadas y de negocios conjuntos contabilizados según el método de la participación	0	1.165.689	0	0	5.852.216	7.017.905
Gasto por impuestos a las ganancias, operaciones continuadas o discontinuadas	(5.089.614)	(3.225.262)	(22.982)	53.369	(627.893)	(8.912.382)
Ganancia (pérdida), antes de impuestos	26.043.673	17.612.803	(1.015.254)	(115.961)	5.534.575	48.059.836
Ganancia (pérdida) procedente de operaciones continuas	20.954.059	14.387.541	(1.038.236)	(62.592)	4.906.682	39.147.454
Ganancia (pérdida) procedente de operaciones discontinuas	0	0	0	0	0	0
Ganancia (pérdida)	20.954.059	14.387.541	(1.038.236)	(62.592)	4.906.682	39.147.454
Activos	211.870.002	252.657.782	4.606.873	15.998.150	12.456.155	497.588.962
Inversiones contabilizadas utilizando el método de la participación	0	21.164.451	(333)	0	12.923.259	34.087.377
Incrementos de activos no corrientes						
Pasivos	64.934.156	95.709.325	1.640.787	10.560.020	15.785.242	188.629.530
Patrimonio						308.959.432
Patrimonio y pasivos						497.588.962
Flujos de efectivo procedentes de (utilizados en) actividades de operación	26.066.288	8.448.629	204.347	422.479	7.858.955	43.000.698
Flujos de efectivo procedentes de (utilizados en) actividades de inversión	(11.440.679)	(11.454.871)	(125.905)	(10.649.230)	0	(33.670.685)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación	(6.269.747)	(6.451.088)	18.721	9.012.344	(7.859.047)	(11.548.817)

Información general de la Sociedad

Las operaciones del Grupo se desarrollan exclusivamente en Chile y Argentina.

Los Ingresos por ventas netos al 31 de diciembre de 2017 ascienden a M\$290.564.389 (M\$289.690.497 en 2016), los que corresponde a M\$276.625.262 (M\$275.730.439 en 2016) en Chile y M\$13.939.127 (M\$13.960.058 en 2016) en Argentina.

Del total de ingresos generados en Chile al 31 de diciembre de 2017, un 42% (42% en 2016) corresponde al segmento envases de vidrio, 54% (55% en 2016) a vino, 3% (3% en 2016) a comunicaciones y 1% (0% año 2016) generación eléctrica.

Los principales mercados de exportación para el segmento vinos, son Estados Unidos de América, Irlanda, Brasil, Canadá, Escandinavia, Reino Unido, Corea, Japón, China y Holanda.

El total de los ingresos provenientes de Argentina al 31 de diciembre de 2017 y 2016, corresponden al segmento vino.

Distribución de activos

La distribución de activos no corrientes al 31 de diciembre de 2017 es la siguiente:

En miles de pesos	Chile	Argentina	Total
Otros activos financieros no corrientes	2.803.014	0	2.803.014
Otros activos no financieros no corrientes	1.693.099	0	1.693.099
Derechos por cobrar no corrientes	786.018	0	786.018
Inversiones en asociadas contabilizadas por el método de la participación	20.520.510	10.327.926	30.848.436
Activos intangibles distintos de la plusvalía	11.929.650	66.768	11.996.418
Propiedad planta y equipo neto	231.008.511	3.491.685	234.500.196
Propiedades de inversión	1.559.295	0	1.559.295
Activos por impuestos no corrientes	0	374.419	374.419
Activos por impuestos diferidos	785.103	58.393	843.496
Total	271.085.200	14.319.191	285.404.391

La distribución de activos no corrientes al 31 de diciembre de 2016 es la siguiente:

En miles de pesos	Chile	Argentina	Total
Otros activos financieros no corrientes	2.845.853	0	2.845.853
Otros activos no financieros no corrientes	1.693.099	0	1.693.099
Derechos por cobrar no corrientes	772.824	0	772.824
Inversiones en asociadas contabilizadas por el método de la participación	22.423.781	11.663.596	34.087.377
Activos intangibles distintos de la plusvalía	6.106.019	62.838	6.168.857
Propiedad planta y equipo neto	213.778.851	3.776.072	217.554.923
Propiedades de inversión	1.695.971	0	1.695.971
Activos por impuestos no corrientes	0	804.735	804.735
Activos por impuestos diferidos	208.535	49.932	258.467
Total	249.524.933	16.357.173	265.882.106

La distribución de pasivos al 31 de diciembre de 2017 es la siguiente:

En miles de pesos	Chile	Argentina	Total
Otros pasivos financieros corrientes	10.377.917	24.512	10.402.429
Cuentas por pagar comerciales y otras cuentas por pagar	36.059.153	2.797.997	38.857.150
Cuentas por pagar a entidades relacionadas, corrientes	6.066.695	749.281	6.815.976
Pasivos por impuestos corrientes	2.331.417	1.334.394	3.665.811
Beneficios a los empleados, corrientes	2.961.168	120.656	3.081.824
Otros pasivos no financieros corrientes	2.752.237	0	2.752.237
Otras cuentas por pagar, no corrientes	2.357.182	0	2.357.182
Otros pasivos no financieros, no corrientes	105.113.271	0	105.113.271
Pasivos por impuestos diferidos	13.538.118	0	13.538.118
Beneficios a los empleados, no corrientes	10.568.253	0	10.568.253
Total	192.125.411	5.026.840	197.152.251

La distribución de pasivos al 31 de diciembre de 2016 es la siguiente:

En miles de pesos	Chile	Argentina	Total
Otros pasivos financieros corrientes	11.017.350	48.401	11.065.751
Cuentas por pagar comerciales y otras cuentas por pagar	45.275.208	2.966.723	48.241.931
Cuentas por pagar a entidades relacionadas, corrientes	6.385.691	1.608.312	7.994.003
Pasivos por impuestos corrientes	2.090.814	1.775.665	3.866.479
Beneficios a los empleados, corrientes	3.216.944	88.954	3.305.898
Otros pasivos no financieros corrientes	2.739.497	0	2.739.497
Otras cuentas por pagar no corrientes	313.922	0	313.922
Otros pasivos financieros no corrientes	90.275.518	31.029	90.306.547
Pasivos por impuestos diferidos	11.400.733	52.533	11.453.266
Beneficios a los empleados, no corrientes	9.342.236	0	9.342.236
Total	182.057.913	6.571.617	188.629.530

Mercado de destino

Mercado Nacional

Los ingresos totales del mercado nacional ascendieron al 31 de diciembre de 2017 a M\$212.968.773 (M\$210.789.510 en 2016), lo que representa un 73,3% (72,8% en 2016) de los ingresos totales.

Mercado Exportaciones

Los ingresos totales del mercado de exportaciones ascendieron al 31 de diciembre de 2017 a M\$77.595.616 (M\$78.900.987 en 2016), lo que representa un 26,7% (27,2% en 2016) de los ingresos totales.

Dentro del mercado de exportaciones no existen clientes que representen más del 10% del total de los ingresos consolidados.

NOTA 7. INGRESOS ORDINARIOS

El detalle de los ingresos ordinarios es el siguiente:

Ingresos	01-ene-17	01-ene-16
En miles de pesos	31-dic-17	31-dic-16
Ventas de Productos	281.519.276	281.148.990
Ventas de Servicios y Cursos	9.045.113	8.541.507
TOTAL	290.564.389	289.690.497

NOTA 8. OTROS INGRESOS Y OTROS GASTOS POR FUNCIÓN

8.1 El detalle de los otros ingresos es el siguiente:

Otros Ingresos	01-ene-17	01-ene-16
En miles de pesos	31-dic-17	31-dic-16
Arriendo de propiedades de inversión	736.486	836.845
Dividendos	32.048	43.544
Franquicias Tributaria	685.646	809.156
Indemnización siniestros	153.557	343
Venta de Materiales	59.836	29.842
Otros ingresos varios	432.094	129.925
TOTAL	2.099.667	1.849.655

8.2 El detalle de los otros gastos por función es el siguiente:

Otros gastos	01-ene-17	01-ene-16
En miles de pesos	31-dic-17	31-dic-16
Gastos proyecto Innova	(7.634)	(13.105)
Gastos patentes municipales	0	(12.908)
Multas e intereses (Educaria)	(41.780)	0
TOTAL	(49.414)	(26.013)

NOTA 9. OTRAS GANANCIAS (PERDIDAS)

Otros ganancias (pérdidas)	01-ene-17	01-ene-16
En miles de pesos	31-dic-17	31-dic-16
Ajuste valor razonable acciones Indiver	(1.483)	(7.117)
Resultado en venta de activo fijo (*)	157.140	428.118
Recuperación de impuestos	6.000	0
Enajenación inversión en Apoger	0	(68.427)
Deterioro plusvalía	(300.000)	(561.896)
Liquida proyectos no viables	(20.503)	0
Otras ganancias (pérdidas)	32.402	(98.955)
TOTAL	(126.444)	(308.277)

(*) Al 31 de diciembre de 2016 incluye M\$325.215.- por venta (expropiación) de 1.196 m2 en propiedad Carlos Valdovinos N°141. Complemento de información en nota N°17 Propiedades de Inversión.

NOTA 10. GASTOS DEL PERSONAL

Los gastos de personal, se descomponen de la siguiente manera:

Gastos del personal	01-ene-17	01-ene-16
En miles de pesos	31-dic-17	31-dic-16
Sueldos y salarios	36.903.595	36.636.397
Contribuciones previsionales obligatorias	4.216.263	3.804.370
Beneficio por antigüedad laboral	152.811	36.250
TOTAL	41.272.669	40.477.017
Número de empleados consolidados	2.004	2.167

NOTA 11. INGRESOS FINANCIEROS Y COSTOS FINANCIEROS

El detalle de ingresos financieros y costos financieros es el siguiente:

Ingresos y gastos financieros		
Reconocidos en resultado	01-ene-17	01-ene-16
En miles de pesos	31-dic-17	31-dic-16
Ingresos por intereses por inversiones mantenidas hasta el vencimiento sin deterioro	1.353.632	1.542.122
Ingresos financieros	1.353.632	1.542.122
Gastos por intereses por obligaciones financieras valorizadas a su costo amortizado	(5.266.631)	(4.816.911)
Otros	0	0
Costos financieros	(5.266.631)	(4.816.911)
Ingresos (Gastos) financieros reconocidos en resultados	(3.912.999)	(3.274.789)
Estos costos e ingresos financieros incluyen lo siguiente en relación a los activos (pasivos) no valorizados a su valor razonable con cambios en resultados:		
Ingresos por intereses totales por activos financieros	1.353.632	1.542.122
Gastos por intereses totales por pasivos financieros	(5.266.631)	(4.816.911)
Reconocido directamente en resultado integral (patrimonio)		
En miles de pesos		
Diferencias de cambio por conversión en operaciones en el extranjero	(3.564.833)	(5.391.035)
Porción efectiva de cambios en el valor razonable de coberturas de flujo de efectivo	407.913	(625.125)
Otro resultado integral, antes de impuesto, ganancia (pérdida) por revaluación	6.410	0
Otro resultado integral, antes de impuesto, ganancia (pérdida) por nuevas mediciones de planes de beneficios	(1.098.740)	(425.518)
Impuesto a las ganancias relacionado con cambios en el superávit de revaluación de otro resultado integral	31.167	0
Impuesto a las ganancias relativo a nuevas mediciones de planes de beneficios definidos de otro resultado integral	296.660	299.746
Impuesto a las ganancias relacionado con coberturas de flujos de efectivo de otro resultado integral	(39.714)	267.335
Ingresos (gastos) financieros reconocidos directamente en el patrimonio, neto de impuestos	(3.961.137)	(5.874.597)
Atribuible a:		
Tenedores de instrumentos de patrimonio	(3.961.137)	(5.874.597)
Ingresos financieros reconocidos directamente en el patrimonio, neto de impuestos	(3.961.137)	(5.874.597)
Reconocido en:		
Reserva de valor razonable	(764.503)	(125.772)
Reserva de cobertura	368.199	(357.790)
Reserva de conversión	(3.564.833)	(5.391.035)
	(3.961.137)	(5.874.597)

La disminución del tipo de cambio en \$ 54,72 por dólar (disminución en \$ 40,69 en 2016), registrada durante el ejercicio 2017 (\$ 614,75 al 31 de diciembre 2017 y \$ 669,47 al 31 de diciembre de 2016), y la disminución del tipo de cambio en \$ 9,17 por peso argentino (disminución en \$ 12,48 en 2016), registrada durante el ejercicio 2017 (\$ 33,11 al 31 de diciembre 2017 y \$ 42,28 al 31 de diciembre de 2016), explican los cargos en las cuentas "Diferencias de cambio por conversión".

NOTA 12. GASTO POR IMPUESTO A LAS GANANCIAS

El detalle de gastos por impuestos a las ganancias por el ejercicio terminado el 31 de diciembre de 2017 y 31 de diciembre de 2016, es el siguiente:

Gasto por impuesto a las ganancias	01-ene-17	01-ene-16
En miles de pesos	31-dic-17	31-dic-16
Gasto por impuesto a las ganancias		
Período corriente	(8.269.989)	(8.429.598)
Ajuste por períodos anteriores	(248.178)	12.942
PPM por absorción de utilidades	0	163.470
Total Gasto impuesto	(8.515.167)	(8.253.186)
Gasto por impuesto diferido		
Gasto por impuestos diferidos, neto nacional (ver nota 21)	(1.384.604)	(659.196)
Gasto por impuesto diferido	(1.384.604)	(659.196)
Gasto por Impuestos	(9.899.771)	(8.912.382)
Gasto por Impuestos corrientes	(9.899.771)	(8.912.382)

El siguiente cuadro muestra la conciliación entre la determinación de impuesto a las ganancias que resultaría de aplicar tasa efectiva para los ejercicios comprendidos según el siguiente detalle:

Conciliación de la tasa impositiva efectiva	01-ene-17	01-ene-16
En miles de pesos	31-dic-17	31-dic-16
Utilidad del período antes impuesto	44.258.059	48.059.836
Total gasto por impuesto a las ganancias	(9.899.771)	(8.912.382)
Utilidad después del impuesto a las ganancias	34.358.288	39.147.454
Conciliación del gasto por impuestos utilizando tasa legal, con impuestos con tasa efectiva		
Gastos por impuestos utilizando la tasa real	11.285.805	11.534.361
Efecto impositivo de tasa en otras jurisdicciones	426.698	1.196.918
Efecto impositivo de gastos no deducibles impositivamente	3.929.753	3.444.371
Efecto impositivo de ingresos ordinarios no imposables	(4.882.992)	(5.529.959)
Efecto tributario de inflación activo, pasivo y patrimonio	(1.230.633)	(1.415.360)
Otro incremento (decremento) en cargo por impuestos legales.	371.140	(317.949)
Ajuste al gasto por impuestos utilizando la tasa legal, total	(1.386.034)	(2.621.979)
Gastos por impuesto utilizando la tasa efectiva	9.899.771	8.912.382

NOTA 13. PROPIEDADES, PLANTAS Y EQUIPOS

El detalle de las propiedades, plantas y equipos al 31 de diciembre de 2017 y 31 diciembre de 2016, es el siguiente:

2017		Construcción en Curso	Terrenos	Edificios, Neto	Planta y Equipos, Neto	Instalaciones Fijas y Accesorios, Neto	Vehículos de Motor, Neto	Otras Propiedades, Planta y Equipo, Neto	Viñedos	Propiedades, Planta y Equipo, Neto
Saldo inicial al 01 de enero de 2017		19.690.005	33.535.273	96.420.317	279.488.971	41.959.912	1.643.686	11.868.262	34.419.785	519.026.212
Cambios	Adiciones	29.424.822	1.077.308	39.089	824.388	670.881	244.236	1.956.739	2.797.402	37.034.865
	Adquisiciones Mediante Combinaciones de Negocios	0	0	0	0	0	0	0	0	0
	Ventas o reclasificación	(400.232)	0	0	(6.979.716)	(45.650)	(290.156)	(1.127.750)	0	(8.843.504)
	Transferencias de construcciones en curso a activo fijo	(27.015.188)	326.212	3.406.351	18.154.035	671.340	27.071	4.430.178	0	(0)
	Otros efectos	(125.230)	0	0	0	0	0	0	0	(125.230)
	Efecto de variaciones por tipo de cambio	(134.854)	(85.961)	(204.334)	(318.180)	(202.671)	(28.879)	(13.658)	(393.727)	(1.382.264)
	Cambios, Total	1.749.318	1.317.559	3.241.106	11.680.528	1.093.900	(47.728)	5.245.509	2.403.675	26.683.867
Saldo final al 31 de diciembre 2017		21.439.323	34.852.832	99.661.423	291.169.499	43.053.811	1.595.958	17.113.771	36.823.460	545.710.079
IAS 16 - Reconciliación de depreciación y pérdidas por deterioro										
		Construcción en Curso	Terrenos	Edificios, Neto	Planta y Equipos, Neto	Instalaciones Fijas y Accesorios, Neto	Vehículos de Motor, Neto	Otras Propiedades, Planta y Equipo, Neto	Viñedos	Propiedades, Planta y Equipo, Neto
Saldo inicial al 01 de enero de 2017		0	0	(31.963.371)	(222.954.363)	(33.393.637)	(788.780)	(6.360.048)	(6.011.090)	(301.471.289)
Cambios	Gasto por Depreciación	0	0	(2.324.253)	(11.527.976)	(1.585.110)	(209.522)	(454.082)	(1.266.825)	(17.367.769)
	Reverso amortización bajas	0	0	0	6.653.088	0	33.446	38.400	0	6.724.934
	Reverso de deterioro	0	0	0	0	0	0	0	0	0
	Ventas o reclasificación	0	0	0	331.420	2.040	208.397	(78.016)	0	463.841
	Efecto de variaciones por tipo de cambio	0	0	46.303	151.845	101.935	12.140	5.145	123.032	440.400
	Cambios, Total	0	0	(2.277.950)	(4.391.623)	(1.481.135)	44.461	(488.553)	(1.143.793)	(9.738.594)
Saldo final al 31 de diciembre 2017		0	0	(34.241.321)	(227.345.987)	(34.874.772)	(744.319)	(6.848.600)	(7.154.883)	(311.209.882)
IAS 16 - Valores en libros totales										
2017		Construcción en Curso	Terrenos	Edificios, Neto	Planta y Equipos, Neto	Instalaciones Fijas y Accesorios, Neto	Vehículos de Motor, Neto	Otras Propiedades, Planta y Equipo, Neto	Viñedos	Propiedades, Planta y Equipo, Neto
Saldo inicial al 01 de enero de 2017		19.690.005	33.535.273	64.456.946	56.534.608	8.566.275	854.906	5.508.215	28.408.695	217.554.923
Saldo final al 31 de diciembre 2017		21.439.319	34.852.832	65.420.103	63.823.514	8.179.040	851.640	10.265.171	29.668.577	234.500.196

2016		Construcción en Curso	Terrenos	Edificios, Neto	Planta y Equipos, Neto	Instalaciones Fijas y Accesorios, Neto	Vehículos de Motor, Neto	Otras Propiedades, Planta y Equipo, Neto	Viñedos	Propiedades, Planta y Equipo, Neto
	Saldo inicial al 01 de enero de 2016	17.063.070	33.452.413	92.280.181	265.159.780	41.026.297	1.416.145	11.564.972	30.959.592	492.922.450
	Adiciones	21.361.589	18.840	66.820	1.255.890	566.659	283.564	135.900	3.959.720	27.648.982
	Adquisiciones Mediante Combinaciones de Negocios		0	0	0	0	0	0	0	0
	Ventas o reclasificación	10.374	0	236.460	(394.152)	14.667	(116.353)	131.871	0	(117.132)
Cambios	Transferencias de construcciones en curso a activo fijo	(18.719.719)	139.607	4.084.388	13.776.398	607.505	74.677	37.143	0	0
	Otros efectos	0	0	0	0	0	0	0	0	0
	Efecto de variaciones por tipo de cambio	(25.309)	(75.588)	(247.532)	(308.945)	(255.217)	(14.347)	(1.624)	(499.527)	(1.428.089)
	Cambios, Total	2.626.935	82.859	4.140.136	14.329.191	933.615	227.541	303.290	3.460.193	26.103.761
	Saldo final al 31 de diciembre de 2016	19.690.005	33.535.273	96.420.317	279.488.971	41.959.912	1.643.686	11.868.262	34.419.785	519.026.211
IAS 16 - Reconciliación de depreciación y pérdidas por deterioro										
		Construcción en Curso	Terrenos	Edificios, Neto	Planta y Equipos, Neto	Instalaciones Fijas y Accesorios, Neto	Vehículos de Motor, Neto	Otras Propiedades, Planta y Equipo, Neto	Viñedos	Propiedades, Planta y Equipo, Neto
	Saldo inicial al 01 de enero de 2016	0	0	(29.842.654)	(212.839.137)	(31.344.274)	(674.941)	(6.073.464)	(4.859.339)	(285.633.809)
	Gasto por Depreciación	0	0	(2.172.136)	(10.609.924)	(2.007.737)	(192.494)	(272.503)	(1.280.780)	(16.535.575)
	Reverso amortización bajas	0	0	0	0	0	(2.020)	(28.043)	0	(30.063)
Cambios	Reverso de deterioro	0	0	0	0	(138.104)	0	0	0	(138.104)
	Ventas o reclasificación	0	0	0	342.351	42	71.399	12.916	0	426.708
	Efecto de variaciones por tipo de cambio	0	0	51.419	152.347	96.436	9.276	1.047	129.029	439.554
	Cambios, Total		0	(2.120.717)	(10.115.226)	(2.049.363)	(113.839)	(286.584)	(1.151.751)	(15.837.480)
	Saldo final al 31 de diciembre de 2016	0	0	(31.963.371)	(222.954.363)	(33.393.637)	(788.780)	(6.360.048)	(6.011.090)	(301.471.289)
IAS 16 - Valores en libros totales										
2016		Construcción en Curso	Terrenos	Edificios, Neto	Planta y Equipos, Neto	Instalaciones Fijas y Accesorios, Neto	Vehículos de Motor, Neto	Otras Propiedades, Planta y Equipo, Neto	Viñedos	Propiedades, Planta y Equipo, Neto
	Saldo inicial al 01 de enero de 2016	17.063.070	33.452.413	62.437.527	52.320.643	9.682.023	741.204	5.491.508	26.100.253	207.288.641
	Saldo final al 31 de diciembre de 2016	19.690.005	33.535.273	64.456.946	56.534.608	8.566.275	854.906	5.508.215	28.408.695	217.554.923

a) Pérdida por deterioro de valor y reversión posterior

Al 31 de diciembre de 2017 y 2016 no existen ajustes por pérdida de deterioro de valor de los activos fijos para la Compañía.

Al 31 de diciembre de 2017 se reclasificó provisión de repuestos obsoletos por M\$ 110.576.- clasificada en el rubro "otras propiedades, plantas y equipos". Anteriormente, en el ejercicio 2016, se encontraba clasificada en el rubro "existencias".

b) Planta y maquinaria en arrendamiento

La Sociedad no posee plantas y maquinarias en arrendamiento al 31 de diciembre de 2017 y 2016.

c) Depreciación

La depreciación por los años terminados al 31 de diciembre de 2017 y 2016 de propiedades, plantas y equipos se refleja dentro del resultado integral.

d) Revaluación

Con motivo de la adopción de las Normas Internacionales de Información Financiera (IFRS), al 01 de enero de 2009, la Sociedad decidió utilizar el valor justo como costo atribuido de los terrenos de Buin y Alhué.

El valor justo de estos terrenos a la fecha de transición ascendió a M\$18.366.892, lo que significó un aumento en patrimonio de M\$6.670.840.- neto de impuestos diferidos.

Para la determinación de los valores razonables de los campos citados, se utilizaron los servicios del tasador independiente Vial & Cía. Ltda. Corretaje Agrícola. La metodología de valorización del tasador consistió en la valorización exclusiva del suelo y ubicaciones, por tanto excluyen totalmente las plantaciones, instalaciones y construcciones de los predios. Se valorizaron un total de 7.772 hectáreas de los campos de Buin y Alhué, las cuales se tasaron al valor comercial del terreno a la fecha de transición a IFRS.

e) Plantaciones

El detalle de las hectáreas plantadas por campo que posee la afiliada S.A. Viña Santa Rita y afiliadas al 31 de diciembre de 2017 se presenta a continuación:

- Propiedad ubicada en la Comuna de Punitaqui, Provincia de Limarí, con una superficie total de 488 hectáreas, que incluyen 131 hectáreas plantadas de viñedos y 253 hectáreas por plantar.
- Propiedad en Casablanca, Comuna de Casablanca, Provincia de Valparaíso, con una superficie total de 266 hectáreas, que incluyen 103,25 hectáreas plantadas de viñedos en propiedad Los Hualpes. Adicionalmente en esta misma comuna, la Sociedad tiene propiedades arrendadas a largo plazo con una superficie de 245 hectáreas de las cuales 199 hectáreas están plantadas con viñedos.
- Propiedad arrendada en Leyda, Comuna de San Antonio, con una superficie total de 95 hectáreas, que incluyen 90 hectáreas plantadas de viñedos.
- Propiedades ubicadas en Alto Jahuel, Comuna de Buin, con una superficie total de 3.012 hectáreas, que incluyen 430,34 hectáreas plantadas de viñedos y 183,6 hectáreas por plantar.
- Propiedad arrendada en Pirque, Comuna de Pirque, con una superficie total de 371 hectáreas, que incluyen 133 hectáreas plantadas de viñedos.
- Propiedad en la Comuna de Alhué, Provincia de Melipilla, con una superficie de 5.133 hectáreas, que incluyen 324,74 hectáreas plantadas de viñedos y 226 hectáreas por plantar.
- Propiedad ubicada en los Lirios, Comuna de Requínoa, con aproximadamente 10 hectáreas, de las cuales 2 hectáreas están plantadas y 10.000 m2 construidos, en la cual se encuentra la planta de vinificación, elaboración y producción de vinos familiares.
- Propiedad en Peralillo, Comuna de Palmilla, con una superficie total de 377 hectáreas, que incluyen 305 hectáreas plantadas de viñedos.
- Propiedad ubicada en la Comuna de Pumanque, Provincia de Colchagua, con una superficie total de 1.169 hectáreas, que incluyen 598,58 hectáreas plantadas de viñedos y 321,42 hectáreas por plantar.
- Propiedad en Apalta, Comuna de Santa Cruz, con una superficie de 100 hectáreas, que incluyen 77 hectáreas plantadas de viñedos. Adicionalmente en esta misma comuna, la Sociedad tiene propiedades arrendadas a largo plazo con una superficie de 40 hectáreas de las cuales 40 hectáreas están plantadas con viñedos.
- Propiedad Arrendada en la Comuna de Marchigüe, Provincia de Cardenal Caro, de una superficie total de 509 hectáreas, que incluyen 348 hectáreas plantadas de viñedos.

- Propiedad en Itahue, Comuna Molina, Provincia de Curicó, con una superficie total de 301 hectáreas totales, con 273 hectáreas plantadas con viñedo.
- Propiedad en la Comuna de Río Claro, Provincia de Talca, de una superficie total de 229 hectáreas, que incluyen 185,48 hectáreas plantadas de viñedos.
- Propiedad en Sector Quipato, Comuna Cauquenes, Provincia de Cauquenes, Región del Maule, con una superficie total de 254 hectáreas, sin plantaciones.
- Propiedad ubicada en el valle de Lujan de Cuyo, Provincia de Mendoza, Argentina, con una superficie total de 724 hectáreas, que incluyen 434 hectáreas plantadas con viñedos y 75 hectáreas por plantar.
- Propiedad ubicada en el distrito de Gualtallary, departamento de Tupungato, Valle de Uco, Provincia de Mendoza, Argentina, con una superficie total de 162 hectáreas y 130 hectáreas plantadas con viñedos.
- Propiedad ubicada en el distrito Cordón del Plata, departamento de Tupungato, Valle de Uco, Provincia de Mendoza, Argentina, con una superficie total de 61 hectáreas y 53 hectáreas plantadas con viñedos.
- Propiedad ubicada en el Departamento de San Carlos, Provincia de Mendoza, Argentina, con una superficie total de 104 hectáreas y 85 hectáreas plantadas con viñedos, 3 hectáreas disponibles para ser plantadas.

La amortización de las plantaciones es calculada en forma lineal, y la vida útil estimada de las viñas en producción es de 25 años.

NOTA 14. ACTIVOS INTANGIBLES DISTINTOS A LA PLUSVALIA

La composición de los activos intangibles, sus valores brutos, amortizaciones acumuladas y sus respectivos valores netos al 31 de diciembre de 2017 y 2016, es la siguiente:

	Licencias y softwares	Patentes y marcas registradas	Derechos de agua/ Servidumbre Eléctrica	Pertenencias mineras y otros	Total
En miles de pesos					
Costo					
Saldo al 1 de enero de 2016	5.955.642	6.469.866	1.932.331	3.828.471	18.186.310
Adquisiciones a traves de combinaciones de negocios	0	0	0	0	0
Otras adquisiciones – desarrollos internos	559.324	118.002	340.734	259.581	1.277.641
Activos disponibles para la venta	0	0	0	(1.704)	(1.704)
Efecto de variaciones en tipo de cambio	0	(21.783)	0	0	(21.783)
Saldo al 31 de diciembre de 2016	6.514.966	6.566.085	2.273.065	4.086.348	19.440.464
Saldo al 1 de enero de 2017	6.514.966	6.566.085	2.273.065	4.086.348	19.440.464
Adquisiciones a traves de combinaciones de negocios	63.228	0	0	35.019	98.247
Otras adquisiciones – desarrollos internos	778.416	5.373.553	906.506	60.241	7.118.716
Activos disponibles para la venta	0	0	0	0	0
Efecto de variaciones en tipo de cambio	0	(17.776)	0	0	(17.776)
Saldo al 31 de diciembre de 2017	7.356.610	11.921.862	3.179.571	4.181.608	26.639.651
Amortización y pérdidas por deterioro					
Saldo al 1 de enero de 2016	5.119.572	3.415.876	78.991	3.185.694	11.800.133
Amortización del ejercicio	435.996	246.122	0	235.037	917.155
Pérdida por deterioro		561.896	0	0	561.896
Efecto de variaciones en tipo de cambio	0	(7.577)	0	0	(7.577)
Saldo al 31 de diciembre de 2016	5.555.568	4.216.317	78.991	3.420.731	13.271.607
Saldo al 1 de enero de 2017	5.555.568	4.216.317	78.991	3.420.731	13.271.607
Amortización del periodo	621.652	282.734	0	173.999	1.078.385
Pérdida por deterioro	0	300.000	0	0	300.000
Efecto de variaciones en tipo de cambio	0	(6.759)	0	0	(6.759)
Saldo al 31 de diciembre de 2017	6.177.220	4.792.292	78.991	3.594.730	14.643.233
Valor en libros					
Al 1 de enero de 2016	836.070	3.053.990	1.853.340	642.777	6.386.177
Al 31 de diciembre de 2016	959.398	2.349.768	2.194.074	665.617	6.168.857
Al 1 de enero de 2017	959.398	2.349.768	2.194.074	665.617	6.168.857
Saldo al 31 de diciembre de 2017	1.179.390	7.129.570	3.100.580	586.878	11.996.418

Los activos intangibles mencionados, se encuentran valorizados al 31 de diciembre de 2017 y 2016 al costo a la fecha de adquisición, menos amortización y pérdidas por deterioro.

Patentes y marcas comerciales

En este rubro se incluye el valor pagado por la marca comercial Santa Rita y sus derivados y las marcas correspondientes a Ediciones Impresos S.A. (Revista Capital) y Ediciones Financieras S.A. (El Diario Financiero). Adicionalmente, se incluyen dentro del rubro el costo de inscripción de las marcas de la Sociedad en Chile y en el extranjero. La marca Santa Rita está definida por la Sociedad como intangible de vida útil indefinida, sustentada en que es el soporte de los productos que la Sociedad comercializa y que mantiene el valor de ella mediante inversiones en marketing. Por lo anterior no es amortizada y se valoriza al costo menos cualquier pérdida por deterioro. Por el contrario, las inscripciones de marcas son intangibles de vida útil definida, y son amortizadas en un plazo de 10 años, restándoles a la fecha un promedio de 5 años. Se valorizan al costo menos amortizaciones y cualquier pérdida por deterioro de valor. Las marcas comerciales son sometidas a evaluación de deterioro en forma anual.

Durante el año 2017, la filial S.A. Viña Santa Rita adquirió una marca por el valor de 5.374 millones, la cual fue clasificada de vida útil indefinida.

Derechos de agua

Este rubro se compone por derechos de agua adquiridos a perpetuidad, razón por la cual estos intangibles son definidos como de vida útil indefinida; no obstante, son sometidos a evaluación de deterioro en forma anual.

El rubro se conforma por los siguientes derechos de agua:

En miles de pesos	31-dic-17	31-dic-16
Canal Huidobro	20.000	20.000
Embalse Camarico	794.444	794.444
Embalse Cogoti	120.974	120.974
Canal los azules de Ovalle	137.263	137.263
Río Maipo	249.160	249.160
Canal Cerrillano	71.008	71.008
Río Lontue	278.068	278.068
Maule Norte	105.916	105.916
Pozo campo Quipato, Cauquenes	894.450	0
Estero Cartagena	66.507	66.507
Derecho consuntivo aguas subterráneas en Tongoy	10.000	10.000
Estero Añihueraqui	340.734	340.734
TOTAL	3.088.524	2.194.074

Servidumbres Eléctricas

En miles de pesos	31-dic-17	31-dic-16
Derechos pagados a familia Calfuman	12.056	0
TOTAL	12.056	0

Licencias y software

La Sociedad desarrolla software con recursos propios y adquiere paquetes computacionales en el mercado nacional. Al cierre de los presentes estados financieros consolidados el saldo está compuesto principalmente por las licencias del Sistema de Gestión SAP.

Los desembolsos por desarrollos propios son cargados a resultados en la medida que se generan.

Los paquetes computacionales adquiridos se registran en intangibles y se amortizan en 4 años.

Amortización y cargo por deterioro

Al 31 de diciembre de 2017, la Sociedad registra una pérdida por deterioro M\$ 300.000 (M\$ 561.896 en 2016) el efecto en resultado se presenta en la línea Otras ganancias (pérdidas). Los cargos a resultados por amortizaciones se presentan en la línea de gastos de administración dentro del estado consolidado de resultados integrales.

Otros activos intangibles (Pertenencias Mineras)

Al 31 de diciembre de 2017, la Sociedad matriz registra derechos en pertenencias mineras por M\$379.195 (M\$553.194 en diciembre de 2016).

NOTA 15. PLUSVALIA

Este rubro se compone por las plusvalías adquiridas, estos intangibles son definidos como de vida útil indefinida; no obstante, son sometidos a evaluación de deterioro anualmente tal como señala la NIC 36.

Al 31 de diciembre de 2017 y 2016 estas partidas se encuentran en inversiones contabilizadas utilizando el método de la participación (Nota 18).

NOTA 16. ACTIVOS BIOLÓGICOS

Se consideran dentro del rubro activos biológicos las viñas en formación, las viñas en producción y el producto agrícola (uva).

De acuerdo a NIC 41, un activo biológico debe ser medido, tanto en el momento de su reconocimiento inicial como en la fecha de cada reporte, a su valor razonable menos los costos estimados en el punto de venta, salvo en aquellos casos en que el valor razonable no pueda ser medido con fiabilidad.

NIC 41 señala la siguiente jerarquización de valores razonables:

I. Precio de Mercado: A la fecha no existe en Chile un mercado activo para las vides plantadas en formación/producción. Nuestra conclusión se basa en lo siguiente:

Las vides plantadas en formación/producción no son un activo transado en la industria, y en caso de existir este tipo de transacciones, compradores y vendedores no hacen públicos los precios de ellas, por lo que no es posible encontrar disponibilidad de precios de referencia.

II. Precio de la transacción más reciente en el mercado, precios de mercado de activos similares, referencias del sector: Dado que no existe profundidad de mercado (ocurren muy pocas transacciones de viñedos anualmente) se hace difícil hacer un ejercicio de homologación. Por otra parte, en relación con los precios de mercado similares, este método resultaría de gran complejidad, debido a que la producción propia de uva no se vende a terceros, sino que se utiliza en la producción de los propios vinos, por lo que no se tiene un precio objetivo de mercado para dicha uva.

III. Modelo de valorización basado en el valor presente de los flujos netos de efectivo esperados del activo: Entendemos que, para calcular este valor razonable a través del método de flujos descontados, necesitamos estimar el precio y la cantidad de uva (producto agrícola) que nos generará el activo biológico. La complejidad de esto, radica en que las uvas de cosecha propia de S.A. Viña Santa Rita están orientadas a categorías Premium, y son precisamente cosechadas en campos propios porque no existe un mercado que nos provea de las calidades requeridas para los productos a los cuales están destinadas dichas uvas, por lo que no contamos con un precio objetivo de nuestra uva en un mercado formal. Respecto de la cantidad, no contamos aún con un método certero que nos permita estimar la cantidad a producir cada año, debido a que esta variable se encuentra fuertemente influenciada por factores climáticos y exógenos, en su mayoría no controlables por la Sociedad y que afectan directamente la producción de uvas. Al no contar con un precio de mercado ni con una cantidad de producción conocida y cierta, nos vemos obligados a estimar tanto el precio, en función de variables subjetivas al no existir mercado activo, como la cantidad de uva a producir por el activo biológico, cantidad que sabemos no puede ser estimada a la fecha con un porcentaje de confianza razonable. Si las variables de entrada o input de cualquier modelo de valorización son "poco confiables", podemos concluir que los resultados obtenidos una vez aplicado el modelo también lo serán.

La composición de los activos biológicos se detalla a continuación:

Activos Biológicos	Productos Agrícolas
En miles de pesos	
Saldo al 1 de enero de 2016	8.216.156
Aumentos por nuevas plantaciones	0
Aumentos por adquisiciones	17.090.321
Productos agrícolas cosechados transferidos a inventario	(15.855.574)
Efecto de variaciones en tipo de cambio	(260.492)
Traspasos	0
Pérdidas por deterioro	0
Depreciaciones	0
Saldo al 31 de diciembre de 2016	9.190.411
Saldo al 1 de enero de 2017	9.190.411
Aumentos por nuevas plantaciones	0
Aumentos por adquisiciones	16.468.249
Productos agrícolas cosechados transferidos a inventario	(16.501.368)
Efecto de variaciones en tipo de cambio	(255.230)
Traspasos	0
Pérdida por deterioro	0
Depreciaciones	0
Saldo al 31 de diciembre de 2017	8.902.062

NOTA 17. PROPIEDADES DE INVERSION

El detalle de propiedades de inversión al 31 de diciembre de 2017 y 2016 es el siguiente:

Propiedades de inversión	2016
En miles de pesos	
Saldo al 1 de enero de 2016	1.773.999
Adiciones	0
Reclasificación	0
Ventas (*)	(28.288)
Depreciaciones	(49.740)
Saldo al 31 de diciembre de 2016	1.695.971

(*) Corresponde a compromiso de venta propiedad Carlos Valdovinos N°141

Propiedades de inversión	2017
En miles de pesos	
Saldo al 1 de enero de 2017	1.695.971
Adiciones	0
Reclasificación (*)	(86.937)
Ventas	0
Depreciaciones	(49.739)
Saldo al 31 de diciembre de 2017	1.559.295

(*) Corresponde a compromiso de venta propiedad Carlos Valdovinos N°141

Los bienes se encuentran actualmente entregados en arrendamiento operativo. Los ingresos por arrendamiento son reconocidos en el estado de resultados dentro de la línea otros ingresos. Todos los gastos asociados a las reparaciones y mantenimiento del inmueble son de cargo del arrendatario.

Las propiedades de inversión se encuentran valorizadas a su valor de costo, el cual no difiere significativamente de su valor razonable Al 31 de diciembre de 2017 y 2016. El valor razonable a dicha fecha fue calculado en función de su valor comercial proporcionado por tasador externo.

Las propiedades de inversión son depreciadas en forma lineal y la vida útil asignada es de 50 años.

Mayor detalle de las propiedades de inversión, se encuentran en nota 35 a).

NOTA 18. INVERSIONES CONTABILIZADAS POR EL METODO DE LA PARTICIPACION

El detalle de las sociedades contabilizadas por el método de la participación se presenta a continuación:

RUT	Sociedades	País origen	Moneda funcional	Número de acciones	Porcentaje participación	Patrimonio al	Saldo al	Participación Ganancia (pérdida)	Dividendos recibidos	Diferencia conversión	Plusvalía	Otros Incrementos (decremento)	Saldo total
					31-dic-17	31-dic-17	01-ene-17	31-dic-17	31-dic-17	31-dic-17	31-dic-17	31-dic-17	31-dic-17
89.150.900-6	VIÑA LOS VASCOS S.A.	CHILE	DÓLAR	30.100.000	43,00%	44.922.856	21.136.146	1.309.817	(1.461.049)	(1.668.086)	0	0	19.316.828
76.101.694-6	SERVICIOS COMPARTIDOS TICEL LTDA.	CHILE	PESOS	0	40,00%	151.940	56.607	4.166	0	0	0	0	60.773
76.264.769-9	WINE PACKAGING & LOGISTIC S.A.	CHILE	PESOS	128.120	34,00%	2.946.375	1.104.368	(122.006)	0	0	0	33.886	1.016.248
76.264.769-9	WINE PACKAGING & LOGISTIC S.A.	CHILE	PESOS	0	0,00%	0	126.658	0	0	0	0	0	126.658
O-E	RAYEN CURA S.A.I.C.	ARGENTINA	\$ ARG	1.376.000	40,00%	18.111.217	8.580.158	5.018.814	(5.703.039)	(651.444)	0	0	7.244.489
O-E	RAYEN CURA S.A.I.C.	ARGENTINA	\$ ARG	0	0,00%	0	3.083.440	0	0	0	0	0	3.083.440
							34.087.377	6.210.791	(7.164.088)	(2.319.530)	0	33.886	30.848.436

RUT	Sociedades	País origen	Moneda funcional	Número de acciones	Porcentaje participación	Patrimonio al	Saldo al	Participación Ganancia (pérdida)	Dividendos recibidos	Diferencia conversión	Plusvalía	Otros Incrementos (decremento)	Saldo total
					31-dic-16	31-dic-16	01-ene-16	31-dic-16	31-dic-16	31-dic-16	31-dic-16	31-dic-16	31-dic-16
89.150.900-6	VIÑA LOS VASCOS S.A.	CHILE	DÓLAR	30.100.000	43,00%	49.153.826	21.538.700	1.161.276	(347.058)	(1.234.150)	0	17.378	21.136.146
76.101.694-6	SERVICIOS COMPARTIDOS TICEL LTDA.	CHILE	PESOS	0	40,00%	141.527	67.783	8.824	0	0	0	(20.000)	56.607
76.264.769-9	WINE PACKAGING & LOGISTIC S.A.	CHILE	PESOS	128.120	34,00%	3.248.139	1.347.312	(242.944)	0	0	0	0	1.104.368
76.264.769-9	WINE PACKAGING & LOGISTIC S.A.	CHILE	PESOS	0	0,00%	0	126.658	0	0	0	0	0	126.658
O-E	RAYEN CURA S.A.I.C.	ARG	\$ ARG	1.376.000	40,00%	21.450.390	14.438.972	6.090.748	(9.166.875)	(2.782.687)	0	0	8.580.158
O-E	RAYEN CURA S.A.I.C.	ARG	\$ ARG	0	0,00%	0	3.083.440	0	0	0	0	0	3.083.440
							40.602.865	7.017.904	(9.513.933)	(4.016.837)	0	(2.622)	34.087.377

Las transacciones comerciales que se realizan con estas sociedades se efectúan a los precios corrientes en plaza, en condiciones de plena competencia y cuando existen resultados no realizados éstos se anulan.

El total de las inversiones contabilizadas por el método de la participación, incluye la plusvalía por las Sociedades Rayén Curá S.A.I.C. y Wine Packaging & Logistic S.A. (Nota 15).

Información resumida de las asociadas

	31-dic-17		31-dic-17	
	Activo	Pasivo	Ingresos ordinarios	Resultado
Inversiones en asociadas	M\$	M\$	M\$	M\$
Viña Los Vascos S.A.	53.207.842	8.284.986	20.556.625	3.046.086
Servicios Compartidos TICEL Ltda.	503.866	351.925	1.875.087	10.414
Wine Packaging & Logistic S.A.	8.384.867	5.395.904	1.632.127	(358.839)
Rayén Curá S.A.I.C.	42.105.586	23.994.369	75.507.220	12.547.036

	31-dic-16		31-dic-16	
	Activo	Pasivo	Ingresos ordinarios	Resultado
Inversiones en asociadas	M\$	M\$	M\$	M\$
Viña Los Vascos S.A.	56.962.525	7.808.698	18.413.772	2.700.642
Servicios Compartidos TICEL Ltda.	487.730	346.204	1.672.709	22.065
Wine Packaging & Logistic S.A.	9.101.150	5.853.011	30.848.436	(714.543)
Rayén Curá S.A.I.C.	50.468.278	29.017.888	82.500.544	15.226.870

NOTA 19. ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA Y OPERACIONES DISCONTINUADAS

Al 31 de diciembre de 2017 la Sociedad tiene compromiso de venta por un inmueble ubicado en calle Carlos Valdovinos N°141, comuna de San Joaquín. El valor contable asciende a M\$ 86.937.- (ver nota 36)

NOTA 20. INSTRUMENTOS FINANCIEROS

a) Exposición al riesgo de crédito

El valor en libros de los activos financieros representa la exposición máxima al crédito. La exposición máxima al riesgo de crédito a la fecha del estado de situación financiera es la siguiente:

En miles de pesos	Valor en libros	
	31-dic-17	31-dic-16
Activos financieros al valor razonable con cambios en resultados (nota 34)	22.527	26.838
Otros activos financieros corrientes (nota 34)	5.467.366	8.349.683
Otros activos financieros no corrientes (nota 34)	2.803.014	2.845.853
Préstamos y partidas por cobrar (nota 23)	98.022.392	96.890.802
Contratos a término en moneda extranjera (nota 34)	649.910	176.456
	106.965.209	108.289.632

La exposición máxima al riesgo de crédito para partidas por cobrar a la fecha del estado de situación financiera por región geográfica es la siguiente:

En miles de pesos	Valor en libros	
	31-dic-17	31-dic-16
Cientes Nacionales	69.458.387	65.477.683
Cientes Extranjeros	28.564.005	31.413.119
	98.022.392	96.890.802

La exposición máxima al riesgo de crédito para partidas por cobrar a la fecha del estado de situación financiera por tipo de cliente es la siguiente:

En miles de pesos	Valor en libros	
	31-dic-17	31-dic-16
Cientes mayoristas	11.152.123	11.385.198
Cientes minoristas	86.870.269	85.505.604
	98.022.392	96.890.802

Pérdidas por deterioro

La antigüedad de las partidas por cobrar es la siguiente:

En miles de pesos	Deterioro Bruto		Deterioro Bruto	
	31-dic-17 activo	31-dic-17 deterioro	31-dic-16 activo	31-dic-16 deterioro
Vigentes	81.210.660	553.885	78.122.389	376.876
De 0 a 30 días	11.249.947	33.770	12.121.430	24.524
De 31 a 90 días	4.283.733	82.551	5.928.761	76.887
Más de 90 días	1.278.052	30.491	718.222	9.821
	98.022.392	700.697	96.890.802	488.108

La variación en la estimación por deterioro con respecto a las partidas por cobrar durante el año, es la siguiente:

En miles de pesos	31-dic-17	31-dic-16
Balance al 1 de enero	488.108	529.093
Pérdida reconocida por deterioro	212.589	(40.985)
Balance al cierre del período	700.697	488.108

Basados en índices históricos de mora, la Sociedad cree que no es necesario una nueva estimación por deterioro con respecto a las cuentas comerciales por cobrar que están en mora.

El deterioro de los activos se encuentra deducido de los deudores comerciales, otras cuentas por cobrar corrientes y derechos por cobrar no corrientes, para cubrir contingencias en la recuperación de dichos activos. El criterio adoptado para el cálculo de dicho deterioro considera como base de cálculo la antigüedad de los saldos, según las directrices entregadas por la administración.

La administración considera que los montos deteriorados en mora por más de 30 días aún son recuperables sobre la base del comportamiento de pago histórico y análisis de las calificaciones de crédito de los clientes correspondientes.

b) Riesgo de liquidez

Los siguientes son los vencimientos contractuales de pasivos financieros:

31 de diciembre de 2017							
En miles de pesos	Valor en libros	Flujos de efectivo contractuales	6 meses o menos	6 – 12 meses	1 – 2 años	2 – 5 años	Más de 5 años
Pasivos financieros no derivados							
Préstamos bancarios con garantía (nota 29)	24.512	(27.015)	(18.994)	(8.021)	0	0	0
Préstamos bancarios sin garantía (nota 29)	36.313.016	(40.985.802)	(152.948)	(8.121.141)	(9.578.641)	(15.915.060)	(7.218.012)
Emisiones de bonos sin garantías (nota 29)	66.513.724	(85.650.179)	(2.066.448)	(2.053.348)	(6.041.154)	(23.824.713)	(51.664.516)
Acciones preferenciales rescatables	0	0	0	0	0	0	0
Pasivos por arrendamiento financiero	0	0	0	0	0	0	0
Instrumento bancario sin garantía	0	0	0	0	0	0	0
Acreedores comerciales y otras cuentas por pagar	48.030.308	(48.030.308)	(45.673.126)	0	0	(2.357.182)	0
Otros pasivos no corrientes	0	0	0	0	0	0	0
Pasivos financieros derivados							
Permutas financieras de tasas de interés usadas para cobertura	0	0	0	0	0	0	0
Contratos a término en moneda extranjera usados para cobertura:	0	0	0	0	0	0	0
Flujo de salida	0	0	0	0	0	0	0
Flujo de entrada	0	0	0	0	0	0	0
Otros contratos a término en moneda extranjera:	0	0	0	0	0	0	0
Flujo de salida (nota 29)	12.664.448	(12.664.448)	(115.085)	0	0	0	(12.549.363)
Flujo de entrada	0	0	0	0	0	0	0
	163.546.008	(187.357.752)	(48.026.601)	(10.182.510)	(15.619.795)	(42.096.955)	(71.431.891)

31 de diciembre de 2016							
En miles de pesos	Valor en libros	Flujos de efectivo contractuales	6 meses o menos	6 – 12 meses	1 – 2 años	2 – 5 años	Más de 5 años
Pasivos financieros no derivados							
Préstamos bancarios con garantía (nota 29)	10.148.953	(14.325.318)	(1.402.961)	(509.660)	(1.591.393)	(2.249.532)	(8.571.772)
Préstamos bancarios sin garantía (nota 29)	16.500.697	(17.190.563)	(3.476.653)	(3.440.022)	(3.963.340)	(5.834.901)	(475.647)
Emisiones de bonos sin garantías (nota 29)	66.794.844	(88.313.523)	(2.057.497)	(2.044.616)	(6.042.720)	(19.797.850)	(58.370.840)
Acciones preferenciales rescatables	0	0	0	0	0	0	0
Pasivos por arrendamiento financiero	0	0	0	0	0	0	0
Instrumento bancario sin garantía	0	0	0	0	0	0	0
Acreedores comerciales y otras cuentas por pagar	56.549.856	(56.549.856)	(56.235.934)	0	0	(313.922)	0
Otros pasivos no corrientes	0	0	0	0	0	0	0
Pasivos financieros derivados							
Permutas financieras de tasas de interés usadas para cobertura	0	0	0	0	0	0	0
Contratos a término en moneda extranjera usados para cobertura:	0	0	0	0	0	0	0
Flujo de salida	0	0	0	0	0	0	0
Flujo de entrada	0	0	0	0	0	0	0
Otros contratos a término en moneda extranjera:	0	0	0	0	0	0	0
Flujo de salida (nota 29)	7.927.804	(7.927.804)	0	0	0	0	(7.927.804)
Flujo de entrada	0	0	0	0	0	0	0
	157.922.154	(184.307.064)	(63.173.045)	(5.994.298)	(11.597.453)	(28.196.205)	(75.346.063)

c) Riesgo de moneda

La exposición del grupo a riesgos en moneda extranjera es la siguiente:

En miles de pesos (nota 38)	31-dic-17			31-dic-16		
	USD	euro	Otra moneda	USD	euro	Otra moneda
Activos Corrientes	26.796.417	7.853.182	13.146.416	26.395.869	8.481.875	12.863.277
Activos No Corrientes	21.039.472	0	13.819.611	22.365.077	0	15.439.668
Pasivos Corrientes	(11.213.946)	(1.702.493)	(3.660.840)	(11.160.230)	(3.167.228)	(5.929.277)
Pasivos No Corrientes	(24.968.854)	0	0	(8.778.879)	0	(83.562)
Exposición acumulada del balance	11.653.089	6.150.689	23.305.187	28.821.837	5.314.647	22.290.106
Contratos a término en moneda extranjera	(8.198.449)	(5.815.637)	(4.869.088)	(7.230.893)	(4.997.070)	(5.475.140)
Exposición neta	3.454.640	335.052	18.436.099	21.590.944	317.577	16.814.966

d) Análisis de sensibilidad

Riesgo de Moneda

Respecto a la política de financiamiento e inversión, la Sociedad considera el manejo de instrumentos de cobertura en moneda extranjera, así como una estructura de pasivos e inversiones que permiten minimizar su exposición al riesgo cambiario.

Riesgo de Mercado de exportación - S.A. Viña Santa Rita

Los ingresos por ventas en los mercados internacionales están principalmente denominados en dólares estadounidenses y euros. La paridad peso chileno – dólar estadounidense y peso chileno - euro han estado sujetas a importantes fluctuaciones, de modo tal que estas fluctuaciones pueden afectar los resultados de operaciones de la Compañía y sus afiliadas.

Adicionalmente, la evolución de la paridad entre distintas monedas extranjeras en los países en que participa la Compañía y sus filiales, provoca variaciones transitorias en los precios relativos de sus productos, por lo que pueden surgir en el mercado productos de nuevas empresas competidoras, afectando el nivel de ventas de la Compañía y/o sus afiliadas.

En lo que se refiere al riesgo de mercado, para el análisis de sensibilidad se asume una variación de +/- 10% en el precio promedio por caja de 9 litros en US\$ para el caso de exportaciones, dada las condiciones de mercado a la fecha de cierre de los estados financieros consolidados. Con todas las demás variables constantes, la variación en el precio señalada significa una variación de +/- 4,6% (+/- 4,6% en 2016) de los ingresos por ventas.

Análisis de sensibilidad de valor razonable para instrumentos a tasa fija

El Grupo no contabiliza activos y pasivos financieros a tasa fija al valor razonable con cambios en resultados. En 2015 la sociedad contrató un interest rate swap (IRS), por un monto de MUS\$9.450, que cubre un 70% de la deuda.

Análisis de sensibilidad de precios de materias primas

La Sociedad no utiliza instrumentos financieros derivados para cubrir los aumentos de precios de materias primas, por lo que se estima que un aumento de un 1% en el precio de la ceniza de soda podría producir una disminución de M\$142.517 en el resultado anual.

Análisis de sensibilidad de precios de energía y combustibles

La Sociedad no utiliza instrumentos financieros derivados para cubrir los aumentos de precios de energía y combustibles, por lo que se estima que un aumento de un 1% en el precio podría producir una disminución de M\$264.076 en el resultado anual. Para cubrir este riesgo existen cláusulas con los clientes que incluyen la variación de los costos de energía en el precio de venta de nuestros productos.

Análisis de sensibilidad de riesgo de inflación

Las fuentes de financiamiento de largo plazo en unidades de fomento originan la principal exposición de la Sociedad al riesgo de inflación. Al 31 de diciembre de 2017, la Sociedad tiene deudas denominadas en unidades de fomento con tasa de interés fija por un monto de UF3.322.754, por lo que un aumento de 0,5% del Índice de Precios al Consumidor, producirá una disminución aproximada del resultado por M\$445.218

Respecto a la cifra anterior, la Sociedad tiene al 31 de diciembre de 2017 un instrumento derivado denominado Cross Currency Swap con el Banco Estado por \$22.836 millones (UF 840.726), con la finalidad de fijar en pesos nominales la tasa del crédito otorgado por la misma entidad.

Análisis de sensibilidad del flujo de efectivo para instrumentos de tasa variable

La Sociedad no tiene instrumentos de tasa variable.

e) Valores razonables

Los valores razonables de los activos y pasivos financieros, junto con los valores en libros mostrados en el estado de situación financiera son los siguientes:

	31-dic-17		31-dic-16		Jerarquía
En miles de pesos	Valor en libros	Valor razonable	Valor en libros	Valor razonable	Valor razonable
Activos financieros disponibles para venta	0	0	0	0	2
Activos financieros no corrientes al valor razonable con cambios en resultado	2.249.739	2.249.739	2.243.330	2.243.330	1
Inversiones mantenidas hasta el vencimiento no corriente	553.275	553.275	602.523	602.523	2
Activos financieros al valor razonable con cambios en resultado	22.527	22.527	26.838	26.838	1
Otros activos financieros corrientes	6.117.276	6.117.276	8.526.139	8.526.139	2
Préstamos y partidas por cobrar	98.022.392	98.022.392	96.890.802	96.890.802	-
Cuentas por cobrar a entidades relacionadas	4.711.386	4.711.386	3.128.570	3.128.570	-
Efectivo y equivalentes al efectivo	29.042.985	29.042.985	30.852.578	30.852.578	-
Otros pasivos financieros corrientes	(12.664.448)	(12.664.448)	(7.927.804)	(7.927.804)	2
Préstamos bancarios garantizados	(24.512)	(24.512)	(10.148.953)	(10.148.953)	-
Préstamos bancarios no garantizados	(36.313.016)	(36.313.016)	(16.500.697)	(16.500.697)	-
Emisión de bonos no garantizados	(66.513.724)	(68.347.225)	(66.794.844)	(68.872.170)	-
Cuentas por pagar comerciales y otras cuentas por pagar y entidades relacionadas	(48.030.308)	(48.030.308)	(56.549.856)	(56.549.856)	-

La Sociedad no ha revelado la jerarquía de los instrumentos financieros, como deudores comerciales y acreedores comerciales a corto plazo y otros, porque los importes en libros son una aproximación razonable al valor razonable.

f) Información adicional

i) Por escritura pública de fecha 20 de julio de 2009, se suscribió contrato de emisión de bonos con el Banco de Chile en calidad de representante de los tenedores de bonos y banco pagador por la emisión del bono serie F por un total de UF1.000.000. En el contrato se establecen, entre otras, las siguientes obligaciones financieras:

- Mantener un nivel de endeudamiento consolidado no superior a 1,4 veces.
- Mantener seguros para los Activos de la Sociedad y sus afiliadas.

De acuerdo a lo establecido en el literal ii/ de la cláusula décima primera del contrato de emisión, se estipuló que en caso que el emisor o sus afiliadas implementen un cambio en las normas contables utilizadas por la aplicación de las IFRS, el emisor y el representante deberán modificar el contrato de emisión de línea de bono a fin de ajustarlo a lo que determinen los auditores externos, en los términos que señala en detalle el contrato de emisión.

En relación a lo anterior, por escritura pública de fecha 25 de enero de 2011, fue modificado el contrato de emisión de bonos con el Banco de Chile, en la cláusula novena denominada "Obligaciones, Limitaciones y Prohibiciones", la cláusula décima "Incumplimientos del Emisor" y la cláusula vigésimo cuarta denominada "Definiciones". La principal modificación se expresa como sigue:

- Mantener un nivel de endeudamiento definido como el cociente entre Pasivo Exigible y Total de Patrimonio menor que 1,4 veces, cifra que será reajustada por la variación del IPC por la proporción de pasivos reajustables a pasivos totales, hasta un máximo de dos veces, ambos del estado consolidado de situación financiera. Se entiende por Pasivo Exigible a la suma de total pasivos corrientes y no corrientes, menos provisiones no corrientes por beneficios a los empleados, menos los dividendos mínimos bajo IFRS. Se entiende por Total de Patrimonio al Total Patrimonio más los dividendos mínimos bajo IFRS, menos el ajuste por adopción a IFRS por MM\$1.421.-

En relación al cumplimiento del nivel de endeudamiento, al 31 de diciembre de 2017 y 31 de diciembre 2016, la Sociedad presenta un indicador de 0,57 y 0,57 respectivamente, cumpliendo íntegramente con el cuociente entre Pasivo Exigible y total del Patrimonio, el cual debe ser menor a 1,4 veces.

ii) En el mes de mayo del 2015, Banco Estado de Chile otorgó un préstamo a Cristalerías de Chile S.A, por un monto de UF1.000.000.- a un plazo de 7 años y con tasa fija de un 2,2% anual. Dicho crédito fue documentado mediante el otorgamiento de un pagaré suscrito con fecha 27 de mayo de 2015. En el contrato se establecen, entre otras, las siguientes obligaciones financieras:

- Mantener un nivel de endeudamiento consolidado no superior a 1,42 veces.
- Mantener seguros para los Activos de la Sociedad y sus afiliadas.
- Las operaciones a que se refieren el artículo N° 44 y 89 de la Ley 18.046 deben efectuarse de acuerdo a las condiciones que estas establecen.
- Otras restricciones menores.
- Mantener un nivel de endeudamiento definido como el cuociente entre Pasivo Exigible y Total de Patrimonio menor que 1,42 veces, cifra que será reajustada por la variación del IPC por la proporción de pasivos reajustables a pasivos totales, hasta un máximo de dos veces. Ambos del estado consolidado de situación financiera. Se entiende por Pasivo Exigible a la suma de total pasivos corrientes y no corrientes, menos provisiones no corrientes por beneficios a los empleados, menos los dividendos mínimos bajo IFRS. Se entiende por Total de Patrimonio al Total Patrimonio más los dividendos mínimos bajo IFRS, menos el ajuste por adopción a IFRS por MM\$1.421.-

En relación al cumplimiento del nivel de endeudamiento, al 31 de diciembre de 2017 y 2016, la Sociedad presenta un indicador de 0,57 y 0,57 respectivamente, cumpliendo íntegramente con el cuociente entre Pasivo Exigible y total del Patrimonio, el cual debe ser menor a 1,42 veces, asociados al crédito con Banco Estado.

iii) La afiliada S.A. Viña Santa Rita, por escritura pública de fecha 18 de agosto de 2009, suscribió un contrato de emisión de bonos desmaterializados con el Banco de Chile, en calidad de representante de los tenedores de bonos y banco pagador por la emisión de bono serie F por un total de UF 1.750.000. En cláusula décima referida a las obligaciones, limitaciones y prohibiciones, se establecen, entre otras, las siguientes exigencias:

- El emisor no otorgará garantías reales, esto es prendas e hipotecas, que garanticen nuevas emisiones de bonos o cualquier otra operación de crédito de dinero, u otros créditos u obligaciones existentes o que contraigan en el futuro, en la medida que el monto total acumulado de todas las obligaciones garantizadas por el emisor, exceda el seis por ciento del Total de Activos Consolidados del Emisor. No obstante lo anterior, para estos efectos no se considerarán las siguientes garantías reales: a/ las vigentes a la fecha del contrato de emisión; b/ las constituidas para financiar, refinanciar, pagar o amortizar el precio o costo de compra, construcción, desarrollo o mejora de activos del emisor o sus afiliadas siempre que la respectiva garantía recaiga sobre el mismo activo adquirido, construido, desarrollado o mejorado, se constituya contemporáneamente con la adquisición, construcción, desarrollo o mejora, o dentro del plazo de un año desde ocurrido alguno de estos eventos y siempre que la obligación garantizada no exceda del precio o costo de adquisición, construcción, desarrollo o mejora; c/ las que se otorguen por parte del emisor a favor de sus afiliadas o de éstas al emisor, destinadas a caucionar obligaciones contraídas entre ellas; d/ las otorgadas por una sociedad que, con posterioridad a la fecha de constitución de la garantía, se fusione, se absorba con el emisor o se constituya en su filial; e/ las que graven activos adquiridos por el emisor y que se encuentren constituidas antes de la adquisición; f/ las que se constituyan por el ministerio de la ley o por mandato legal; g/ las que sustituyan, reemplacen o tomen el lugar de cualquiera de las garantías mencionadas precedentemente; y h/ las que se constituyan sobre las acciones emitidas por las afiliadas con objeto especial, entendiéndose por tales aquellas afiliadas designadas por el directorio del emisor como tales y cuyo objeto es construir, operar y/o desarrollar nuevos proyectos específicos, cuyo financiamiento se ha estructurado bajo la forma de "financiamiento de proyecto" o "Project finance" sin garantías personales de los socios o accionistas, directos o indirectos, o sociedades relacionadas de dichas afiliadas con objeto especial, ni garantías reales sobre los activos de esas personas distintos de las acciones emitidas por las afiliadas con objeto especial; en el entendido, sin embargo, que el directorio del emisor podrá en cualquier momento dejar sin efecto la referida designación, decisión que deberá informarse por escrito al representante de los tenedores de bonos y, a partir de la cual, esta sociedad dejará de ser una filial con objeto especial para los efectos del contrato de emisión. En todo caso, el emisor o cualquiera de sus sociedades afiliadas podrán siempre otorgar garantías reales a otras obligaciones si, previa y simultáneamente, constituyen garantías al menos proporcionalmente equivalentes a favor de los tenedores de bonos.

- Mantener la razón de endeudamiento, definida como el cuociente entre Pasivo Exigible y Total Patrimonio, menor a 1,3 veces.
- Mantener una cobertura de gastos financieros, definida como el cuociente entre EBITDA y Gastos Financieros, superior a 2,75 veces.

- De acuerdo a lo establecido en el literal ii/ de la cláusula décima del contrato de emisión, se estipuló que en caso que el emisor o sus filiales implementen un cambio en las normas contables utilizados por la aplicación de las IFRS, el emisor y el representante deberán modificar el contrato de emisión de línea de bono a fin de ajustarlo a lo que determinen los auditores externos, en los términos que señala en detalle el contrato de emisión, señalado en éste, además y expresamente que en el caso no se necesitará del consentimiento previo de los tenedores de bonos respecto de las modificaciones que por lo tal motivo sufre el contrato de emisión.

En relación a lo anterior, por escritura pública de fecha 23 de diciembre de 2010, fue modificado el contrato de emisión de bonos desmaterializados con el Banco de Chile, en la Cláusula primera denominada “Definiciones” y Cláusula décima denominada “Obligaciones, Limitaciones y Prohibiciones”. Con esto, la Sociedad se obliga a las siguientes limitaciones y prohibiciones, las cuales son debidamente cumplidas por la Compañía al 31 de diciembre de 2017.

- Mantener las siguientes razones de endeudamiento medidas y calculadas trimestralmente, sobre los estados financieros consolidados del Emisor:
- Mantener un nivel de endeudamiento definido como el cociente entre Pasivo Exigible (correspondiente a la suma de total pasivos corrientes y no corrientes, menos los dividendos mínimos bajo IFRS) y Total de Patrimonio (considerando al Total Patrimonio más los dividendos mínimos bajo IFRS) menor a 1,9 veces. Ambos del estado consolidado de situación financiera clasificado.
- En relación al cumplimiento de “nivel de endeudamiento máximo”, la Sociedad Al 31 de diciembre de 2017 y 2016, presenta un indicador de 0,61 veces y 0,54 veces respectivamente, por lo cual la Sociedad cumple íntegramente lo establecido en dicho covenants, el cual establece que esta ratio debe ser menor a 1,9 veces.
- Mantener una cobertura de gastos financieros definida como el cociente entre EBITDA y Gastos Financieros, superior a 2,75 veces. La cobertura de gastos financieros indicada deberá calcularse sobre el período de los últimos doce meses terminados en la fecha de los estados financieros consolidados correspondientes.

Respecto a la “cobertura de gastos financieros”, la Sociedad al 31 de diciembre de 2017 y 2016, presenta un indicador de 10,60 veces y 11,35 veces respectivamente, por lo cual la Sociedad cumple íntegramente lo establecido en dicho covenants, el cual debe ser superior a 2,75 veces.

- Para el cálculo de la razón de endeudamiento, el EBITDA se define como la suma de los doce últimos meses de las siguientes partidas del Estado Consolidado de Resultados por Función: “Ganancia Bruta”, “Costos de Distribución” y “Gastos de Administración, además de la partida “Gastos por Depreciación” de la nota Propiedades, Planta y Equipo (Nota 13), más las partidas “Depreciación” de las notas de Activos Biológicos (Nota 16) y propiedades de Inversión (Nota 17) y más la partida “Amortización del Ejercicio”, de la nota de Activos Intangibles (Nota 14).

Los Gastos Financieros, para el cálculo de esta razón de endeudamiento, corresponden a la partida denominada “Gastos por intereses por Obligaciones Financieras Valorizadas a su Costo Amortizado”, de la nota de Ingresos y Gastos Financieros (Nota 11).

- Esta modificación de la escritura pública del 23 de diciembre del 2010, fue aceptada por parte de la Comisión para el mercado financiero (CMF) con fecha 3 de marzo de 2011.

iv) Respecto de la escritura de comodato, la Sociedad se obliga durante la vigencia de ese contrato a no gravar, enajenar ni celebrar contrato alguno sobre el edificio del Museo Andino, sin el previo consentimiento por escrito de la Fundación Claro-Vial.

v) Con fecha 15 de agosto de 2013, Viña Doña Paula suscribió con Fondo Provincial para la Transformación y el Crecimientos de Mendoza un nuevo crédito por un valor de ARG\$1.871.082, a una tasa de interés de 9,42% anual, con vencimiento el 15 de junio de 2018.

vi) Con fecha 31 de octubre de 2013, Viña Doña Paula suscribió crédito con el Banco de la Nación Argentina por un valor ARG\$ 3.000.000, a una tasa de interés de 13% anual, con vencimiento el 3 de septiembre de 2018. Este crédito se encuentra garantizado con una hipoteca sobre un campo de doscientas cinco hectáreas ubicado en la ciudad de Mendoza, Argentina.

vii) Con fecha 14 de diciembre de 2017, S.A. Viña Santa Rita suscribió crédito con el Banco Estado por un valor US\$ 9.000.000, a una tasa de interés de 3.5 % anual, con vencimiento el 14 de diciembre de 2022. Este crédito

debe cumplir con los mismos covenants del bono en UF mencionado anteriormente.

viii) En el mes de mayo de 2015, Cristalerías de Chile S.A. suscribió un cross currency swap con el Banco Estado para red denominar crédito con la misma institución por 1 millón de unidades de fomento, a un pasivo por M\$24.885.530, con una tasa fija de 5,2%. Al 31 de diciembre de 2017, el valor razonable de este contrato es de M\$12.459.722 (nota 29) y se presenta en Otros pasivos financieros no corrientes.

ix) La filial Eólico Las Peñas SpA mantiene un contrato de financiamiento con el Banco Bice garantizada por su matriz hasta dar cumplimiento con el test de terminación. Con fecha 28 de febrero de 2017, se firma certificación de terminación física y mecánica, dando cumplimiento al test de terminación, por lo anterior el crédito firmado entre Eólico Las Peñas SPA y banco Bice ya no se encuentra garantizado a partir de la fecha mencionada. En el mes de agosto de 2015, Eólica Las Peñas SpA suscribió un Interest Rate Swap (IRS) a catorce años con el Banco Bice para red denominar la tasa de crédito con la misma institución por MUS\$9.450, de una tasa libor más spread de 3,63. Al 31 de diciembre de 2017, el valor contable (razonable) de este contrato es de M\$89.641 (nota 29) y se presenta en Otros pasivos financieros no corrientes.

Con fecha 19 de diciembre de 2017 se suscribe un contrato de cesión de crédito en donde Banco Bice vende, cede y transfiere a Banco Estado los créditos de Eólico Las Peñas SpA, por un monto de capital de MUS\$12.914 a una tasa libor más spread de 1,97%. El Interest Rate Swap, contratado con el Banco Bice se mantiene vigente, bajo las mismas condiciones originales.

NOTA 21. ACTIVOS Y PASIVOS POR IMPUESTOS DIFERIDOS

Los activos y pasivos por impuestos diferidos son atribuibles a lo siguiente:

ACTIVOS Y PASIVOS POR IMPUESTOS DIFERIDOS	31-dic-17			31-dic-16		
	Activos	Pasivos	Neto	Activos	Pasivos	Neto
En miles de pesos						
Activos financieros al valor razonable con cambios en resultados	1.156.943	0	1.156.943	1.177.298	0	1.177.298
Derivados	0	0	0	267.335	0	267.335
Indemnización años de servicio	1.541.986	601.316	940.670	1.215.801	0	1.215.801
Ingresos diferidos	101.438	0	101.438	104.109	0	104.109
Inventarios	322.245	2.458.998	(2.136.753)	391.594	1.857.098	(1.465.504)
Gastos emisión bonos	0	7.994	(7.994)	0	1.717	(1.717)
Otras partidas	599.468	0	599.468	465.560	1.224	464.336
Otras provisiones	1.293.725	0	1.293.725	1.598.988	0	1.598.988
Pérdidas tributarias trasladables	497.994	0	497.994	197.388	0	197.388
Préstamos y financiamiento	0	39.300	(39.300)	0	52.532	(52.532)
Propiedad, planta y equipo	0	15.824.187	(15.824.187)	0	15.361.458	(15.361.458)
Provisión embalajes	321.951	0	321.951	224.083	0	224.083
Provisión feriado legal	322.933	0	322.933	378.791	0	378.791
Provisión incobrables	30.817	0	30.817	23.701	0	23.701
Utilidad no realizada VSR	47.673	0	47.673	34.581	0	34.581
TOTAL	6.237.173	18.931.795	(12.694.622)	6.079.229	17.274.029	(11.194.800)

Las diferencias temporales son las siguientes:

ACTIVOS Y PASIVOS POR IMPUESTOS DIFERIDOS	Activos por Impuestos Diferidos			Pasivos por Impuestos Diferidos		
En miles de pesos	31-dic-2017	31-dic-16	Efecto	31-dic-17	31-dic-16	Efecto
Activos financieros al valor razonable con cambios en resultados	1.156.943	1.177.298	(20.355)	0	0	0
Derivados	0	267.335	(267.335)	0	0	0
Indemnización años de servicio	1.541.986	1.215.801	326.185	601.316	0	601.316
Ingresos diferidos	101.438	104.109	(2.671)	0	0	0
Inventarios	322.245	391.594	(69.349)	2.458.998	1.857.098	601.900
Gasto emisión bonos	0	0	0	7.994	1.717	6.277
Otras partidas	599.468	465.560	133.908	0	1.224	(1.224)
Otras provisiones	1.293.725	1.598.988	(305.263)	0	0	0
Pérdidas tributarias trasladables	497.994	197.388	300.606	0	0	0
Préstamos y financiamiento	0	0	0	39.300	52.532	(13.232)
Propiedad, planta y equipo	0	0	0	15.824.187	15.361.458	462.729
Provisión embalajes	321.951	224.083	97.868	0	0	0
Provisión feriado legal	322.933	378.791	(55.858)	0	0	0
Provisión incobrables	30.817	23.701	7.116	0	0	0
Utilidad no realizada VSR	47.673	34.581	13.092	0	0	0
TOTAL	6.237.173	6.079.229	157.944	18.931.795	17.274.029	1.657.766

De acuerdo a la NIC N°12 los impuestos diferidos consolidados se presentan netos en el Balance por Sociedad (ver nota 2.6 letra c).

En miles de pesos	Saldos netos		Variación
	31-dic-17	31-dic-16	
Activos no corrientes	843.496	258.466	585.030
Pasivos no corrientes	13.538.118	11.453.266	(2.084.852)
	12.694.622	11.194.800	(1.499.822)
Efecto en resultado por función (ver nota 12)			(1.384.604)
Efecto en resultado integral - patrimonio			(115.218)
			(1.499.822)

NOTA 22. INVENTARIOS

El saldo de los inventarios al 31 de diciembre de 2017 y 31 de diciembre 2016, se detalla a continuación:

Inventarios	Saldos al	
En miles de pesos	31-dic-17	31-dic-16
Combustibles	575.588	583.782
Embalajes	298.935	594.206
Importaciones en tránsito	3.288.063	5.098.596
Materiales	3.877.622	4.055.451
Materias primas vinos	41.825.773	41.031.004
Materias primas otros	5.391.225	4.576.777
Productos en proceso	1.311.089	1.526.184
Productos terminados	22.315.527	17.274.918
Repuestos	3.565.533	2.259.895
Total	82.449.355	77.000.813

El Inventario Al 31 de diciembre de 2017 y 2016 se encuentra valorizado al costo, debido a que los valores netos realizables calculados son mayores.

No existen inventarios pignorados como garantías de deudas Al 31 de diciembre de 2017 y 2016.

NOTA 23. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR CORRIENTES

La composición del rubro Al 31 de diciembre de 2017 y 2016, es el siguiente:

CORRIENTES		Saldos al	
En miles de pesos	Moneda	31-dic-17	31-dic-16
Cientes nacionales	clp	60.877.440	58.173.094
Cientes extranjeros	usd	15.225.617	16.836.227
Cientes extranjeros	euro	7.123.252	7.928.567
Cientes extranjeros	otras monedas	4.595.582	4.717.904
Documentos en cartera	clp	4.336.222	4.064.308
Documentos protestados	clp	296.332	192.832
Anticipos proveedores Nac.	clp	671.265	75.885
Anticipos proveedores Ext.	usd	1.619.554	1.930.421
Cuentas corrientes del personal	clp	1.205.965	1.278.679
Otras cuentas por cobrar	clp	1.285.145	920.061
TOTAL		97.236.374	96.117.978

NO CORRIENTES		Saldos al	
En miles de pesos	Moneda	31-dic-17	31-dic-16
Otras cuentas por cobrar	clp	13.163	12.951
Préstamos por cobrar	UF	772.855	759.873
TOTAL		786.018	772.824

Los saldos incluidos en el rubro, no devengan intereses. El deterioro de los deudores comerciales se presenta en la nota 20.

La exposición de la Sociedad a los riesgos de crédito y moneda y las pérdidas por deterioro relacionadas con deudores comerciales se encuentran reveladas en la nota 5.

La Compañía al 31 de diciembre de 2017 y 31 de diciembre 2016, no cuenta con cartera repactada y no realiza operaciones de confirming.

NOTA 24. EFECTIVO Y EQUIVALENTES AL EFECTIVO

La composición de las partidas que integran el saldo de efectivo y equivalentes de efectivo Al 31 de diciembre de 2017 y 2016, es el siguiente:

En miles de pesos	31-dic-17	31-dic-16
Efectivo en Caja	449.337	188.216
Saldos en Bancos	6.816.720	3.370.413
Depósitos a Corto Plazo	20.852.404	25.833.247
Fondos Mutuos	922.644	1.458.822
Otro Efectivo y Equivalentes al Efectivo	1.880	1.880
Efectivo y Equivalentes al Efectivo	29.042.985	30.852.578

Al 31 de diciembre de 2017 y 2016, no existen montos reconocidos en resultado por pérdidas por deterioro de valor por estos activos.

NOTA 25. OTROS ACTIVOS NO FINANCIEROS

Los pagos anticipados se clasifican en corrientes y no corrientes.

El detalle de los otros activos no financieros corrientes Al 31 de diciembre de 2017 y 2016, es el siguiente:

CORRIENTES	Saldos al	
En miles de pesos	31-dic-17	31-dic-16
Seguros vigentes	99.530	980.561
Gastos de publicidad	79.572	41.909
Arriendos anticipados	367.531	347.963
Proyectos Corfo	21.007	91.919
Aportes por escriturar Taguavento	377.365	377.365
Otros Gastos anticipados	32.191	49.224
Total	977.196	1.888.941

El detalle de los otros activos no financieros no corrientes Al 31 de diciembre de 2017 y 2016, es el siguiente:

NO CORRIENTES	Saldo al	
En miles de pesos	31-dic-17	31-dic-16
Innovación y Tecnología Vitivinícola	1.822	1.822
Museo Andino	1.691.277	1.691.277
Total	1.693.099	1.693.099

a) Inversión en Innovación y Tecnología Vitivinícola S.A.

Con fecha 4 de mayo de 2006, por escritura pública, se constituyó la sociedad anónima cerrada denominada Innovación y Tecnología Vitivinícola S.A., con participación de viñas y universidades, cuyo objeto es básicamente permitir el desarrollo y administración de programas de investigación orientados a potenciar la calidad y productividad de la industria, a fin de mejorar su competitividad a nivel global. El capital de la sociedad alcanza a \$20.000.000 y S.A. Viña Santa Rita suscribió un total de 1.539.043 acciones a un valor de \$1 por acción, lo que representa un 7,6952% de participación. El porcentaje indicado disminuirá en la medida que se incorporen nuevas viñas a esta sociedad.

b) Museo Andino

Dentro de este rubro, se encuentra el Museo Andino, edificio entregado en comodato a la Fundación Claro-Vial según escritura de fecha 13 de marzo de 2006.

NOTA 26. ACTIVOS Y PASIVOS POR IMPUESTOS CORRIENTES

El detalle de los saldos al 31 de diciembre de 2017 y al 31 de diciembre de 2016, se presenta a continuación:

Cuentas por cobrar por impuestos corrientes	Saldos al	
En miles de pesos	31-dic-17	31-dic-16
Pagos Provisionales Mensuales	667.099	1.538.774
IVA crédito fiscal, remanente	1.387.825	2.766.823
Crédito Capacitación	9.421	132.170
Crédito Donaciones	0	96.814
Crédito Inversión en Activo Fijo	0	23.092
Impuesto a la Renta x recuperar	415.734	536.542
Otros Impuestos por cobrar	30.121	10.652
Total	2.510.200	5.104.867

Cuentas por cobrar por impuestos no corrientes	Saldos al	
En miles de pesos	31-dic-17	31-dic-16
IVA crédito fiscal largo plazo, remanente	374.419	804.735
Total	374.419	804.735

Cuentas por pagar por impuestos corrientes	Saldo al	
En miles de pesos	31-dic-17	31-dic-16
Impuesto a la renta	597.701	948.167
Iva débito fiscal, por pagar	2.302.486	1.939.773
Impuesto único	191.682	240.815
Pagos Provisionales Mensuales por pagar	541.373	686.957
Retenciones a Honorarios Profesionales	3.398	4.291
Otros Impuestos por pagar	29.171	46.476
Total	3.665.811	3.866.479

Impuestos por recuperar no corriente

Corresponden a los impuestos por recuperar no corriente de la afiliada Viña Doña Paula S.A., Mendoza, Argentina, que de acuerdo a las proyecciones de la Compañía se estima que se recuperarán dentro de los próximos años.

NOTA 27. CAPITAL Y RESERVAS

a) Capital y número de acciones:

Al 31 de diciembre de 2017, el capital suscrito, autorizado y pagado asciende a M\$81.020.002, representado por 64.000.000 acciones de una sola serie, totalmente suscritas y pagadas.

b) Dividendos:

En directorio celebrado el 19 de abril de 2016, se aprobó el pago del Dividendo Definitivo N°210 de \$92,10 por acción, con cargo a las utilidades del ejercicio 2015, el que se puso a disposición de los accionistas a partir de 28 de abril de 2016.

En directorio celebrado el 28 de junio de 2016, se aprobó el pago del Dividendo Provisorio N°211 de \$50 por acción, con cargo a las utilidades del ejercicio 2016, el que se puso a disposición de los accionistas a partir de 19 de julio de 2016.

En directorio celebrado el 27 de septiembre de 2016, se aprobó el pago del Dividendo Provisorio N°212 de \$50 por acción, con cargo a las utilidades del ejercicio 2016, el que se puso a disposición de los accionistas a partir de 19 de octubre de 2016.

En directorio celebrado el 13 de diciembre de 2016, se aprobó el pago del Dividendo Provisorio N°213 de \$50 por acción, con cargo a las utilidades del ejercicio 2016, el que se pondrá a disposición de los accionistas a partir de 10 de enero de 2017.

Al 31 de diciembre de 2016 se provisiona \$112,42 por acción, en dividendos por pagar, lo anterior de acuerdo al artículo N°79 de La Ley de Sociedades Anónimas, a objeto de completar el 50% de las utilidades liquidas del ejercicio, de acuerdo a la política de dividendos para el año 2016, aprobada en la Junta General Ordinaria de Accionistas de fecha 19 de abril de 2016.

En junta de accionistas celebrado el 12 de abril de 2017, se aprobó el pago del Dividendo Definitivo N°214 de \$112,42 por acción, con cargo a las utilidades del ejercicio 2016, el que se puso a disposición de los accionistas a partir de 24 de abril de 2017.

En directorio celebrado el 27 de junio de 2017, se aprobó el pago del Dividendo Provisorio N°215 de \$50 por acción, con cargo a las utilidades del ejercicio 2017, el que se puso a disposición de los accionistas a partir de 20 de julio de 2017.

En directorio celebrado el 26 de septiembre de 2017, se aprobó el pago del Dividendo Provisorio N°216 de \$50 por acción, con cargo a las utilidades del ejercicio 2017, el que se puso a disposición de los accionistas a partir de 19 de octubre de 2017.

En directorio celebrado el 12 de diciembre de 2017, se aprobó el pago del Dividendo Provisorio N°217 de \$50 por acción, con cargo a las utilidades del ejercicio 2017, el que se puso a disposición de los accionistas a partir de 16 de enero de 2018.

Al 31 de diciembre de 2017 se provisiona \$77,68 por acción, en dividendos por pagar, lo anterior de acuerdo al artículo N°79 de La Ley de Sociedades Anónimas, a objeto de completar el 50% de las utilidades liquidas del ejercicio 2017.

c) Estatutos:

En Junta Extraordinaria de Accionistas celebrada el 08 de abril de 2014, se aprobó agregar al objeto social de la Sociedad, la producción de electricidad y actividades complementarias y del ramo envases a las actividades de embotellado y envasado.

d) Reservas por diferencias de cambio por conversión

En la medida que un cambio en la estimación contable de lugar a cambios en activos y pasivos, o se refiera a una partida en el patrimonio neto, se reconocerá ajustando el valor en libros de la correspondiente partida de activo, pasivo o patrimonio neto en el ejercicio en que tenga lugar el cambio.

En miles de pesos	31-dic-17	31-dic-16
Reservas por diferencias de cambio por conversión	(27.450.543)	(23.885.710)
Total	(27.450.543)	(23.885.710)

e) Ganancias acumuladas:

Los movimientos de reservas por resultados retenidos Al 31 de diciembre de 2017 y 2016, reflejan los movimientos de resultados acumulados y registro de dividendos definitivos.

En miles de pesos	31-dic-17	31-dic-16
Resultado acumulado	175.486.036	163.336.640
Dividendo provisorio	(14.571.436)	(16.794.644)
Sobre precios en venta de acciones propias	35.346.523	35.346.523
Otros incrementos en el patrimonio neto	11.053.195	11.053.195
Impto. Diferido ofic. Circular N°856 Ley N°20780	(3.183.737)	(3.183.737)
Ajuste inicial IFRS	1.420.534	1.420.534
Total	205.551.115	191.178.511

f) Gestión de capital:

El objetivo de la Compañía es mantener un nivel adecuado de capitalización, que le asegure acceso a los mercados financieros para el desarrollo de sus objetivos estratégicos de mediano y largo plazo, manteniendo una sólida posición financiera, con el propósito de generar retornos a sus accionistas.

g) Participación no controladora:

El detalle por sociedad de los efectos originados por la participación de terceros en el patrimonio y resultados de sociedades filiales en cada uno de los ejercicios informados, es el siguiente:

	Participación no controladora		Interés no controlador sobre patrimonio		Participación en los resultados	
	31-dic-17	31-dic-16	31-dic-17	31-dic-16	31-dic-17	31-dic-16
	%	%	M\$	M\$	M\$	M\$
S.A. Viña Santa Rita	39,44%	39,44%	62.805.753	61.902.914	5.182.886	5.675.217
Ediciones Chiloé S.A.	0,08%	0,08%	93.934	134.286	(22.053)	(105.034)
Eólico Las Peñas SpA	17,35%	17,35%	632.073	542.784	69.289	(8.144)
CPA SpA	30,01%	30,01%	540.751	554.988	(14.236)	(3.872)
Totales			64.072.511	63.134.972	5.215.886	5.558.167

NOTA 28. GANANCIAS POR ACCIÓN

El cálculo de las ganancias básicas por acción al 31 de diciembre de 2017 se basó en la utilidad de M\$29.142.402 (M\$33.589.287 al 31 de diciembre de 2016), imputable a los accionistas comunes y un número promedio ponderado de acciones ordinarias de la controladora en circulación de 64.000.000 obteniendo una ganancia básica por acción de \$455,35 (\$524,83 al 31 de diciembre de 2016).

En miles de pesos	2017		
	Operaciones continuas	Operaciones discontinuadas	Total
Utilidad del período	29.142.402	0	29.142.402
Dividendos de acciones preferenciales no rescatables	0	0	0
Beneficio imputable a accionistas ordinarios	29.142.402	0	29.142.402

En miles de pesos	2016		
	Operaciones continuas	Operaciones discontinuadas	Total
Utilidad del período	33.589.287	0	33.589.287
Dividendos de acciones preferenciales no rescatables	0	0	0
Beneficio imputable a accionistas ordinarios	33.589.287	0	33.589.287

Promedio ponderado del número de acciones ordinarias	2017	2016
En miles de acciones	64.000	64.000
Acciones comunes emitidas al 1 de enero	0	0
Efecto de acciones propias mantenidas	0	0
Efecto de opciones de acciones ejercidas	0	0
Promedio ponderado del número de acciones ordinarias	64.000	64.000

Ganancia por acción	455,35	524,83
----------------------------	---------------	---------------

El cálculo de la utilidad diluida por acción es igual al cálculo de utilidad básica por acción, ya que no existen componentes distintos de aquellos utilizados para el cálculo de esta última.

NOTA 29. OTROS PASIVOS FINANCIEROS

La información sobre los términos contractuales de los préstamos y obligaciones de la Sociedad que devengan intereses, las que son valorizadas a costo amortizado se detalla a continuación. Para mayor información acerca de la exposición de la Sociedad a tasas de interés y monedas extranjeras, ver nota 5.

al 31 de diciembre de 2017									CORRIENTE			NO CORRIENTE				
Rut Empresa Deudora	Nombre Empresa Deudora	Nombre Banco o Institución Financiera Acreedora	País donde está establecida la Institución Financiera	Instrumento	Amortización	Unidad Reajuste	Tasa Efectiva (%)	Tasa Nominal (%)	VENCIMIENTO		TOTAL M\$	VENCIMIENTO				TOTAL M\$
									Hasta 90 días M\$	90 días a 1 Año M\$	CORRIENTE	1 A 3 Años M\$	3 A 5 Años M\$	5 Años y Más M\$	NO CORRIENTE	
0-E	Doña Paula S.A.	Banco Nación	Argentina	Préstamos	1 Cuota al Vencimiento	\$ Arg	12,00%	12,00%	5.687	11.037	16.724	0	0	0	0	0
0-E	Doña Paula S.A.	FTyC	Argentina	Préstamos	Anuales	\$ Arg	9,42%	9,42%	0	7.788	7.788	0	0	0	0	0
86.547.900-K	S.A. Viña Santa Rita	BCI	Chile	Préstamos	1 Cuota al Vencimiento	US\$	2,92%	2,92%	0	35.303	35.303	0	3.688.500	0	3.688.500	0
86.547.900-K	S.A. Viña Santa Rita	Banco Estado	Chile	Préstamos	1 Cuota al Vencimiento	US\$	3,50%	3,50%	0	1.865.766	1.865.766	3.688.500	3.688.500	0	7.377.000	0
86.547.900-K	S.A. Viña Santa Rita	Banco Estado	Chile	Préstamos	1 Cuota al Vencimiento	US\$	3,50%	3,50%	0	1.115.157	1.115.157	2.213.100	2.213.100	0	4.426.200	0
86.547.900-K	S.A. Viña Santa Rita	Banco de Chile	Chile	Bonos	Semestrales	UF	4,40%	4,39%	594.423	0	594.423	0	0	47.164.946	47.164.946	0
76.389.157-7	Eólico Las Peñas SPA	Banco Bice	Chile	IRS	1 Cuota al Vencimiento	US\$	n/a	n/a	0	0	0	0	0	89.641	89.641	0
76.389.157-7	Eólico Las Peñas SPA	Banco Estado	Chile	Préstamos	Semestrales	US\$	1,97% + Libor 180 días	1,97% + Libor 180 días	11.001	374.290	385.291	608.326	734.473	6.006.818	7.349.617	0
90.331.000-6	Cristalerías de Chile S.A.	Banco Bice	Chile	Futuros	1 Cuota al Vencimiento	US\$	n/a	n/a	115.085	0	115.085	0	0	0	0	0
90.331.000-6	Cristalerías de Chile S.A.	Banco Estado	Chile	CCS	Semestrales	UF	n/a	n/a	0	0	0	0	0	12.459.722	12.459.722	0
90.331.000-6	Cristalerías de Chile S.A.	Banco Estado	Chile	Préstamos	Semestrales	UF	2,20%	2,20%	20.880	3.828.305	3.849.185	4.753.389	1.467.608	0	6.220.997	0
90.331.000-6	Cristalerías de Chile S.A.	Banco de Chile	Chile	Bonos F	Semestrales	UF	4,00%	3,75%	1.712.492	705.215	2.417.707	2.820.858	4.231.287	9.284.503	16.336.648	0
		TOTALES							2.459.568	7.942.861	10.402.429	14.084.173	16.023.468	75.005.630	105.113.271	0

al 31 de diciembre de 2016									CORRIENTE			NO CORRIENTE				
Rut Empresa Deudora	Nombre Empresa Deudora	Nombre Banco o Institución Financiera Acreedora	País donde está establecida la Institución Financiera	Instrumento	Amortización	Unidad Reajuste	Tasa Efectiva (%)	Tasa Nominal (%)	VENCIMIENTO		TOTAL M\$	VENCIMIENTO				TOTAL M\$
									Hasta 90 días M\$	90 días a 1 Año M\$	CORRIENTE	1 A 3 Años M\$	3 A 5 Años M\$	5 Años y Más M\$	NO CORRIENTE	
0-E	Doña Paula S.A.	Banco Nación	Argentina	Préstamos	Vencimiento	\$ Arg	12,00%	12,00%	0	28.498	28.498	21.140	0	0	21.140	0
0-E	Doña Paula S.A.	FTyC	Argentina	Préstamos	Anuales	\$ Arg	9,42%	9,42%	0	19.902	19.902	9.889	0	0	9.889	0
86.547.900-K	S.A. Viña Santa Rita	Banco de Chile	Chile	Bonos	Semestrales	UF	4,40%	4,39%	609.635	0	609.635	0	0	46.372.661	46.372.661	0
76.389.157-7	Eólico Las Peñas SPA	Banco Bice	Chile	IRS	Vencimiento	US\$	n/a	n/a	0	0	0	0	0	133.277	133.277	0
76.389.157-7	Eólico Las Peñas SPA	Banco Bice	Chile	Préstamos	Semestrales	CLP	5,52%	5,52%	0	1.014.289	1.014.289	0	0	0	0	0
76.389.157-7	Eólico Las Peñas SPA	Banco Bice	Chile	Préstamos	Semestrales	US\$	3,63% + Libor 180 días	3,63% + Libor 180 días	19.519	390.114	409.633	728.450	721.220	7.195.932	8.645.602	0
90.331.000-6	Cristalerías de Chile S.A.	Banco Estado	Chile	CCS	Semestrales	UF	n/a	n/a	0	0	0	0	0	7.794.527	7.794.527	0
90.331.000-6	Cristalerías de Chile S.A.	Banco Estado	Chile	Préstamos	Semestrales	UF	2,20%	2,20%	33.210	6.586.995	6.620.205	7.527.994	1.881.998	470.500	9.880.492	0
90.331.000-6	Cristalerías de Chile S.A.	Banco de Chile	Chile	Bonos F	Semestrales	UF	4,00%	3,75%	1.670.221	693.368	2.363.589	2.773.473	4.160.209	10.515.277	17.448.959	0
		TOTALES							2.332.585	8.733.166	11.065.751	11.060.946	6.763.427	72.482.174	90.306.547	0

Flujo originado por financiamiento

Pasivos que se originan de actividades de financiamiento	Saldo al 01-ene-2017 (1) M\$	Flujos de efectivo de financiamiento			Cambios que no representan flujos de efectivo						Saldo al 31-dic-2017 (1) M\$
		Provenientes M\$	Utilizados M\$	Total M\$	Adquisición de filiales M\$	Ventas de filiales M\$	Cambios en valor razonable M\$	Diferencias de cambio M\$	Nuevos arrendamientos financieros M\$	Otros cambios M\$	
Préstamos bancarios (Nota 29)	26.649.650	42.594.425	(25.977.762)	16.616.663	0	0	0	(2.256.594)	0	(4.672.191)	36.337.528
Obligaciones con el público no garantizadas (Nota 29)	66.794.844	0	(3.676.365)	(3.676.365)	0	0	0	1.120.828	0	2.274.417	66.513.724
Cross currency Swap	7.794.527	0	0	0	0	0	(23.332)	(249.651)	0	4.938.178	12.459.722
Interest Rate Swap	133.277	0	0	0	0	0	(43.636)	0	0	0	89.641
Futuros	0	115.085	0	115.085	0	0	0	0	0	0	115.085
Total	101.372.298	42.709.510	(29.654.127)	13.055.383	0	0	(66.968)	(1.385.417)	0	2.540.404	115.515.700

'(1) Saldo correspondiente a la porción corriente y no corriente

Al 31 de diciembre de 2017, la capitalización de intereses ascendió a M\$604.972 y al 31 de diciembre de 2016 ascendió a M\$620.544.

Las condiciones de las obligaciones con el público no garantizados se revelan en la nota 20.

El valor razonable de los contratos futuros se calcula con los valores reales de tipo de cambio y las tasas de interés al cierre de cada ejercicio.

NOTA 30. BENEFICIOS A EMPLEADOS

El saldo Al 31 de diciembre de 2017 y 2016, es el siguiente:

a) Gratificación, feriados legal y otros beneficios

En miles de pesos	Gratificación y Feriado Legal	Otros Beneficios	Total
Saldo al 1 de enero de 2016	2.599.238	335.817	2.935.055
Aumentos del período	2.256.614	1.212.000	3.468.614
Disminución del periodo	(2.068.794)	(1.399.725)	(3.468.519)
Saldo al 31 de diciembre de 2016	2.787.058	148.092	2.935.150
Aumentos del período	3.426.657	1.209.357	4.636.014
Disminución del período	(3.735.893)	(1.181.997)	(4.917.890)
Saldo al 31 de diciembre de 2017	2.477.822	175.452	2.653.274

b) Indemnizaciones años servicios

En miles de pesos	31-dic-17	31-dic-16
Valor Actual de las Obligaciones al inicio del Ejercicio	9.712.984	9.600.080
Costo del Servicio del período actual	532.382	663.017
Costo por Intereses	190.808	281.415
Beneficios por premios de antigüedad	0	0
Beneficios Pagados en el período actual	(523.133)	(1.337.544)
Pagos Anticipados	0	0
Ganancias (Pérdidas) Actuariales	1.083.762	506.016
Total Valor Presente Obligación al final del periodo	10.996.803	9.712.984

RESUMEN

En miles de pesos	31-dic-17	31-dic-16
Corriente	3.081.824	3.305.898
No Corriente	10.568.253	9.342.236
Total anexos (a + b)	13.650.077	12.648.134

GASTOS POR BENEFICIO NETO (Efecto en Resultados)

En miles de pesos	31-dic-17	31-dic-16
Costo del Servicio del período actual	532.382	663.017
Costo por Intereses	190.808	281.415
Gastos por Beneficio neto	723.190	944.432

GANANCIAS (PERDIDAS) EN CUENTAS PATRIMONIALES (Efecto en Resultados Integrales)

En miles de pesos	31-dic-17	31-dic-16
Ganancias (Pérdidas) Actuariales	(1.083.762)	(506.016)

La Sociedad de acuerdo a la NIC 19 “Beneficios a los Empleados”, posee un plan de beneficios definidos que incluye beneficio de indemnización por años de servicio y premios de antigüedad pactado contractualmente con el personal, que se valoriza en base al método del valor actuarial simplificado y cuyo saldo total se registra en obligaciones por beneficios a los empleados, los cambios en el valor actuarial se reconocen en resultados integrales.

Supuestos actuariales

Para el cálculo del valor actuarial de la indemnización se usó un esquema proporcional de devengar la obligación durante el período total de trabajo. La metodología de cálculo corresponde a la “Unidad de Crédito Proyectada” valorizada mediante una simulación de Montecarlo aplicada a un modelo de asignación y cálculo de beneficios.

Las tasas y parámetros actuariales considerados, son los siguientes:

- Edad normal de jubilación de los hombres: 65 años
- Edad normal de jubilación de las mujeres: 60 años
- La mortalidad se consideró según las tablas de Mortalidad M 95 H y M 95 M vigentes, emitidas por la Comisión para el mercado financiero (CMF)

Las tasas financieras utilizadas son las siguientes a la fecha del balance:

Tasas	31-dic-17	31-dic-16
Tasa anual de descuento	3,5%	3,5%
Tasa anual de aumento de remuneraciones	2,0%	1,5%
Tasa anual de despidos	3,9%	1,3%
Tasa anual de renuncia	2,3%	1,7%

NOTA 31. OTROS PASIVOS NO FINANCIEROS CORRIENTES

La composición del rubro Al 31 de diciembre de 2017 y 2016, se presenta a continuación:

CORRIENTES	Saldos al	
En miles de pesos	31-dic-17	31-dic-16
Publicidad y suscripciones facturadas por exhibir	66.035	210.651
Provisión Suscriptores	227.177	176.002
Embalajes	1.192.410	878.757
Participación Directorio	1.137.031	1.295.393
Subsidio Innova Chile	25.000	131.558
Ingresos anticipados eventos especiales	104.584	47.136
TOTAL	2.752.237	2.739.497

NOTA 32. PROVISIONES

La Sociedad no posee provisiones Al 31 de diciembre de 2017 y 2016.

NOTA 33. CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR

La composición del rubro Al 31 de diciembre de 2017 y 2016, se presenta a continuación:

CORRIENTES	Saldos al	
En miles de pesos	31-dic-17	31-dic-16
Dividendos por pagar	4.911.348	6.181.789
Proveedores Nacionales - Vinos	10.541.412	15.567.977
Proveedores Nacionales - Otros	9.574.035	7.184.902
Proveedores Extranjeros	11.649.045	16.895.392
Cuentas por pagar a los trabajadores	296.159	448.107
Royalties	161.078	154.455
Retenciones por pagar	497.156	486.873
Anticipos de clientes	232.159	254.003
Otras cuentas por pagar	994.758	1.068.433
TOTAL	38.857.150	48.241.931

NO CORRIENTES	Saldos al	
En miles de pesos	31-dic-17	31-dic-16
Proveedores Extranjeros	2.037.896	0
Otras cuentas por pagar	319.286	313.922
TOTAL	2.357.182	313.922

Los proveedores extranjeros corresponden a la compra de marca Cigar Box, referida en nota 14.

El detalle de vencimientos de las cuentas por pagar se presenta a continuación:

Proveedores pagos al día

Tipo de Proveedor	Monto según plazos de pago al 31 de diciembre de 2017						Total M\$	Período promedio de pago (días)
	Hasta 30 días	31-60	61-90	91-120	121-365	366 y más		
Productos	15.981.474	6.163.262	2.483.746	802.955	52.582	0	25.484.019	47
Servicios	2.070.190	763.693	0	5.678.178	0	2.357.182	10.869.243	32
Otros	1.628.547	0	0	3.232.523	0	0	4.861.070	38
Total M\$	19.680.211	6.926.955	2.483.746	9.713.656	52.582	2.357.182	41.214.332	

Proveedores con plazos vencidos

Tipo de Proveedor	Monto según plazos de pago al 31 de diciembre de 2017						Total M\$	
	Hasta 30 días	31-60	61-90	91-120	121-180	181 y más		
Productos	0	0	0	0	0	0	0	
Servicios	0	0	0	0	0	0	0	
Otros	0	0	0	0	0	0	0	
Total M\$	0	0	0	0	0	0	0	

Proveedores pagos al día

Tipo de Proveedor	Monto según plazos de pago al 31 de diciembre de 2016						Total M\$	Período promedio de pago (días)
	Hasta 30 días	31-60	61-90	91-120	121-365	366 y más		
Productos	9.022.854	878.736	9.576.271	10.013.357	110.139	0	29.601.357	65
Servicios	2.942.736	160.078	51.790	19.319	9.284.862	313.922	12.772.707	50
Otros	2.841.117	0	0	3.340.672	0	0	6.181.789	11
Total M\$	14.806.707	1.038.814	9.628.061	13.373.348	9.395.001	313.922	48.555.853	

Proveedores con plazos vencidos

Tipo de Proveedor	Monto según plazos de pago al 31 de diciembre de 2016						Total M\$
	Hasta 30 días	31-60	61-90	91-120	121-180	181 y más	
Productos	0	0	0	0	0	0	0
Servicios	0	0	0	0	0	0	0
Otros	0	0	0	0	0	0	0
Total M\$	0	0	0	0	0	0	0

En el ítem "Otros" se clasifica los dividendos por pagar a empresas no relacionadas. La Compañía no presenta proveedores vencidos al 31 de diciembre de 2017 y 2016.

NOTA 34. OTROS ACTIVOS FINANCIEROS

La composición del rubro Al 31 de diciembre de 2017 y 2016, es la siguiente:

CORRIENTES				SalDOS al	
En miles de pesos	Institución	Moneda	Tasa	31-dic-17	31-dic-16
Depósitos a Plazo	BCI	UF	1,39%	1.047.317	0
Depósitos a Plazo	BCI	UF	1,92%	2.155.332	0
Depósitos a Plazo	Banco Santander	UF	1,50%	0	6.634.083
Depósitos a Plazo	Banco Santander	UF	1,75%	0	1.715.600
Depósitos a Plazo	Banco Scotiabank	UF	1,45%	2.264.717	0
Contratos futuros	Banco BBVA	USD	n/a	649.910	176.456
Acciones	Indiver S.A.	CLP	v/a	0	4.380
Acciones	Enel Distribución S.A.	CLP	v/a	1.734	1.734
Acciones	Casablanca S.A.	CLP	v/a	20.793	20.724
TOTAL				6.139.803	8.552.977

NO CORRIENTES				SalDOS al	
En miles de pesos	Institución	Moneda	Tasa	31-dic-17	31-dic-16
Opción Compra acciones	Educaria Internacional	USD	n/a	553.275	602.523
Acciones (*)	Viñedos Emiliana S.A.	CLP	v/a	2.249.739	2.243.330
Total				2.803.014	2.845.853

(*) La Sociedad adquirió estas acciones con antelación a la fecha de conversión de sus estados financieros a IFRS, y al momento de dicha conversión fueron designados como a valor razonable con efecto en patrimonio. No han existido transacciones de ventas de estas acciones en los últimos 4 años y conforme a lo indicado por la administración no se espera transar estos activos en el corto plazo, por lo que se reclasificaron como activos no corrientes.

Todos los efectos que se vayan produciendo por los cambios en su valor razonable para el caso de este tipo de activos son llevados a patrimonio a la línea "otras reservas", a la espera de que al momento de su enajenación el resultado final sea llevado a resultados de ese ejercicio ajustando la línea de patrimonio correspondiente.

NOTA 35. ARRENDAMIENTO OPERATIVO

a) Arrendamientos como arrendador

En las operaciones de arrendamiento operativo, la propiedad del bien arrendado y, sustancialmente todos los riesgos y ventajas que recaen sobre el bien, permanecen en el arrendador.

La Sociedad entregó en arriendo los inmuebles ubicados en Hundaya N° 60 edificio AGF y Avda. Apoquindo N° 3669 edificio Metrópolis, Las Condes, destinados a funcionamiento de oficinas y estacionamientos, además del inmueble ubicado en Carlos Valdovinos N° 149, comuna de San Miguel. Estos bienes se encuentran en la actualidad entregados en arriendo según detalle adjunto.

La renta de arrendamiento mensual asciende a UF 2.014 y los ingresos por arrendamiento son reconocidos en el estado de resultado integrales dentro de la línea otros ingresos. Todos los gastos asociados a las reparaciones y mantenimiento de los inmuebles son de cargo del arrendatario.

La afiliada S.A. Viña Santa Rita también entregó en arriendo el inmueble, que se encuentra ubicado en el quinto piso del edificio ubicado en Avda. Apoquindo N° 3669, Las Condes, destinado al funcionamiento de oficinas generales. Este bien se encuentra actualmente entregado en arrendamiento desde el mes de septiembre de 2009. La renta mensual asciende a UF197 y los ingresos por arrendamiento son reconocidos en el estado de resultados integrales, dentro de la línea otros ingresos. Todos los gastos asociados a las reparaciones y mantenimiento del inmueble son de cargo del arrendatario.

El detalle de los ingresos futuros por arrendamientos operativos, es el siguiente:

	01-ene-17	01-ene-16
	31-dic-17	31-dic-16
En miles de pesos		
Menos de un año	736.486	836.845
Más de un año y menos de cinco años	0	0
Más de cinco años	0	0
Total	736.486	836.845

Durante el período terminado el 31 de diciembre de 2017, M\$736.486 (M\$836.845 en 2016) fueron reconocidos en la línea otros ingresos por función en el estado de resultados por concepto de arrendamientos operativos.

El detalle de bienes de la Sociedad que se encuentran entregados en arriendo es el siguiente:

Razón Social Arrendatario	Detalle del bien Arrendado
Banco Crédito e Inversiones	Oficina N° 201 y Estacionamiento N°317 Edif. AGF
Banco Santander Chile	Locales A y B ; Estacionamientos N°251, 252 y 253 Edif. AGF
Comercializadora Economic Ltda	Propiedad de Carlos Valdovinos N° 141 San Joaquin
Escuela Agrícola Las Garzas	PARCELA 3 Lote B San Fermin Chimbarongo (2.401 m2)
Fodich, Andrés y Riquelme Abogados Cía. Ltda.	Oficina N° 1701 Edif Metrópolis y Estacionamientos N° 32 - 42 - 88 - 89 - 126 y 127
Ignacio Vargas M. y Asociados Ltda.	Oficina N° 1601 Edif Metrópolis, Estacionamientos N° 84 - 85 - 86 - 87; y Bodega N°4
Javier Zulueta Vidal	Estacionamientos N° 137 Hendaya N° 60 Edif. AGF
Juan Esteban Caroca Soto	PARCELA 3 Lote B San Fermin Chimbarongo (1.109 m2)
Liberty Cía. de Seguros Generales S.A.	Estacionamientos N° 139 Hendaya N°60 Edif. AGF
Luis Aróstegui García	Estacionamientos N° 250 Hendaya N°60 Edif. AGF
Mackenna, Irrarázabal, Cuchacovich, Paz, Abogados Ltda.	Oficina N° 202 y Estacionamientos N° 311 - 312 - 381 - 382 - 383 - 384 Edif. AGF
Rodrigo Silva Montes	Estacionamientos N° 138 Hendaya N°60 Edif. AGF
Servicios Compartidos TICEL Ltda	Oficina N° 302 Edif Metrópolis y Estacionamientos N° 137 - 138 -139 -140 - 155
Siglo Outsourcing S.A.	Oficina N° 1801 Edif. Metrópolis y Estacionamientos 90 y 91
Silva & Cia. Patentes y Marcas Ltda	Bodega (ex-estacionamiento 166) Edif. AGF
Sociedad Agrícola Los Maitenes Ltda.	Terreno para cultivo de Alfalfa en Llay Llay
Soc. Ríos, Tagle, Alesandri, Romero y Benitez abogados Ltda.	Estacionamientos N° 15 y 41 Edif. Metrópolis
Starbucks Coffee Chile S.A.	Apoquindo N° 3575-C + Estacionamientos N° 313 y N° 314 Edif. AGF
Envisión S.A.	Apoquindo N° 3669 - quinto piso Edif. Metrópolis

b) Arrendamientos como arrendatario

Los pagos futuros derivados por arrendamiento operativo son los siguientes:

	01-ene-17	01-ene-16
	31-dic-17	31-dic-16
En miles de pesos		
Menos de un año	438.321	432.270
Más de un año y menos de cinco años	1.161.871	1.143.665
Más de cinco años	0	0
Total	1.600.192	1.575.935

La Sociedad arrienda bodegas e instalaciones destinadas a la distribución de productos nacionales. Estas se encuentran ubicadas a lo largo del país.

Durante el período terminado el 31 de diciembre de 2017 M\$638.729 (M\$579.388 en 2016) fueron reconocidos en la línea gastos de administración en el estado de resultados por función por concepto de arrendamientos operativos.

NOTA 36. COMPROMISOS Y CONTINGENCIAS

Con fecha 28 de diciembre de 2017 la Sociedad suscribió con un tercero, acuerdo de cierre de negocios por la venta del inmueble ubicado en Carlos Valdovinos N°141, comuna de San Joaquín. El valor de venta asciende a UF 65.550.- que reportará utilidad neta de impuestos por aproximadamente M\$ 1.200.000.- cuando se suscriba la respectiva escritura compraventa en 2018, conforme a lo establecido en dicho acuerdo.

Al 31 de diciembre de 2017 y 2016 no existen otros compromisos y contingencias significativas.

NOTA 37. PARTES RELACIONADAS

Los saldos de cuentas por cobrar y pagar a empresas relacionadas no consolidables Al 31 de diciembre de 2017 y 2016, se exponen a continuación:

37.1 Cuentas por cobrar a partes relacionadas

SOCIEDAD	RUT	Naturaleza de la Relación	País de Origen	Moneda	CORRIENTES	
					31-dic-17	31-dic-16
AGRICOLA Y COMERCIAL JAHUEL S.A.	76.305.910-3	Acc y/o director común	CHILE	PESOS	1.825	0
ANDRES NAVARRO HAEUSSLER	50.78.702-8	Acc y/o director común	CHILE	PESOS	5.426	5.426
CIA. ELECTRO METALURGICA S.A.	90.320.000-6	Accionista mayoritario	CHILE	PESOS	15.474	2.883
COMERCIALIZADORA NOVAVERDE	77.526.480-2	Acc y/o director común	CHILE	PESOS	26.920	17.864
EMBOTELLADORA ANDINA S.A.	91.144.000-8	Acc y/o director común	CHILE	PESOS	1.074.173	616.614
EMBOTELLADORA DE AGUAS JAHUEL S.A.	76.305.620-1	Acc y/o director común	CHILE	PESOS	39.321	17.545
ESCO ELECMETAL FUNDICION LTDA.	76.902.190-6	Grupo Empresarial	CHILE	PESOS	0	140
FORESTAL R&R SPA	76.824.370-0	Accionista de filial	CHILE	PESOS	10.305	0
FUNDICION TALLERES LTDA.	99.532.410-5	Grupo Empresarial	CHILE	PESOS	112	0
OLIVOS DEL SUR S.A.	99.573.760-4	Acc y/o director común	CHILE	PESOS	552.859	483.186
RAYEN CURA S.A.I.C	0-E	Grupo Empresarial	ARGENTINA	\$ARG	1.699.662	792.400
SERVICIOS COMPARTIDOS TICEL LTDA.	76.101.694-6	Grupo Empresarial	CHILE	PESOS	13.230	11.007
SERVICIOS Y CONSULTORIAS HENDAYA S.A.	83.032.100-4	Grupo Empresarial	CHILE	PESOS	41	0
SOC. AGRIC. VIÑEDOS COLLIPEUMO LTDA.	77.489.120-K	Acc y/o director común	CHILE	PESOS	0	130
VIÑA LOS VASCOS S.A.	89.150.900-6	Grupo Empresarial	CHILE	PESOS	803.562	600.825
VIÑEDOS EMILIANA S.A.	96.512.200-1	Grupo Empresarial	CHILE	PESOS	468.476	450.271
Totales					4.711.386	2.998.291

No existen cuentas por cobrar a entidades relacionadas que estén garantizadas.

Las transacciones comerciales que se realizan con estas sociedades se efectúan a los precios corrientes en plaza en pesos chilenos, en condiciones normales de crédito y no devengan intereses, y cuando existen resultados no realizados estos se anulan.

37.2 Cuentas por pagar a partes relacionadas

SOCIEDAD	RUT	Naturaleza de la Relación	País de Origen	Moneda	CORRIENTES		NO CORRIENTES	
					31-dic-17	31-dic-16	31-dic-17	31-dic-16
BAYONA S.A.	86.755.600-1	Grupo Empresarial	CHILE	PESOS	2.299.761	2.651.893	0	0
CIA. ELECTRO METALURGICA S.A.	90.320.000-6	Accionista mayoritario	CHILE	PESOS	2.907.198	3.715.990	0	0
COMERCIALIZADORA NOVAVERDE	77.526.480-2	Acc y/o director común	CHILE	PESOS	0	846	0	0
EMBOTELLADORA ANDINA S.A.	91.144.000-8	Acc y/o director común	CHILE	PESOS	122.455	17.037	0	0
EMBOTELLADORA DE AGUAS JAHUEL S.A.	76.305.620-1	Acc y/o director común	CHILE	PESOS	33.615	38.214	0	0
GTD NEGOCIOS S.A.	76.938.100-7	Coligada	CHILE	PESOS	305.656	115.022	0	0
OLIVOS DEL SUR S.A.	99.573.760-4	Acc y/o director común	CHILE	PESOS	37.804	20.122	0	0
QUIMETAL INDUSTRIAL S.A.	87.001.500-3	Familiar Director	CHILE	PESOS	36.025	53.699	0	0
RAYEN CURA S.A.I.C	0-E	Grupo Empresarial	ARGENTINA	\$ARG	52.726	39.159	0	0
SERVICIOS COMPARTIDOS TICEL LTDA.	76.101.694-6	Grupo Empresarial	CHILE	PESOS	52.493	93.955	0	0
SERVICIOS Y CONSULTORIAS HENDAYA S.A.	83.032.100-4	Grupo Empresarial	CHILE	PESOS	841.329	1.070.244	0	0
VIÑA LOS VASCOS S.A.	89.150.900-6	Grupo Empresarial	CHILE	PESOS	73.592	133.483	0	0
VIÑEDOS EMILIANA S.A.	96.512.200-1	Grupo Empresarial	CHILE	PESOS	53.322	44.339	0	0
Totales					6.815.976	7.994.003	0	0

No existen cuentas por pagar a entidades relacionadas que estén garantizadas.

Las transacciones comerciales que se realizan con estas sociedades se efectúan a los precios corrientes en plaza en pesos chilenos, en condiciones normales de crédito y no devengan intereses, y cuando existen resultados no realizados estos se anulan.

37.3 Transacciones con partes relacionadas

Los efectos en el estado de resultados de las transacciones entre entidades relacionadas que no se consolidan, se presentan a continuación:

Sociedad	RUT	Naturaleza de la relación	País Origen	Moneda	Descripción de la transacción	31-dic-2017		31-dic-2016	
						Monto	Efecto en resultados (cargo) / abono	Monto	Efecto en resultados (cargo) / abono
BAYONA S.A.	86.755.600-1	GRUPO EMPRESARIAL	CHILE	PESOS	DIVIDENDOS PAGADOS	3.243.147	0	2.832.129	0
					DIVIDENDOS POR PAGAR	2.299.761	0	2.651.893	0
CIA. ELECTRO METALURGICA S.A.	90.320.000-6	ACCIONISTA MAYORITARIO	CHILE	PESOS	REEMBOLSO DE GASTOS	13.781	0	12.869	0
					VENTA DE PRODUCTOS	11.626	2.426	5.176	1.080
					VENTA DE PUBLICIDAD Y SUSCRIPCION	10.449	10.449	4.000	4.000
					DIVIDENDOS PAGADOS	5.853.834	0	5.174.513	0
					DIVIDENDOS POR PAGAR	2.907.198	0	3.675.834	0
					OTRAS VENTAS	379	379	1.722	1.722
					COMPRA MATERIALES	4.758	(4.758)	5.553	(5.553)
					SERVICIOS RECIBIDOS	0	0	21.246	(21.246)
COMERCIALIZADORA NOVAVERDE S.A.	77.526.480-2	ACC Y/O DIRECTOR COMUN	CHILE	PESOS	VENTA DE ENVASES	234.591	33.355	241.690	27.314
					VENTA DE EMBALAJES	28.651	0	21.295	0
					COMPRA EMBALAJES	22.146	0	18.671	0
EMBOTELLADORA ANDINA S.A.	91.144.000-8	ACC Y/O DIRECTOR COMUN	CHILE	PESOS	VENTA DE ENVASES	2.993.598	425.642	2.315.563	261.691
					VENTA DE EMBALAJES	180.044	0	112.815	0
					OTRAS VENTAS	95.357	95.357	33.786	33.786
					COMPRA EMBALAJES	167.367	0	108.399	0
					COMPRA MATERIAS PRIMAS	234.823	0	270.304	0
EMBOTELLADORA DE AGUAS JAHUEL S.A.	76.305.620-1	ACC Y/O DIRECTOR COMUN	CHILE	PESOS	COMPRA DE PRODUCTOS	249.456	(249.456)	251.537	(251.537)
					COMPRA EMBALAJES	5.364	0	705	0
					VENTA DE ENVASES	75.935	10.797	67.352	7.612
					VENTA DE EMBALAJES	5.806	0	3.686	0
ESCO. ELEC METAL FUNDICION LTDA.	76.902.190-6	GRUPO EMPRESARIAL	CHILE	PESOS	VENTA DE PRODUCTOS	156	33	121	25
					OTRAS VENTAS	0	0	202	202
FORESTAL R Y R LTDA.	76.824.370-0	ACC Y/O DIRECTOR COMUN	CHILE	PESOS	CONTRATO DE MUTUO	10.305	0	0	0
FUNDICION TALLERES LTDA.	99.532.410-5	GRUPO EMPRESARIAL	CHILE	PESOS	VENTA DE PUBLICIDAD Y SUSCRIPCION	94	94	94	94
					OTRAS VENTAS	4.291	0	4.353	0
INVERSIONES POCURO LTDA.	79.770.040-1	ACC Y/O DIRECTOR COMUN	CHILE	PESOS	PRESTAMOS RECIBIDOS	0	0	22.628	0
OLIVOS DEL SUR S.A.	99.573.760-4	ACC Y/O DIRECTOR COMUN	CHILE	PESOS	VENTA DE ENVASES	1.261.733	179.398	1.019.699	115.240
					VENTA DE EMBALAJES	103.939	0	64.329	0
					OTRAS VENTAS	0	0	54.938	0
					COMPRA EMBALAJES	79.553	0	0	0
QUIMETAL INDUSTRIAL S.A.	87.001.500-3	FAMILIAR DIRECTOR	CHILE	PESOS	COMPRA MATERIAS PRIMAS	8.923	0	7.543	0
					OTRAS VENTAS	0	0	54	54
QUIMETAL FERTILIZANTES S.A.	76.105.767-7	FAMILIAR DIRECTOR	CHILE	PESOS	COMPRA MATERIAS PRIMAS	125.062	0	78.573	0
RAYÉN CURÁ S.A.I.C.	0-E	GRUPO EMPRESARIAL	ARGENTINA	USD	VENTA DE ENVASES	128.927	18.331	196.083	22.160
					COMPRA DE ENVASES	1.308.299	0	1.142.865	0
					DIVIDENDOS RECIBIDOS	3.786.290	0	8.500.197	0
					DIVIDENDOS POR COBRAR	1.655.500	0	792.559	0
SERVICIOS COMPARTIDOS TICEL LTDA	76.101.694-6	GRUPO EMPRESARIAL	CHILE	PESOS	SERVICIOS RECIBIDOS	977.533	(977.533)	946.325	(946.325)
					ARRIENDO OFICINAS - ESTACIONAMIENTOS	72.627	72.627	64.371	64.371
					VENTA DE PRODUCTOS	67	14	182	38
					OTRAS VENTAS	1.793	1.793	882	882
SERVICIOS Y CONSULTORIAS HENDAYA S.A.	83.032.100-4	GRUPO EMPRESARIAL	CHILE	PESOS	SERVICIOS RECIBIDOS	972.124	(972.124)	948.908	(948.908)
					VENTA DE PRODUCTOS	0	0	167	0
					DIVIDENDOS PAGADOS	1.729.180	0	1.533.297	0
					DIVIDENDOS POR PAGAR	841.329	0	1.070.244	0
					ARRIENDO BODEGA - ESTACIONAMIENTOS	0	0	452	452
					REEMBOLSO DE GASTOS	4.103	0	303	0
					VENTA DE PUBLICIDAD Y SUSCRIPCION	515	331	282	282
SOC. AGRICOLA VIÑEDOS CULLIPEUMO LTDA.	77.489.120-K	ACC Y/O DIRECTOR COMUN	CHILE	PESOS	COMPRA MATERIAS PRIMAS	170.679	0	148.464	0
					OTRAS VENTAS	189	189	40	40
VIÑEDOS EMILIANA S.A.	96.512.200-1	GRUPO EMPRESARIAL	CHILE	PESOS	VENTA DE ENVASES	1.372.872	195.201	1.447.407	163.577
					VENTA DE EMBALAJES	166.229	0	164.618	0
					COMPRA EMBALAJES	170.693	0	147.430	0
					REEMBOLSO DE GASTOS	3.999	0	0	0
					DIVIDENDOS RECIBIDOS	32.048	32.048	32.048	32.048
VIÑA LOS VASCOS S.A.	89.150.900-6	GRUPO EMPRESARIAL	CHILE	PESOS	VENTA DE ENVASES	1.119.821	159.221	1.009.009	114.032
					VENTA DE EMBALAJES	101.335	0	82.104	0
					OTRAS VENTAS	600	540	96	20
					COMPRA MATERIAS PRIMAS	177.074	0	229.945	0
					OTRAS COMPRAS	540	(540)	315	(315)
					COMPRA EMBALAJES	105.253	0	73.980	0
					DIVIDENDOS POR COBRAR	654.776	0	211.926	0
					DIVIDENDOS RECIBIDOS	1.158.698	0	345.293	0
					SERVICIOS PRESTADOS	32.177	32.177	16.720	16.720
WINE PACKAGING & LOGISTIC S.A.	76.264.769-9	GRUPO EMPRESARIAL	CHILE	PESOS	SERVICIOS RECIBIDOS	8.200	(8.200)	0	0
VERGARA, FERNANDEZ, COSTA Y CLARO LTDA.	76.738.860-8	FAMILIAR DIRECTOR	CHILE	PESOS	HONORARIOS POR SERVICIOS	8.856	(8.856)	368	(368)

37.4 Directores y personal clave de la gerencia

El detalle de las compensaciones pagadas al Directorio y la administración clave de todos los segmentos Al 31 de diciembre de 2017 y 2016, es el siguiente:

En miles de pesos	Saldos al	
	31-dic-17	31-dic-16
Remuneraciones y gratificaciones	2.623.300	2.968.283
Participaciones del Directorio	1.280.057	1.059.211
Dietas del Directorio	92.602	105.033
TOTAL	3.995.959	4.132.527

NOTA 38. ACTIVOS Y PASIVOS EN MONEDAS EXTRANJERAS

Los saldos al 31 de diciembre de 2017 y 31 de diciembre 2016 de activos y pasivos en moneda extranjera, se presentan a continuación:

NOTA 38 ACTIVOS Y PASIVOS EN MONEDAS EXTRANJERAS	31-dic-17	31-dic-16
	M\$	M\$
Efectivo y Equivalentes al Efectivo	8.040.301	2.962.425
Dólares	7.055.804	2.330.780
Euros	729.930	553.308
Otras monedas	254.567	78.337
Otros activos financieros corrientes - No corrientes	1.203.185	778.979
Dólares	1.203.185	778.979
Euros	0	0
Otras monedas	0	0
Deudores comerciales y otras cuentas por cobrar	28.564.005	31.413.119
Dólares	16.845.171	18.766.648
Euros	7.123.252	7.928.567
Otras monedas	4.595.582	4.717.904
Cuentas por cobrar a entidades relacionadas	1.699.662	792.400
Dólares	0	0
Euros	0	0
Otras monedas	1.699.662	792.400
Inventarios	5.841.064	8.798.289
Dólares	2.435.711	5.010.076
Euros	0	0
Otras monedas	3.405.353	3.788.213
Activos biológicos corrientes - No corrientes	1.320.048	1.385.641
Dólares	0	0
Euros	0	0
Otras monedas	1.320.048	1.385.641
Inversiones contabilizadas utilizando método de participación	29.644.754	32.799.742
Dólares	19.316.828	21.136.146
Euros	0	0
Otras monedas	10.327.926	11.663.596
Propiedades, Plantas y Equipos	4.011.144	4.226.024
Dólares	519.459	449.952
Euros	0	0
Otras monedas	3.491.685	3.776.072
Resto activos (Presentación)	2.330.935	2.389.147
Dólares	459.731	288.365
Euros	0	0
Otras monedas	1.871.204	2.100.782
Total Activos		
Total Activos (Presentación)	82.655.098	85.545.766
Dólares	47.835.889	48.760.946
Euros	7.853.182	8.481.875
Otras monedas	26.966.027	28.302.945

CONTINUACION ACTIVOS Y PASIVOS EN MONEDAS EXTRANJERAS	31-dic-17		31-dic-16	
	Hasta 90 días	De 91 días a 1 año	Hasta 90 días	De 91 días a 1 año
Pasivos Corrientes	Monto	Monto	Monto	Monto
Otros pasivos financieros corrientes	131.772	3.409.342	19.519	438.514
Dólares	126.085	3.390.517	19.519	390.114
Euros	0	0	0	0
Otras monedas	5.687	18.825	0	48.400
Cuentas comerciales y otras cuentas por pagar	11.649.045	0	16.895.392	0
Dólares	7.697.344	0	10.750.597	0
Euros	1.702.493	0	3.167.228	0
Otras monedas	2.249.208	0	2.977.567	0
Cuentas por pagar a Entidades Relacionadas	52.726	0	39.159	0
Dólares	0	0	0	0
Euros	0	0	0	0
Otras monedas	52.726	0	39.159	0
Otros Pasivos Corrientes	1.334.394	0	2.864.151	0
Dólares	0	0	0	0
Euros	0	0	0	0
Otras monedas	1.334.394	0	2.864.151	0
Pasivos Corrientes, Total	13.167.937	3.409.342	19.818.221	438.514
Dólares	7.823.429	3.390.517	10.770.116	390.114
Euros	1.702.493	0	3.167.228	0
Otras monedas	3.642.015	18.825	5.880.877	48.400

	31-dic-17			31-dic-16		
	De 13 Meses a 3 años	3 a 5 años	Más de 5 años	De 13 Meses a 3 años	3 a 5 años	Más de 5 años
Pasivos No Corrientes	Monto	Monto	Monto	Monto	Monto	Monto
Otros pasivos financieros no corrientes	6.509.926	10.324.573	6.096.459	759.479	721.220	7.329.209
Dólares	6.509.926	10.324.573	6.096.459	728.450	721.220	7.329.209
Euros	0	0	0	0	0	0
Otras monedas	0	0	0	31.029	0	0
Cuentas por pagar no corrientes	2.037.896	0	0	0	0	0
Dólares	2.037.896	0	0	0	0	0
Euros	0	0	0	0	0	0
Otras monedas	0	0	0	0	0	0
Otros	0	0	0	52.533	0	0
Dólares	0	0	0	0	0	0
Euros	0	0	0	0	0	0
Otras monedas	0	0	0	52.533	0	0
Total Pasivos No Corrientes	8.547.822	10.324.573	6.096.459	812.012	721.220	7.329.209
Dólares	8.547.822	10.324.573	6.096.459	728.450	721.220	7.329.209
Euros	0	0	0	0	0	0
Otras monedas	0	0	0	83.562	0	0

NOTA 39. MEDIO AMBIENTE

La Sociedad en su permanente preocupación por preservar el medio ambiente efectuó desembolsos por este concepto, los cuales se presentan a continuación:

Nombre Empresa	Nombre del Proyecto	Activo Gasto	Descripción	Fecha estimada desembolsos futuros	Saldos al	
					31-dic-17	31-dic-16
					M\$	M\$
S.A. Viña Santa Rita	Planta de Riles	Activo	Inversión en servicio de Riles	mensual	12.342	13.000
S.A. Viña Santa Rita	Planta de Riles	Gasto	Mantenición y servicio de Riles	mensual	430.094	396.388
Cristalerías de Chile S.A.	Precipitadores Electroestáticos	Gasto	Asesorías, operación y mantención	mensual	696.264	632.002
TOTAL					1.138.700	1.041.390

NOTA 40. SANCIONES

Durante los períodos finalizados al 31 de diciembre de 2017 y 2016, la Sociedad y sus filiales no han recibido sanciones de la Comisión para el mercado financiero (CMF), tampoco han sido sancionados sus directores y administradores en el desempeño de sus cargos.

NOTA 41. HECHOS POSTERIORES

Entre la fecha de cierre de los estados financieros consolidados al 31 de diciembre de 2017 y la fecha de emisión de los presentes informes consolidados, no se han registrado otros hechos posteriores que puedan afectar significativamente la situación económica y financiera de la Sociedad y sus afiliadas.

INFORME DEL AUDITOR INDEPENDIENTE

A los señores Accionistas y Directores de
Cristalerías de Chile S.A.

Hemos efectuado una auditoría a los estados financieros consolidados adjuntos de Cristalerías de Chile S.A. y afiliadas, que comprenden los estados de situación financiera consolidados al 31 de diciembre de 2017 y 2016, y los correspondientes estados consolidados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados en esas fechas y las correspondientes notas a los estados financieros consolidados.

Responsabilidad de la Administración por los estados financieros consolidados

La Administración es responsable por la preparación y presentación razonable de estos estados financieros consolidados de acuerdo a Normas Internacionales de Información Financiera emitidas por el International Accounting Standards Board (“IASB”). Esta responsabilidad incluye el diseño, implementación y mantención de un control interno pertinente para la preparación y presentación razonable de estados financieros consolidados que estén exentos de representaciones incorrectas significativas, ya sea debido a fraude o error.

Responsabilidad del Auditor

Nuestra responsabilidad consiste en expresar una opinión sobre estos estados financieros consolidados a base de nuestras auditorías. No auditamos al 31 de diciembre de 2016 los estados financieros de Viña Doña Paula S.A. y Sur Andino S.A., afiliadas en las cuales existe un total control y propiedad sobre ellas, cuyos estados financieros reflejan un total de activos y de ingresos ordinarios que constituyen un 3,65% y 4,16% respectivamente de los totales consolidados a dicha fecha. Asimismo, no hemos auditado los estados financieros consolidados de la asociada Viña Los Vascos S.A. y los estados financieros de la asociada Rayen Curá S.A.I.C., la inversión al 31 de diciembre de 2017 en estas asociadas representa un activo total de M\$26.561.316 (M\$29.716.304 al 31 de diciembre de 2016) y un resultado neto devengado de M\$6.328.631 por el año terminado en esa fecha (M\$7.252.024 al 31 de diciembre de 2016). Estos estados financieros fueron auditados por otros auditores, cuyos informes nos han sido proporcionados y nuestra opinión, en lo que se refiere a los montos incluidos al 31 de diciembre de 2016 de las filiales de Doña Paula S.A., Sur Andino Argentina S.A., y los montos incluidos al 31 de diciembre de 2017 y 2016 de las asociadas Viña Los Vascos S.A. y afiliada y Rayen Cura S.A.C.I., se basan únicamente en los informes de esos otros auditores. Efectuamos nuestras auditorías de acuerdo con normas de auditoría generalmente aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad que los estados financieros consolidados están exentos de representaciones incorrectas significativas.

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

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

Opinión

En nuestra opinión, basada en nuestras auditorías y en los informes de otros auditores, los estados financieros consolidados mencionados en el primer párrafo, presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Cristalerías de Chile S.A. y afiliadas al 31 de diciembre de 2017 y 2016, y los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas, de acuerdo con las Normas Internacionales de Información Financiera emitidas por el International Accounting Standards Board ("IASB").

Febrero 27, 2018
Santiago, Chile

Mario Muñoz V.
RUT: 8.312.860-7

ANÁLISIS RAZONADO A LOS ESTADOS FINANCIEROS AL 31 DE DICIEMBRE DE 2017

El presente análisis razonado se ha efectuado de acuerdo con la normativa de la Superintendencia de Valores y Seguros de Chile para el período terminado al 31 de diciembre de 2017.

1- RESULTADOS DEL PERÍODO

Cristalerías de Chile S.A. consolida sus resultados con S.A. Viña Santa Rita y afiliadas, Ediciones Chiloé S.A. y afiliadas, Cristalchile Inversiones S.A, Taguavento SPA y afiliadas.

Durante el año 2017, la Sociedad tuvo una utilidad neta de \$34.358 millones, comparado con una utilidad neta de \$39.147 millones del año 2016. La Ganancia atribuible a los propietarios de la controladora fue de \$29.142 millones, comparado con \$33.589 millones en el año 2016.

		ACUMULADO		Cuarto Trimestre	
		01/ene/2017	01/ene/2016	01/oct/2017	01/oct/2016
		31/dic/2017	31/dic/2016	31/dic/2017	31/dic/2016
Estado de Resultados					
Ingresos de explotación	MM\$	290.564	289.690	81.002	81.256
Costos de explotación	MM\$	(185.085)	(180.004)	(52.576)	(51.355)
Ganancia bruta	MM\$	105.479	109.686	28.426	29.901
Costos de Distribución	MM\$	(9.675)	(9.792)	(2.493)	(2.626)
Gasto de Administración	MM\$	(54.669)	(56.391)	(13.726)	(15.213)
Otros Resultados Operacionales	MM\$	1.924	1.515	293	(214)
Ganancia por Actividades operacionales	MM\$	43.059	45.019	12.500	11.847
Resultado en Asociadas	MM\$	6.211	7.018	1.202	1.965
Diferencia de cambio	MM\$	88	940	771	464
Resultados por Unidad de Reajuste	MM\$	(1.187)	(1.642)	(356)	219
Otros Resultados No Operacionales	MM\$	(3.913)	(3.275)	(1.298)	(1.014)
Impuesto a las ganancias	MM\$	(9.900)	(8.912)	(2.760)	(2.277)
Utilidad después de impuestos (1)	MM\$	34.358	39.147	10.059	11.205
Ganancia atribuible a los propietarios de la controladora	MM\$	29.142	33.589	8.280	9.548

(1) Incluye resultados atribuibles a participaciones no controladas

A diciembre del año 2017, las ventas consolidadas de la Compañía tuvieron un incremento de un 0,3% alcanzando a \$290.564 millones, que comparan con \$289.690 millones para el mismo período del año 2016. Este incremento se debe principalmente a la mayor venta de Cristalchile Vidrios (2,1%) y al inicio de la operación de generación eléctrica de Taguavento, compensado parcialmente por la menor venta de Viña Santa Rita (1,5%).

Los costos de explotación consolidados de la Sociedad, tuvieron un aumento de un 2,8% alcanzando a \$185.085 millones al 31 de diciembre de 2017, comparados con \$180.004 millones en el mismo período del año 2016. Lo anterior se explica principalmente por mayores costos de energía de Cristalchile Vidrios, el mayor costo de Viña Santa Rita producto de las vendimias 2016 y 2017, y por el inicio de la operación de generación eléctrica antes mencionado.

La ganancia bruta al 31 de diciembre alcanzó a \$105.479 millones, que se compara con \$109.686 millones para igual período del año 2016.

Las diferencias de cambio presentan una ganancia de \$88 millones que se comparan con una ganancia de \$940 millones para el mismo período del año anterior, explicada por dividendos por cobrar en Argentina de Cristalchile Inversiones.

Los resultados por unidad de reajuste generaron una pérdida de \$1.187 millones, que se comparan con una pérdida de \$1.642 millones del año 2016.

El impuesto a la renta del período es un cargo de \$9.900 millones (\$8.912 millones en 2016), explicado por un mayor cargo por impuestos diferidos, por el pago de un impuesto relacionado con la venta de Educaria efectuada en años anteriores y por el incremento en la tasa de impuesto de primera categoría (de 24,0% a 25,5%).

El análisis de los resultados de las principales afiliadas de la Sociedad es el siguiente:

Cristalchile Individual

		ACUMULADO		Cuarto Trimestre	
		01/ene/2017	01/ene/2016	01/oct/2017	01/oct/2016
Estado de Resultados		31/dic/2017	31/dic/2016	31/dic/2017	31/dic/2016
Ingresos de explotación	MM\$	129.391	126.717	35.884	34.732
Costos de explotación	MM\$	(90.358)	(87.144)	(25.241)	(24.059)
Ganancia bruta	MM\$	39.033	39.573	10.643	10.673
Ganancia por actividades operacionales	MM\$	26.160	27.229	6.996	7.248

Las ventas tuvieron un alza de un 2,1%, alcanzando a \$129.391 millones al 31 de diciembre de 2017, comparadas con \$126.717 millones en el mismo período del año 2016.

Los costos de explotación fueron de \$90.358 millones, aumentando un 3,7% respecto al 31 de diciembre de 2016, explicado principalmente por mayores ventas, por mayores costos de energía y por el incremento de los inventarios definidos para mejorar el margen de seguridad en la atención a nuestros clientes.

La ganancia bruta del período alcanzó \$39.033 millones, que se compara con \$39.573 millones en el año anterior.

La ganancia de actividades operacionales del negocio de envases de vidrio fue de \$26.160 millones durante el período enero-diciembre del año 2017, comparadas con \$27.229 millones en el mismo período del año anterior.

S.A. Viña Santa Rita

		ACUMULADO		Cuarto Trimestre	
		01/ene/2017	01/ene/2016	01/oct/2017	01/oct/2016
Estado de Resultados		31/dic/2017	31/dic/2016	31/dic/2017	31/dic/2016
Ingresos de explotación	MM\$	163.749	166.247	129.391	126.717
Costos de explotación	MM\$	(98.701)	(97.097)	(90.358)	(87.144)
Ganancia bruta	MM\$	65.048	69.150	16.928	18.599
Ganancia por actividades operacionales	MM\$	17.008	18.994	5.149	5.201
Utilidad después de impuestos	MM\$	13.139	14.388	4.403	4.375

Viña Santa Rita y sus filiales registraron una utilidad neta de \$13.139 millones a diciembre de 2017, frente a la utilidad de \$14.388 millones alcanzada en el mismo período del año anterior.

Los ingresos por ventas fueron de \$163.749 millones en el período enero-diciembre del 2017, que se compara con \$166.247 millones en el mismo período del año anterior. Los menores ingresos se explican por la devaluación de monedas y menor venta nacional.

		ACUMULADO		Cuarto Trimestre	
		01/ene/2017	01/ene/2016	01/oct/2017	01/oct/2016
		31/dic/2017	31/dic/2016	31/dic/2017	31/dic/2016
Exportaciones de vino	M. cajas	3.609	3.503	1.093	1.044
Exportaciones de vino	MUS\$	115.600	113.300	35.100	32.900
Ventas mercado nacional (Vino y Otros)	MM\$	81.186	82.247	20.204	21.513

Con respecto a las exportaciones consolidadas, las ventas valoradas de Viña Santa Rita y sus filiales alcanzaron los US\$ 115,6 millones, lo que representa un aumento de un 2,0% respecto a la facturación obtenida a diciembre del 2016. El precio promedio FOB disminuyó un 1,0%. Esto se explica principalmente, por la devaluación de la Libra Esterlina, la cual disminuye respecto del Dólar un 3,1%.

En el período enero-diciembre del 2017, se exportaron un total de 3.608.600 cajas, es decir, un 3,0% superior a las exportadas en el mismo período del año anterior. Los principales mercados de exportación para Viña Santa Rita y sus filiales son Irlanda, Brasil, Estados Unidos de América, Inglaterra, Canadá, Japón, Dinamarca y China.

Las ventas valoradas del mercado nacional alcanzaron \$81.186 millones en el año 2017, lo que implica una disminución de un 1,3% respecto a la facturación obtenida en el año 2016.

La ganancia bruta alcanzada al 31 de diciembre fue de \$65.048 millones, es decir, un 5,9% inferior a la ganancia bruta alcanzada el año anterior.

Las causas de esta disminución están dadas por tres razones; En primer lugar, una baja en el volumen vendido en el mercado local, fuertemente influenciada por un alza de precios. El segundo motivo relacionado con el anterior es el aumento significativo de los costos del vino (un 7,3% por litro con respecto al ejercicio anterior), producto de las complejas vendimias 2016 y 2017. Y en tercer lugar la devaluación de monedas como el Dólar Americano, la Libra Esterlina, el Euro y el Dólar Canadiense.

Los costos totales de distribución disminuyeron un 5,5% respecto al mismo periodo del año anterior, debido a un menor volumen de venta en el mercado nacional, compensado por un aumento del volumen exportado.

Los gastos de administración y venta totales disminuyeron en un 3,8% explicado principalmente por la disminución del tipo de cambio, en relación a los gastos asociados a exportaciones. Dicho gasto, como porcentaje de las ventas, alcanza 26,1% por debajo del 26,7% del año anterior.

La ganancia por actividades operacionales fue de \$17.008 millones a diciembre de 2017 (\$18.994 millones en el mismo período del año 2016).

Las diferencias de cambio alcanzan los \$677 millones de pesos de utilidad durante el año 2017, en comparación con los \$521 millones de pesos de utilidad del año anterior. El resultado por unidad de reajuste alcanza los \$779 millones de pesos de pérdida a diciembre del año 2017, en comparación con los \$1.234 millones de pesos de pérdida en el mismo período del año anterior.

2- BALANCE GENERAL

Balance	31/dic/2017	31/dic/2016	Variación Dic 17 - Dic 16	
	MM\$	MM\$	MM\$	%
Activos Corrientes	231.969	231.707	263	0,1%
Activos No Corrientes	285.491	265.882	19.609	7,4%
Total Activos	517.461	497.589	19.872	4,0%
Pasivos Corrientes	65.575	77.214	(11.638)	-15,1%
Pasivos No Corrientes	131.577	111.416	20.161	18,1%
Patrimonio Neto Controladora	256.236	245.824	10.411	4,2%
Patrimonio Neto Minoritarios	64.073	63.135	938	1,5%
Total Pasivos y Patrimonio	517.461	497.589	19.872	4,0%

Al 31 de diciembre de 2017, los activos totales consolidados de la Sociedad aumentaron en \$19.872 millones, lo que representa un aumento del 4,0% respecto del 31 de diciembre de 2016.

El incremento en los activos totales se explica básicamente por un aumento de los activos no corrientes de \$19.609 millones respecto del 31 de diciembre de 2016. Lo anterior se explica principalmente por un aumento de propiedades, planta y equipo y de los activos intangibles distintos de plusvalía, compensados parcialmente por una disminución de las inversiones contabilizadas con el método de participación.

Por otra parte, los pasivos corrientes disminuyen \$11.638 millones respecto del 31 de diciembre de 2016, explicado principalmente por una disminución en las cuentas por pagar comerciales y en las cuentas por pagar a entidades relacionadas. Los pasivos no corrientes aumentaron \$20.161 millones respecto del 31 de diciembre de 2016, explicado principalmente por un aumento de otros pasivos financieros no corrientes, de los pasivos por impuestos diferidos y de las cuentas por pagar comerciales.

El patrimonio neto aumenta en \$11.349 millones, lo que equivale a un aumento de 3,7% respecto del 31 de diciembre de 2016.

3- INDICADORES FINANCIEROS

ASPECTOS GENERALES

A partir del cierre del año 2009 Cristalerías de Chile S.A. y sus filiales han reportado (pro forma en diciembre del 2009) sus estados financieros bajo las Normas Internacionales de Información Financiera (International Financial Reporting Standard, IFRS).

Los Estados Financieros del período enero-diciembre 2017 se encuentran, en este análisis razonado, expresados de acuerdo a normativa IFRS, como así también los Estados Financieros comparativos. Consideran también el incremento en la tasa de impuesto de primera categoría (de 24,0% a 25,5%) introducido por la Ley 20.780, publicada en el Diario Oficial el 29 de septiembre de 2014.

En junta de accionistas celebrada el 12 de abril de 2017, se aprobó el pago del Dividendo Definitivo N°214 de \$112,42 por acción, con cargo a las utilidades del ejercicio 2016, el que se puso a disposición de los accionistas a partir de 24 de abril de 2017.

En directorio celebrado el 27 de junio de 2017, se aprobó el pago del Dividendo Provisorio N°215 de \$50 por acción, con cargo a las utilidades del ejercicio 2017, el que se puso a disposición de los accionistas a partir de 20 de julio de 2017.

En directorio celebrado el 26 de septiembre de 2017, se aprobó el pago del Dividendo Provisorio N°216 de \$50 por acción, con cargo a las utilidades del ejercicio 2017, el que se puso a disposición de los accionistas a partir de 19 de octubre de 2017.

En directorio celebrado el 12 de diciembre de 2017, se aprobó el pago del Dividendo Provisorio N°217 de \$50 por acción, con cargo a las utilidades del ejercicio 2017, el que se puso a disposición de los accionistas a partir de 16 de enero de 2018.

Al 31 de diciembre de 2017 se provisiona \$77,68 por acción, en dividendos por pagar, lo anterior de acuerdo al artículo N°79 de La Ley de Sociedades Anónimas, a objeto de completar el 50% de las utilidades liquidas del ejercicio 2017.

INVERSIONES

En directorio celebrado el 28 de marzo de 2017, se aprobó una inversión de aproximadamente US\$100 millones para llevar a cabo la tercera etapa de la planta ubicada en la comuna de Llay - Llay. Esta etapa forma parte del plan de inversiones aprobado por el directorio en junio de 2004, cuyas dos primeras etapas se concretaron con la puesta en marcha del primer horno en noviembre de 2006 y del segundo horno en junio de 2012.

La inversión considera la construcción de un nuevo horno para fabricación de envases de vidrio con capacidad de fundición de 400 toneladas diarias. Su entrada en operación está prevista para el segundo semestre de 2019 y permitirá aumentar la capacidad de producción en aproximadamente 100.000 toneladas anuales.

Todo lo anterior incide en el análisis de los índices financieros y resultados del período, que se comentan a continuación:

Liquidez		31/dic/2017	31/dic/2016
Liquidez corriente	veces	3,54	3,00
Razón ácida	veces	2,11	1,82

Endeudamiento		31/dic/2017	31/dic/2016
Razón de endeudamiento	veces	0,62	0,61
Deuda corto plazo	%	33,26	40,93
Deuda largo plazo	%	66,74	59,07
Cobertura gastos financieros	veces	8,40	9,98

Actividad		31/dic/2017	31/dic/2016
Inversiones	MM\$	29.379	25.175
Enajenaciones	MM\$	296	607

Resultados		31/dic/2017	31/dic/2016
Ingresos de explotación	MM\$	290.564	289.690
Costos de explotación	MM\$	185.085	180.004
Gastos financieros	MM\$	5.267	4.817
Resultado antes de impuestos	MM\$	44.258	48.060
Utilidad después de impuestos (1)	MM\$	34.358	39.147
Utilidad atribuible a propietarios de la controladora	MM\$	29.142	33.589
Utilidad atribuible a participaciones no controladoras	MM\$	5.216	5.558

Rentabilidad		31/dic/2017	31/dic/2016
Rentabilidad del Patrimonio (últimos 12 meses)	%	10,73	12,67
Rentabilidad del Activo (últimos 12 meses)	%	6,64	7,87
Margen Bruto Operacional	%	36,30	37,86
Rentabilidad sobre los ingresos	%	11,82	13,51
Utilidad por acción (controladora)	\$	455,35	524,83
Retorno de dividendos	%	4,03	3,60

Liquidez corriente	: Razón de activo corriente a pasivo corriente.
Razón ácida	: Razón de fondos disponibles a pasivo corriente.
Razón de endeudamiento	: Razón de total pasivos a patrimonio.
Cobertura de gastos financieros	: Resultado antes de impuestos dividido por Gastos financieros. Ambos valores a diciembre de cada año.
Retorno de dividendos	: Suma de dividendos pagados en los últimos doce meses dividida por el precio de mercado de la acción al cierre del período.

(1) Incluye resultados atribuibles a participaciones no controladoras.

ÍNDICES DE LIQUIDEZ

Tanto la liquidez corriente como la razón ácida aumentan respecto a diciembre 2016, debido principalmente a la disminución de los pasivos corrientes, por la reducción de las cuentas por pagar comerciales.

ÍNDICES DE ENDEUDAMIENTO

Como se aprecia, la cobertura de gastos financieros disminuyó debido al menor resultado antes de impuestos y al aumento de los costos financieros.

ÍNDICES DE RENTABILIDAD

Debido principalmente a un menor resultado del ejercicio 2017 respecto al 31 de diciembre de 2016, la rentabilidad del patrimonio, la rentabilidad de los activos y la rentabilidad sobre los ingresos disminuyen.

El índice de retorno de los dividendos, definido como la suma de dividendos pagados en los últimos doce meses dividido por el precio de mercado de la acción al cierre del período, muestra un incremento respecto al 31 de diciembre del año anterior, debido al mayor pago de dividendos en el período enero 2017 - diciembre 2017, en comparación al período anterior, compensado parcialmente por un mayor precio de mercado de la acción al cierre del período (\$6.515 por acción a diciembre de 2017 vs \$6.450 por acción a diciembre de 2016).

4- ESTADO DE FLUJO DE EFECTIVO

Flujo de Efectivo	31/12/17	31/12/16	Variación
	M\$	M\$	Dic. 17 - Dic. 16
			M\$
Actividades de Operación	40.438.267	43.000.698	(2.562.431)
Actividades de Inversión	(36.642.892)	(33.670.685)	(2.972.207)
Actividades de Financiamiento	(4.360.377)	(11.548.817)	7.188.440
Flujo neto del periodo	(565.002)	(2.218.804)	1.653.802

En los meses de enero a diciembre del año 2017 se generó un flujo positivo producto de las actividades de operación de \$40.438 millones, un flujo negativo de actividades de inversión de \$36.643 millones y un flujo negativo de actividades de financiación de \$4.360 millones.

El flujo positivo producto de las actividades de operación de \$40.438 millones corresponde en parte a los cobros procedentes de las ventas de bienes y prestación de servicios por \$323.894 millones, que se ven parcialmente compensados por los pagos a proveedores por el suministro de bienes y servicios por \$218.191 millones, por pagos a los empleados por \$44.922 millones y por otros pagos por actividades de operación por \$16.178 millones.

El flujo negativo originado por actividades de inversión por \$36.643 millones se explica fundamentalmente por los pagos en propiedades, planta y equipo por \$34.961 millones (Cristalchile Individual \$24.198 millones, Viña Santa Rita \$10.210 millones, Taguavento \$86 millones y Ediciones Chiloé \$468 millones; valores que incluyen el impuesto al valor agregado de estas transacciones). Adicionalmente, existen colocaciones financieras a más de 90 días por \$10.256 millones (pagos para adquirir patrimonio o instrumentos de deuda), que se ven compensadas por rescate de colocaciones financieras a más de 90 días por \$13.138 millones (cobros por la venta de patrimonio o instrumentos de deuda).

El flujo neto negativo originado por actividades de financiación por \$4.360 millones se explica principalmente por pagos de préstamos por \$27.364 millones y pagos de dividendos por \$19.790 millones que se ven compensados parcialmente por importes procedentes de préstamos por \$42.594 millones.

Todo lo anterior, produjo una disminución del saldo final de efectivo y efectivo equivalente, que pasó de \$30.853 millones al 31 de diciembre de 2016 a \$29.043 millones en el período finalizado el 31 de diciembre de 2017.

De acuerdo con la normativa vigente de la Superintendencia de Valores y Seguros y del Colegio de Contadores de Chile AG, se ha considerado como efectivo equivalente los depósitos a plazo y pactos con vencimientos a plazos inferiores a 90 días.

5- ANÁLISIS DE RIESGOS

TASAS DE INTERÉS

Al 31 de diciembre de 2017 los pasivos bancarios y las obligaciones con el público totalizaron \$115.516 millones (\$101.372 millones en diciembre de 2016), valor que representa el 22,3% de los activos consolidados (20,2% en diciembre de 2016).

Los créditos bancarios totalizan \$36.338 millones (\$26.650 millones en diciembre de 2016), los cuales corresponden a préstamos con tasa fija por un monto de \$28.603 millones (\$16.580 millones en diciembre de 2016), y préstamos con tasa variable por un monto de \$7.735 millones (\$10.070 millones en diciembre de 2016). El riesgo de tasa variable está cubierto mediante la contratación de un interest rate swap (IRS), que cubre el 70% de la deuda.

Las obligaciones totales con el público alcanzan a \$66.514 millones (\$66.795 millones en diciembre de 2016). De estos, \$18.754 millones (\$19.813 millones en diciembre de 2016) corresponden a bonos emitidos por la matriz y \$47.759 millones (\$46.982 millones en diciembre de 2016) a bonos emitidos por la afiliada Viña Santa Rita. Ambas emisiones están expresadas en Unidades de Fomento con tasa de interés fija.

A su vez, al 31 de diciembre de 2017, la Sociedad y sus afiliadas tienen fondos disponibles por \$37.986 millones (\$42.252 millones en diciembre de 2016) invertidos a diferentes plazos en instrumentos financieros como depósitos a plazos, bonos, fondos mutuos y pactos con compromiso de retroventa.

TIPO DE CAMBIO

La Sociedad y sus afiliadas mantienen pasivos en moneda extranjera por el equivalente de US\$67,6 millones (US\$43,5 millones en diciembre de 2016). Estos pasivos representan un 8,0% de los activos consolidados (5,8% en diciembre de 2016).

Al 31 de diciembre de 2017, la sociedad y sus afiliadas mantienen inversiones financieras en dólares por US\$13,4 millones (US\$4,6 millones en diciembre 2016). Adicionalmente, la Sociedad y sus afiliadas mantienen otros activos en moneda extranjera por US\$121,0 millones (US\$123,1 millones en 2016), que se refieren fundamentalmente a deudores comerciales, inversiones en asociadas contabilizadas bajo el método de la participación, otras cuentas por cobrar, inventarios y propiedades, plantas y equipos.

La Sociedad ha mantenido durante el ejercicio 2017, una política de cobertura económica que considera la suscripción de contratos de compra y venta a futuro de moneda extranjera, a objeto de cubrir sus riesgos cambiarios del balance y del flujo de ventas.

Por otra parte, aproximadamente el 45,3% de los ingresos de explotación consolidados de la Sociedad están reajustados a la variación del tipo de cambio. A su vez, los costos en moneda extranjera consolidados representan aproximadamente el 37,0% de los costos totales. En algunas ocasiones la sociedad ha efectuado operaciones de cobertura de tipo de cambio, que cubren en parte la diferencia entre ingresos y costos en dólares de un determinado ejercicio.

La Sociedad no considera las inversiones directas e indirectas en Argentina (Rayen Curá y Viña Doña Paula) dentro de su política de cobertura, cuyo efecto de conversión es registrado en el patrimonio.

Periódicamente se evalúa el riesgo de tipo de cambio, analizando los montos y plazos en moneda extranjera, con el fin de administrar las posiciones de cobertura económica. Las decisiones finales de cobertura son aprobadas por el Directorio de la Sociedad.

SITUACIÓN ECONÓMICA DE CHILE

Una parte importante de los ingresos por ventas están relacionados con el mercado local. El nivel de gastos y la situación financiera de los clientes son sensibles al desempeño general de la economía chilena. Por lo tanto, las condiciones económicas que imperen en Chile afectarán el resultado de las operaciones de la Sociedad.

Asimismo, la situación financiera y resultados operacionales de la Sociedad y afiliadas podrían verse afectados también por cambios en las políticas económicas, laborales y otras que introduzca el gobierno chileno o por otros acontecimientos políticos y económicos que afecten al país, así como por cambios regulatorios o prácticas administrativas, las que están fuera del control de la Compañía

ENERGÍA

Los costos de fabricación de envases de vidrio tienen una fuerte dependencia de la energía eléctrica y del combustible de origen fósil (gas natural y petróleo), los cuales se utilizan en el proceso de fundición y formación de envases. Los costos de la energía en Chile son significativamente mayores a los existentes en otros países de la Región, colocando a la industria nacional en una importante desventaja competitiva.

COMPETENCIA

La industria de los envases de vidrio compete en forma permanente con envases de materiales sustitutos tales como plásticos, tetra-pack, Bag in Box, latas de aluminio y latas de acero. La Compañía, además, compete con productores locales y con importaciones de envases de vidrio. Un incremento en el nivel de competencia podría afectar el nivel de ingresos de la Sociedad y/o sus márgenes de comercialización y, por lo tanto, influir negativamente en sus resultados.

Al respecto, es importante mencionar la posición de liderazgo de Cristalerías de Chile S.A. en cada uno de los segmentos de envases de vidrio en los que participa y las ventajas que presenta el vidrio frente a los productos sustitutos.

CONCENTRACIÓN DE LAS VENTAS EN EL SECTOR VITIVINÍCOLA

Potenciales problemas en la producción o comercialización del vino chileno en el exterior podrían afectar negativamente los resultados de la Sociedad, tanto por las ventas de envases al sector vitivinícola como por las ventas de Viña Santa Rita.

Este riesgo se reduce en la medida que se diversifiquen los mercados de exportación y se lleven adelante acuerdos comerciales entre Chile y otros países.

RIESGO AGRÍCOLA

La producción de vinos depende en forma importante de la cantidad y calidad de la uva cosechada. Al ser ésta una actividad agrícola, se encuentra influida por factores climáticos (sequías, incendios, lluvias fuera de temporada y heladas, entre otras) y plagas.

La Sociedad cuenta con exigentes estándares de calidad en la administración de sus activos agrícolas, que incluyen entre otras: plantaciones resistentes a plagas, pozos profundos que aseguran una mayor disponibilidad de aguas y sistemas de control de heladas y granizo, para parte importante de sus viñedos, con el objetivo de disminuir su dependencia de factores climáticos y fitosanitarios adversos.

La Sociedad, con el objetivo de disminuir efectos de eventuales catástrofes, cuenta con seguros de incendio y terremoto sobre algunos activos. Adicionalmente la compañía mantiene planes de contingencia y brigadistas capacitados para enfrentar dichas catástrofes.

REGULACIONES DEL MEDIO AMBIENTE

Las empresas chilenas están sujetas a numerosas leyes ambientales, regulaciones, decretos y órdenes municipales relacionadas con, entre otras cosas, la salud, el manejo y desecho de desperdicios sólidos y dañinos y las descargas al aire o agua. La protección del medio ambiente es una constante preocupación de la Sociedad, que se anticipa a las crecientes regulaciones en esta materia.

Es política de Cristalerías de Chile y sus afiliadas, realizar las inversiones necesarias para cumplir con las normas que establezca la autoridad competente.

CUADRO ESQUEMATICO DE RELACIONES DE PROPIEDAD

Sociedad Inversionista	Cristalchile	Ediciones Chiloé S.A.	Cristalchile Inversiones S.A.	Santa Rita	Taguavento SpA
------------------------	--------------	--------------------------	----------------------------------	---------------	-------------------

Sociedad Emisora

EDICIONES CHILOE S.A.	99,92%				
CRISTALCHILE INVERSIONES	99,99%				
S.A. VIÑA SANTA RITA	60,56%				
TICEL LTDA.	20,00%				
WINE PACKAGING	34,00%				
TAGUAVENTO SpA	100,00%				
GRUPO DF		93,90%			
RAYEN CURA S.A.I.C.			40,00%		
VIÑA CARMEN S.A.				99,97%	
VIÑA CENTENARIA S.A.				99,00%	
VIÑA LOS VASCOS S.A.				43,00%	
DISTRIBUIDORA SANTA RITA LTDA.				99,00%	
TICEL LTDA.				20,00%	
EOLICO LAS PEÑAS SpA					75,00%

EMPRESAS COLIGADAS
EDICIONES CHILOE S.A.

Patrimonio	: M\$ 2.196.504
Tipo de Sociedad	: Sociedad Anónima Cerrada
Objeto Social	: Inversión en toda clase de bienes. Realizar actividades y prestar servicios de producción, comercialización, exhibición, edición y otros en las áreas de comunicaciones, deportes, entretenimiento y cultura.
Presidente	: Juan Antonio Álvarez Avendaño (1)
Directores	: Baltazar Sánchez Guzmán (1) Rolando Medeiros Soux Cirilo Elton González Luis Grez Jordán
Gerente General	: Matías Concha Berthet
Participación directa	: 99,92%
R.U.T.	: 96.793.770-3

(1) Director de Cristalchile

CRISTALCHILE INVERSIONES S.A.

Patrimonio	: M\$ -4.071.510
Tipo de Sociedad	: Sociedad Anónima Cerrada
Objeto Social	: Inversiones, tanto en Chile como en el extranjero, en toda clase de bienes muebles, corporales o incorporeales, acciones y derechos de sociedades.
Presidente	: Jaime Claro Valdés (1)
Directores	: Pedro Julián Sánchez Baltazar Sánchez Guzmán (1) Gerente General Cirilo Elton González (2)
Participación directa	: 99,99%
R.U.T.	: 96.972.440-5

(1) Director de Cristalchile

(2) Gerente General de Cristalchile

SOCIEDAD ANONIMA VIÑA SANTA RITA

Patrimonio	: M\$ 159.226.376
Tipo de Sociedad	: Sociedad Anónima Abierta
Objeto Social	: Producción y comercialización de vinos
Presidente	: Baltazar Sánchez Guzmán (1)
Vicepresidente	: Arturo Claro Fernández
Directores	: Gregorio Amunátegui Prá Joaquín Barros Fontaine (1) Andrés Navarro Betteley Pedro Ovalle Vial Alfonso Swett Saavedra (1) José Ignacio Figueroa Elgueta (1)
Gerente General	: Andrés Lavados Germain
Participación directa	: 60,56%
R.U.T.	: 86.547.900-K

(1) Director de Cristalchile

**RAYEN CURA S.A.I.C.
(Sociedad constituida en la República Argentina)**

Patrimonio	: M\$ Arg. 503.050
Tipo de Sociedad	: Sociedad Anónima Cerrada
Objeto Social	: Fabricación y comercialización de artículos de vidrio.
Presidente	: Michel Giannuzzi
Vicepresidente	: Cirilo Jorge Elton González
Directores	: Walter Luis Formica Mauricio Sebastián Palacios Silva Damián Fernando Beccar Varela Aleixo Raia Falci (suplente) Juan Pablo Chevallier (suplente) Pedro Nicholson (suplente) Horacio Esteban Beccar Varela (suplente)
Gerente General	: Walter Formica
Participación directa	: 40,00%

TAGUAVENTO SPA

Patrimonio	: M\$ 4.840.192
Tipo de Sociedad	: Sociedad por Acciones
Objeto Social	: Estudio, desarrollo, ejecución y explotación de proyectos de generación, transmisión, distribución y comercialización de energía eléctrica.
Representación General	: Cristalerías de Chile
Administración General	: Cristalerías de Chile
Participación directa	: 100%
R.U.T.	: 76.421.211-8

ESTADOS FINANCIEROS RESUMIDOS DE FILIALES Y COLIGADAS

EDICIONES CHIOE SA. (Consolidado)	2017	2016
	M\$	M\$
Porcentaje Participación	99,92%	99,92%
Activos Corrientes	2.637.855	3.432.346
Activos No Corrientes	1.168.376	1.174.527
Total Activos	3.806.231	4.606.873
Pasivos Corrientes	1.517.550	1.640.787
Pasivos No corrientes	0	0
Patrimonio atribuible a la controladora	2.196.504	2.834.067
Participaciones no controladoras	92.177	132.019
Total Pasivos y Patrimonio	3.806.231	4.606.873
Ingresos de actividades ordinarias	7.536.548	8.034.157
Ganancia Bruta	592.956	748.398
Ganancias de operaciones discontinuadas	0	0
Ganancia (pérdida) atribuible a la controladora	(637.498)	(933.949)
Ganancia (pérdida) no controladoras	(21.543)	(104.287)
Flujo de Efectivo		
Flujo Neto positivo (negativo) orig.act. de operación	(43.462)	204.347
Flujo Neto positivo (negativo) orig.act. financiamiento	0	18.721
Flujo neto positivo (negativo) orig.act. de inversión	(543.132)	(125.905)
Efecto de la inflación	0	0
Incremento (disminución) de efectivo equivalente	(586.594)	97.163
Saldo inicial del efectivo y efectivo equivalente	1.540.969	1.443.806
Saldo final de efectivo y efectivo equivalente	954.375	1.540.969

NOTA: De acuerdo a las normas de la Superintendencia de Valores y Seguros, se han incluido en forma resumida los Estados Financieros de las filiales y coligadas. Los Estados Financieros de filiales fueron enviados a la Superintendencia de Valores y Seguros y Bolsas de Valores, acompañados de la correspondiente opinión de los Auditores Externos.

SOCIEDAD ANONIMA VIÑA SANTA RITA (consolidado)	2017	2016
	M\$	M\$
Porcentaje Participación	60,56%	60,56%
Activos Corrientes	129.932.938	125.705.416
Activos No Corrientes	135.029.020	126.952.366
Total Activos	264.961.958	252.657.782
Pasivos Corrientes	35.730.548	44.568.765
Pasivos No Corrientes	69.994.675	51.140.560
Patrimonio atribuible a la controladora	159.226.376	156.938.744
Participaciones no controladoras	10.359	9.713
Total Pasivos y Patrimonio	264.961.958	252.657.782
Ingresos de actividades ordinarias	163.748.614	166.247.443
Ganancia Bruta	65.047.621	69.150.085
Ganancia (pérdida) atribuible a la controladora	13.137.900	14.385.747
Ganancia (pérdida) no controladoras	1.586	1.794
Flujo de Efectivo		
Flujo Neto positivo (negativo) orig. act. de operación	8.298.747	8.448.629
Flujo Neto positivo (negativo) orig.act. financiamiento	12.851.856	(6.451.088)
Flujo neto positivo (negativo) orig.act. de inversión	(14.576.204)	(11.454.871)
Efecto tasa de cambio	6.574.399	(9.457.330)
Variación neta del efectivo y efectivo equivalente	(5.329.808)	(9.918.641)
Saldo inicial del efectivo y efectivo equivalente	2.067.770	11.986.411
Saldo final de efectivo y efectivo equivalente	7.397.578	2.067.770

CRISTALCHILE INVERSIONES S.A.	2017	2016
	M\$	M\$
Porcentaje Participación	99,99%	99,99%
Activos Corrientes	1.655.500	792.559
Activos No Corrientes	10.327.926	11.663.596
Total Activos	11.983.426	12.456.155
Pasivos Corrientes	0	0
Pasivos No Corriente	0	15.785.242
Patrimonio atribuible a la controladora	(4.071.510)	(3.329.087)
Participaciones no controladoras		
Total Pasivos y Patrimonio	11.983.426	12.456.155
Ganancia (pérdida) atribuible a la controladora	3.695.691	5.145.729
Ganancia (pérdida) no controladoras		

Flujo de Efectivo		
Flujo Neto positivo (negativo) orig. act. de operación	3.786.669	7.858.955
Flujo Neto positivo (negativo) orig. act. financiamiento	(3.786.699)	(7.859.047)
Flujo neto positivo (negativo) orig. act. de inversión	0	0
Efecto tasa de cambio	0	(92)
Variación neta del efectivo y efectivo equivalente	0	0
Saldo inicial del efectivo y efectivo equivalente	0	0
Saldo final de efectivo y efectivo equivalente	0	0

TAGUAVENTO SpA (consolidado)	2017	2016
	M\$	M\$
Porcentaje Participación	100%	100%
Activos Corrientes	945.865	2.119.215
Activos No Corrientes	13.560.426	13.878.935
Total Activos	14.506.291	15.998.150
Pasivos Corrientes	1.054.017	1.781.141
Pasivos No Corrientes	7.439.258	8.778.879
Patrimonio atribuible a la controladora	4.840.192	4.340.359
Participaciones no controladoras	1.172.824	1.097.771
Total Pasivos y Patrimonio	14.506.291	15.998.150
Ingresos de actividades ordinarias	1.508.565	507.350
Ganancia Bruta	805.580	214.722
Ganancia (pérdida) atribuible a la controladora	276.067	(50.576)
Ganancia (pérdida) no controladoras	55.053	(12.016)

Flujo de Efectivo		
Flujo Neto positivo (negativo) orig. act. de operación	671.185	422.479
Flujo Neto positivo (negativo) orig.act.financiamiento	(1.196.730)	9.012.344
Flujo neto positivo (negativo) orig.act. de inversión	(116.446)	(10.649.230)
Efecto tasa de cambio	0	0
Variación neta del efectivo y efectivo equivalente	(641.991)	(1.214.407)
Saldo inicial del efectivo y efectivo equivalente	789.379	2.003.786
Saldo final de efectivo y efectivo equivalente	147.388	789.379

Declaración de Responsabilidad

Los abajo firmantes, en calidad de Directores y Gerente General, de la sociedad Cristalerías de Chile S.A., Registro de Valores N° 061, declaran bajo juramento que es veraz la información incorporada en la memoria de nuestra sociedad correspondiente al ejercicio 2017, cuyo texto fue aprobado en sesión de directorio de fecha 27 de febrero de 2018.

BALTAZAR SANCHEZ GUZMAN
Presidente
R.U.T.: 6.060.760-5

JAIME CLARO VALDES
Vicepresidente
R.U.T.: 3.180.078-1

JUAN ANTONIO ALVAREZ AVENDAÑO
Director
R.U.T.: 7.033.770-3

JOAQUIN BARROS FONTAINE
Director
R.U.T.: 5.389.326-0

ARTURO CONCHA URETA
Director
R.U.T.: 5.922.845-5

JOSE IGNACIO FIGUEROA ELGUETA
Director
R.U.T.: 7.313.469-2

FERNANDO FRANKE GARCIA
Director
R.U.T.: 6.318.139-0

ALFONSO SWETT SAAVEDRA
Director
R.U.T.: 4.431.932-2

JUAN ANDRES OLIVOS BAMBACH
Director
R.U.T.: 7.013.115-3

ANTONIO TUSET JORRATT
Director
R.U.T.: 4.566.169-5

EDUARDO CARVALLO INFANTE
Gerente General
R.U.T.: 7.161.702-5

OTROS ANTECEDENTES

CRISTALERIAS DE CHILE S.A.

PLANTA PADRE HURTADO

José Luis Caro 501
Padre Hurtado
Teléfono: 2 27878888

PLANTA LLAY-LLAY

El Porvenir 626
Llay-Llay
Teléfono: 2 27878888

PLANTA ARENA

Camino G950, Km 12.990
Cartagena V Región

BANQUEROS

Banco BICE
Banco de Crédito e Inversiones
Banco de Chile
Banco Estado
Banco Itaú
Banco Santander
BBVA
Corpbanca
Deutsche Bank
J.P.Morgan Chase Bank,N.A.
HSBC
Scotiabank

AUDITORES EXTERNOS

DELOITTE Auditores y Consultores Ltda.

ASESORES LEGALES

Claro y Cía.

ASESORES LABORALES

Barros y Errázuriz Abogados

