

MEMORIA ANUAL

Soquimich Comercial S.A.

2017

Sustentamos un Mundo en Crecimiento.

1. Índice	03
2. Identificación de la Entidad	04
3. Descripción del Ámbito de Negocios	06
4. Propiedad y Acciones	09
5. Responsabilidad Social y Desarrollo Sostenible	11
6. Administración y Personal	13
7. Información Sobre Subsidiarias	17
8. Información Sobre Hechos Relevantes	19
9. Síntesis de Comentarios y Proposiciones de Accionistas y el Comité de Directores	20
10. Análisis Razonado	21
11. Informes Financieros	28
12. Declaración de Responsabilidad	74

2

IDENTIFICACIÓN DE LA ENTIDAD

Identificación de la empresa:

Razón social: Soquimich Comercial S.A.
Nombre de fantasía: SQMC S.A.
Tipo de entidad: Sociedad Anónima Abierta
Domicilio legal: Los Militares 4290 3° Piso, Las Condes, Santiago, Chile
RUT: 79.768.170-9
Teléfono: 562 4252304
Auditores Externos: PriceWaterhouseCoopers Ltda.
Nemotécnico bolsa de valores de Chile: SOQUICOM
Pagina Web: www.sqmc.cl

Oficinas

Zonal Temuco
Av. Rudecindo Ortega N° 02150 Temuco.
45 2228080 / 45 2224050

Zonal Osorno
Freire 389. Osorno.
64 2213131 / 64 2213132

Santiago
Los Militares 4290 3° Piso, Las Condes, Santiago, Chile
2 24252304

Las personas encargadas de responder consultas por parte de los inversionistas son:

Daniel Pizarro R.; Gerente General
Carlos Ríos M.; Gerente Administración y Finanzas
Claudia Díaz A.; Gerente de Marketing, Comunicaciones, Innovación y Cultura
Fono 56 2 24252304
E-mail: gerenciasqmc@sqm.com

Constitución Legal:

La Sociedad fue constituida como sociedad de responsabilidad limitada por escritura pública otorgada con fecha 11 de diciembre de 1987, ante el Notario de Santiago don Juan Ricardo San Martín Urrejola. El extracto de dicha escritura fue inscrito con fecha 15 de diciembre de 1987 en el Registro de Comercio del Conservador de Bienes Raíces de Santiago, a fojas 26.381 N° 15.193 y publicado en el Diario Oficial del 17 de diciembre del mismo año.

Mediante escritura pública extendida ante el Notario don Juan Ricardo San Martín Urrejola, el 1° de septiembre de 1989 Soquimich Comercial S.A. se transformó en Sociedad Anónima. El extracto de dicha escritura fue inscrito con fecha 27 de octubre de 1989 en el Registro de Comercio del Conservador de Bienes Raíces de Santiago, a fojas 28.941 N° 15.648 y anotado al margen de inscripción social, siendo publicado en el Diario Oficial en la misma fecha.

Con fecha 11 de enero de 1993, Soquimich Comercial S.A. fue registrada en el Registro de Valores de la Superintendencia de Valores y Seguros, hoy Comisión para el Mercado Financiero, con el N° 0436.

Objeto Social:

El objeto de la Sociedad es la compra y venta, la comercialización y distribución o consignación y la importación y/o exportación y, en general, la intermediación, al por mayor o al menudeo y por cuenta propia o por cuenta de terceros, de todo tipo, clase o naturaleza de fertilizantes y productos o insumos agrícolas, abonos, nutrientes, semillas y demás artículos similares destinados a la actividad de la agricultura; de nitratos y sales análogas, yodo y compuestos químicos de estos productos y de maquinaria, equipos y bienes de capital destinados a la actividad de la agricultura. La sociedad podrá, asimismo, para un mejor y adecuado cumplimiento de su objeto social, construir, adquirir o integrar, directamente o con terceros, sociedades, instituciones, fundaciones, corporaciones o asociaciones de cualquier clase o naturaleza, tanto en Chile como en el extranjero. Igualmente, podrá efectuar inversiones de capital en cualquier clase de bienes muebles incorporales tales como acciones, bonos, debentures, cuotas o derechos en sociedades y cualquier clase de títulos o valores mobiliarios y la administración de dichas inversiones actuando siempre dentro de las limitaciones que específicamente determine para tal efecto su Directorio y/o Junta de Accionistas; Tomar y entregar en Arrendamiento, subarrendamiento y comodato bienes inmuebles; comprar y vender bienes publicitarios relacionados con el marketing de los productos que comercializa, y prestar servicios financieros, comerciales, técnicos legales, de auditoría, administración, asesorías y demás pertinentes.

3

DESCRIPCIÓN DEL ÁMBITO DE NEGOCIO

En **1987** SQMC es creada como filial de la Sociedad Química y Minera de Chile S.A. Se inicia la investigación de Comparación de Salitre Sódico vs Urea.

Durante **1989** se inicia proyecto de mezclas NPK granulados y el proyecto de fertilizantes solubles con el producto Ultrasol. Introducción de Nitrato de Potasio al mercado nacional.

En **1998** se da inicio al servicio de fórmulas solubles a pedido: Ultrasol Especial.

En el año **2000** se pone en marcha la bodega Puerto Montt. Se crea la página web www.sqmc.cl.

A principios del año **2001** se pone en marcha el centro logístico en Puerto San Antonio (V Región) y la planta NPK Solubles en San Antonio (V Región).

En el año **2003** se compra Norsk Hydro Chile S.A. Lanzamiento programa atención a clientes preferenciales CYCLOS®.

En el año **2005** se pone en marcha nuevo modelo de distribución Agrorama®.

Durante el año **2008** se lanzan al mercado tres nuevos productos: AmiNtec®, fertilizante granular que mejora la eficiencia del nitrógeno; Ultrasol® Magnum P44, producto 100% soluble cuya principal característica es su poder acidificante y Allganic®, fertilizante orgánico. Se incorpora programa de Prevención de Riesgos, cuyo objetivo es fortalecer la implementación de prácticas de trabajo seguro para trabajadores y contratistas.

En el año **2009** se crea la filial de SQMC, Comercial Agrorama Callegari Ltda., hoy Comercial Agrorama Ltda.

Durante el año **2010** se realiza el desarrollo del sistema ERP SAP en la empresa.

En el año **2011** se implementa el sistema ERP SAP. Se crea la filial Agrorama S.A. Esta y Comercial Agrorama Ltda., conforman una única Red de Distribución de Agroinsumos con puntos de venta a lo largo del país. Se lanzan al mercado el nuevo producto Qropmix® ReQuoated.

El año **2012** se implementa el proyecto Premium Range, enfocado a potenciar las líneas de especialidades solubles de SQMC. Fruto de este trabajo se lanza al mercado la línea ONE de Ultrasol®

En el año **2013** se lanzan al mercado 4 productos; Qropmix® ReQuoated Retail; línea especial de nutrición de cultivos y praderas, impregnada de micronutrientes mejorando la uniformidad de disponibilidad de sus componentes. Ultrasol Pivote; producto especialmente desarrollado para ser aplicado a través del riego por Pivote. Línea Ultrasol Etapas Arica; producto adaptado especialmente para los suelos de Arica produciendo en ellos una excelente acidificación y permitiendo una mejor absorción de nutrientes.

Durante **2014** SQMC amplía su línea de productos granulados incorporando dos productos: NitruS, producto orientado a suplir las deficiencias de Azufre. Por otra parte, se lanza al mercado la línea Speedfol, producto foliar orientado en esta primera etapa a cultivos anuales

En el año **2015** y en respuesta a las necesidades nutricionales de las zonas más australes del país, se lanza Qrop Aykes. Por su parte y luego del relanzamiento de la línea Speedfol del año anterior, se amplió la oferta a 3 nuevos productos en formato de 1 y 12 Kg cubriendo las necesidades de todo tipo de cultivo en todas las zonas del país. Por otra parte, la empresa comienza a indagar en la oferta a distribuidores de menor tamaño, diseñando para esto productos en formatos más pequeños, lanzando en formato de 3 Kg los productos Salitre Pro K y Complex. A fines de este mismo año se

toma la decisión de relanzar la línea de foliares líquidos Speedfol y se prospera en acuerdos para representación de los productos españoles de Atlántica Agrícola, formalizando de este modo el reingreso de SQMC al mercado de Fertilizantes Foliares en Chile.

Durante **2016** SQMC lanza oficialmente su línea de productos Foliares a través de la representación exclusiva de la empresa española Atlántica Agrícola y también la línea Speedfol, formalizando de esta manera la ampliación de su oferta nutricional. Adicionalmente y fruto de la constante renovación de la oferta al mercado se lanzan los productos Adhero, fuente de nitrógeno granular más eficiente para estaciones del año más lluviosas y la línea Dripsol, mezclas solubles orientadas a disponibilidad la tecnología para cultivos más conservadores.

El año **2017** Soquimich Comercial cumplió 30 años, tres décadas liderando el mercado de nutrición vegetal de especialidad en Chile. Durante el año se realizaron diversas actividades tanto internas como externas para conmemorar este importante aniversario, lo anterior con la finalidad de fortalecer lazos con personas e instituciones relevantes para el desempeño de la compañía.

En relación al negocio, durante el primer semestre se inauguraron las nuevas operaciones en logísticas para la zona austral en las instalaciones de Oxxean, ubicadas en Puerto Chincui. Este nuevo centro logístico responde a los estándares de producción y servicio a las que apunta la empresa con el objetivo de resolver óptimamente las necesidades de los clientes de la zona. En materia de lanzamiento de productos, durante el año 2017 se incorpora a la línea de Foliares la categoría de Correctores, con 4 productos y por otra parte, se refuerza la línea orgánica con los productos foliares Cator Eco y Fitomare Bío, los cuales vienen a complementar al producto soluble Allganic Potassium.

Productos Negocios y Actividades

Soquimich Comercial S. A. es una empresa importadora y comercializadora de productos para la nutrición vegetal (fertilizantes), producidos por SQM y otros proveedores internacionales, lo cual se traduce en la más completa oferta de productos del mercado nacional. Las principales líneas de productos son: Qrop® (granulados), QropMix® (mezclas granuladas), Ultrasol (solubles), Ultrasol® Especial (mezclas solubles) y la línea de productos foliares Speedfol y Atlántica.

La línea Qrop®, está compuesta principalmente por productos granulados commodities y de especialidad que son comercializados como producto simple o directo, mientras que la línea QropMix® corresponde al formato de mezclas físicas. Las líneas de productos granulados están diseñadas para cumplir con los requerimientos nutricionales de los cultivos de las distintas regiones del país, principalmente cultivos anuales y algunas hortalizas.

La línea Ultrasol®, por su parte, agrupa los fertilizantes solubles utilizados en fertirriego mayoritariamente en frutales y también en hortalizas. Estos productos se comercializan como producto simple o directo y en forma de mezclas especiales de línea y ha pedido. Soquimich Comercial S.A. cuenta con una planta de mezclas solubles de primer nivel y única en su tipo a nivel nacional, con capacidad para producir especialidades diseñadas a partir de las necesidades específicas de nuestros clientes.

Dentro de las líneas de productos Qrop® y Ultrasol® actualmente se manejan dos categorías de productos: Premium, productos de especialidad, de alto valor y Commodities.

En relación a la línea de productos foliares, la empresa actualmente representa en Chile los productos de la marca española Atlántica Agrícola y también cuenta con la línea propia Speedfol, con productos de SQM y también de factura local.

En lo que se refiere a su modelo comercial de distribución, SQMC cuenta con dos formas de atención y venta:

- **Distribuidores:** Clientes mayoristas que cuentan con uno o varios puntos de venta en diferentes localidades del país. Compran volúmenes de productos a SQMC para venderlos a clientes finales.

- **Clientes Finales:** Que consumen productos directos o hechos a la medida de sus requerimientos. Estos clientes son altamente exigentes en servicios comerciales y logísticos, y son atendidos directamente a través del área comercial de la empresa.

Entre los años 2009 y 2011 se crean las sociedades filiales de SQMC Comercial Agrorama Ltda. y Agrorama S.A. respectivamente, empresas distribuidoras de insumos agrícolas con presencia en el país a través de ocho puntos de venta. Agrorama focaliza su atención en retail y productos con mayor valor agregado, especialmente fertilizantes.

Mercado en que Participa

SQMC se dedica a la comercialización e importación de productos para la nutrición vegetal en el mercado nacional con el fin de satisfacer de manera integral las necesidades de nutrición vegetal de los sectores agrícola, pecuario y forestal. Además, durante el año 2017 se realizaron exportaciones de productos de especialidad soluble a los mercados de Argentina y Uruguay, a través de distribuidores locales. SQMC compite con otras empresas importadoras de fertilizantes que comercializan en el país, es por ello que la compañía permanentemente genera oferta de fertilizantes de mayor eficiencia y especialidad respecto del producto base originalmente importado por todos los participantes. El nivel de participación de mercado de fertilizantes importados directamente por SQMC de acuerdo a registro Aduanas según partidas arancelarias correspondientes a fertilizantes durante el año 2017 fue cercana al 11%.

En cuanto a sus productos SQMC, en sus inicios participaba en el mercado nacional de fertilizantes granulados sólo con nitratos producidos por la Sociedad Matriz. A partir del año 1988 comienza a adquirir y distribuir fertilizantes importados en formato granular, incorporando a su oferta, con el tiempo, la marca Qrop®. Posteriormente, desarrolla e

incorpora la línea de fertilizantes solubles Ultrasol® destinados a ser utilizados a través de los sistemas de riego tecnificado. El año 2014, a través de su línea Speedfol®, la compañía entra al mercado de foliares con productos enfocados a cultivos anuales, ampliando la oferta de productos en polvo durante el 2015 a hortalizas y frutales, incorporando ese año a la oferta fertilizantes foliares líquidos la cual se ha seguido ampliando durante el 2017.

Para atender al mercado chileno, SQMC lo ha segmentado comercialmente en cuatro zonas geográficas: Norte, Centro, Sur y Austral. Se han definido dos segmentos claves de clientes de acuerdo a la importancia que tienen para la empresa y los tipos de servicios que requieren: Cuentas Claves y Distribuidores.

De esta manera, la cartera de productos, su segmentación de clientes y el equipo de profesionales que lo atiende permiten a SQMC entregar soluciones integrales, a las necesidades de nutrición vegetal del mercado chileno.

Investigación y Desarrollo

Soquimich Comercial S.A., como empresa perteneciente al holding SQM y directamente vinculada con la vanguardia tecnológica mundial en materias de nutrición vegetal, ha llevado a cabo una constante búsqueda de soluciones tecnológicas integrales más eficientes y rentables, que le permitan satisfacer los requerimientos de sus clientes del área agrícola, pecuario y forestal, entregar un alto estándar de calidad a sus productos y servicios, y mantener una posición de liderazgo en el mercado.

Por este motivo, las funciones de investigación y desarrollo constituyen una importante base para sustentar su crecimiento futuro, lo que se traduce en que SQMC esté constantemente realizando investigaciones y ensayos con instituciones y profesionales prestigiosos del mercado nacional, con la finalidad de entregar a sus clientes más y mejores soluciones nutricionales que aporten a la rentabilidad de sus empresas. Como resultado del esfuerzo corporativo, SQMC ha generado y dado a conocer a lo largo de los años, un conjunto de nuevos productos y servicios que han constituido soluciones integrales concretas y un signifi-

cativo aporte de tecnología para el sector agrícola chileno. Este desarrollo de soluciones va a la vanguardia con el progreso internacional en esta materia, lo que le ha permitido a SQMC tener una posición de liderazgo constante en los temas referidos a avances en nutrición vegetal en Chile.

Proveedores y Clientes

Soquimich Comercial S.A. cuenta con proveedores tanto nacionales como internacionales. De todos ellos, durante el período 2017, seis proveedores representaron en forma individual, al menos el 10% del total de las compras efectuadas por el suministro de fertilizantes.

En el mercado chileno, Soquimich Comercial S.A. cuenta con una amplia red comercial conformada por más de 35 distribuidores ubicados en alrededor de 200 puntos de venta distribuidos a lo largo de todo el país, lo que permite acceder tanto directa como indirecta a aproximadamente 10.000 clientes. La sociedad no tiene clientes que concentren en forma individual un 10% o más del ingreso.

Propiedades e instalaciones

El principal inmueble de propiedad de la Sociedad Matriz y sus filiales, en los que realiza sus actividades y negocios, es un terreno y planta en San Antonio para la producción, almacenaje y distribución de productos solubles.

A través de sus filiales Agrorama S.A. y Comercial Agrorama Ltda., bodegas y oficinas comerciales ubicadas en las ciudades de Chimbarongo, Las Cabras, Melipilla y Coquimbo.

Asimismo, para su funcionamiento comercial, la empresa arrienda oficinas, bodegas e instalaciones, ubicadas principalmente en los puertos de San Antonio, Penco y Puerto Chincui; y oficinas comerciales en Osorno, Temuco y Santiago (Oficina Central).

Seguros

Los bienes asegurados son la totalidad de plantas, maquinarias, equipos, oficinas, insumos, productos en proceso, productos terminados, valores en tránsito y perjuicio por paralización. La cobertura es todo riesgo.

Contratos

Los contratos más importantes que mantiene Soquimich Comercial S.A. y que constituyen la base de su negocio, se refiere al abastecimiento y consignación respectivamente de fertilizantes nacionales, teniendo como contraparte a:

- SQM Industrial S.A. con una vigencia permanente de diez años.
- SQM Salar con una vigencia de un año renovable indefinidamente.

Lo anterior implica, que, si alguna de las partes decide poner término al contrato, debe ser informada oportunamente antes de la fecha de renovación estipulada.

Marcas y Patentes

La sociedad tiene registradas marcas de productos, así como de servicios. Las marcas están registradas en Chile por períodos de 10 años y protegen productos y servicios según el caso.

Las tres principales líneas de productos se comercializan bajo las siguientes marcas: Qrop (productos granulares) Ultrasol (productos solubles) y Speedfol (productos foliares). De estas tres marcas principales se desprenden distintas marcas específicas que identifican productos en particular.

Actualmente la empresa no tiene registrada ningún tipo de patente.

Política de Gestión de Riesgo

La estrategia de Gestión de Riesgo de Soquimich Comercial S.A. y Filiales, busca resguardar la estabilidad en relación a todos aquellos componentes de incertidumbre que pueden ser gestionados y a los cuales está expuesta la Sociedad.

Soquimich Comercial S.A., se encuentra afectada a diversos factores de riesgo inherentes al negocio que pueden afectar tanto la situación financiera como los resultados de la misma. Dentro de los principales riesgos destacan los riesgos de mercado y riesgo de crédito, entre otros.

La gestión de riesgos pasa por la identificación, determinación, análisis, cuantificación, medición y control de eventos. Esta responsabilidad recae en la Administración de SQMC S.A.

Plan de inversión

Para el año 2017, el Directorio de SQMC aprobó el plan de inversión por un total de MUSD 1.249, el cual está relacionado con la implementación de una nueva línea de producción para la línea solubles en San Antonio, mejoras para almacenamiento de sustancias peligrosas en Pan de Azúcar y Planta Soluble, mejoras tecnológicas en sistemas de información y procesos de datos. El plan de inversión para el año 2017 se materializó aproximadamente en un 60% equivalente a MUSD 755. Cabe señalar, que por cambios en las necesidades operacionales de algunos proyectos y por espera de resolución de parte de autoridades en algunas materias, no fue necesario completar el plan de inversión inicial aprobado, quedando en espera de poder materializarse el año 2018.

4

PROPIEDAD Y ACCIONES

Situación de control

La sociedad tiene como entidad controladora a SQM Industrial S.A. con el 60,64% de las acciones.

SQM Industrial S.A. es una filial directa de la Sociedad Química y Minera de Chile S.A. (SQM S.A.), la cual tiene una participación del 99,04743% en SQM Industrial S.A. de tal forma, SQM S.A. es el controlador indirecto de Soquimich Comercial S.A.

Identificación de accionistas mayoritarios

Inversiones Wachicien SPA, RUT 76.589.918-4, accionista mayoritario, posee al 31 de diciembre de 2017, el 11,8% en la propiedad de Soquimich Comercial S.A., y a la misma fecha tenía sus acciones en custodia en Nevasa S.A. Corredores de Bolsa.

Identificación de 12 mayores accionistas

12 Mayores Accionistas en Soquimich Comercial S.A. al 31 de diciembre de 2017

Accionistas 31/12/2017	Número de acciones Suscritas y Pagadas	% total de Acciones
SQM Industrial S.A.	165.006.993	60,64%
Nevasa S.A. Corredores de Bolsa	32.482.608	11,94%
Fondo De Inversión Santander Small Cap.	14.931.688	5,49%
Siglo XXI Fondo de Inversión	13.305.218	4,89%
Bci Small Cap. Chile Fondo de Inversión	6.676.516	2,45%
Banchile C De B S.A.	5.628.135	2,07%
BTG Pactual Chile S A C de B	4.276.596	1,57%
Compass Small Cap Chile Fondo de Inversión	3.328.869	1,22%
Larraín Vial S.A. Corredora de Bolsa	2.828.974	1,04%
Itaú CorpBanca Corredores de Bolsa S.A.	2.302.221	0,85%
Eliana Palma Urquieta	1.748.398	0,64%
Inversiones Tacora Limitada	1.381.423	0,51%
Total Accionistas Mayoritarios	253.897.639	93,31%
Total Otros Accionistas	18.219.052	6,69%
Total Accionistas	272.116.691	100%

Accionistas

El número total de accionistas registrados al 31 de diciembre de 2017 fue de 269.

Utilidad distribuible

La utilidad distribuible de la Compañía para el ejercicio anual terminado el 31 de diciembre de 2017 es la siguiente:

Utilidad (Pérdida) del Ejercicio	MUSD 198
Utilidad Distribuible	MUSD 149
Porcentaje	75%

En materia de política de dividendos, el Directorio de Soquimich Comercial S.A. informó a la Junta Ordinaria de Accionistas, celebrada el 28 de abril de 2017, como política, repartir dividendos por el setenta y cinco por ciento (75%) de las utilidades líquidas del ejercicio 2017.

DIVIDENDOS ANTERIORES

La Sociedad ha repartido los siguientes dividendos por acción, en los años que se indican:

Año del Resultado	Moneda	Dividendo	Total
2013	USD	0,01892	0,01892
2014	USD	0,02179	0,02179
2015	USD	0,01795	0,01795
2016	USD	0,02220	0,02220

PORCENTAJE DE PARTICIPACIÓN EN LA PROPIEDAD DEL EMISOR DE DIRECTORES Y EJECUTIVOS PRINCIPALES

Al 31 de diciembre de 2017, los Directores y los ejecutivos principales de SQMC, no poseen acciones de la Sociedad.

TRANSACCIONES EN BOLSAS

Soquimich Comercial S.A. cotiza sus acciones en la Bolsa de Comercio de Santiago, Bolsa de Valores, Bolsa de Corredores / Bolsa de Valores y en la Bolsa Electrónica de Chile.

PRECIOS Y VOLÚMENES DE TRANSACCIONES

Trimestre 2017	Cantidad	Precio (\$)	Montos Transados (\$)	Presencia Bursátil (*)
1º	14.722.619	224	3.300.481.235	18,33%
2º	41.954.978	253	10.599.962.307	21,67%
3º	4.264.408	237	1.011.160.009	19,44%
4º	14.236.460	240	3.415.556.491	21,67%

(*) Considera las transacciones efectuadas en la Bolsa de Comercio de Santiago, Bolsa Electrónica y Bolsa de Valparaíso, hasta el día anterior a la fecha de cierre de cada trimestre.

A partir del 3 de julio del 2012 las acciones de Soquimich Comercial S.A. son consideradas Valores de Presencia Bursátil, de acuerdo a la NCG N° 327 de la CMF, en atención a que, a contar de dicha fecha, cuentan con Market Maker, según contrato suscrito con Larrain Vial S.A., Corredora de Bolsa, con una vigencia de 180 días desde del 20 de junio de 2012, renovable automática y sucesivamente por períodos de 180 días cada uno, y que se encuentra vigente.

5

RESPONSABILIDAD SOCIAL Y DESARROLLO SOSTENIBLE

5) a) Responsabilidad social y desarrollo sostenible: diversidad en el directorio al 31 de diciembre de 2017.

I) Número de personas por género

Número de directores de sexo femenino: 0
Número de directores de sexo masculino: 7

II) Número de personas por nacionalidad

Número de directores chilenos: 7
Número de directores extranjeros: 0

III) Número de personas por rango de edad

Número de integrantes del Directorio cuya edad es:

Inferior a 30 años:	
30 a 40 años:	1
41 a 50 años:	1
51 a 60 años:	3
61 a 70 años:	2
Superior a 70 años:	

IV) Número de personas por antigüedad

Número de integrantes del Directorio que al 31 de diciembre de 2017 han desempeñado el cargo de director o directora de la Compañía por:

Menos de 3 años:	5
Entre 3 y 6 años:	
Más de 6 y menos de 9 años:	
Entre 9 y 12 años:	
Más de 12 años:	2

5) b) Responsabilidad social y desarrollo sostenible: diversidad en la gerencia general y demás gerencias que reportan a esta gerencia o al directorio al 31 de diciembre de 2017

I) Número de personas por género

Número de gerentes de sexo femenino: 1
Número de gerentes de sexo masculino: 6

II) Número de personas por nacionalidad

Número de gerentes chilenos: 7
Número de gerentes extranjeros: 0

III) Número de personas por rango de edad

Número de gerentes cuya edad es:

Inferior a 30 años:	
30 a 40 años:	1
41 a 50 años:	2
51 a 60 años:	1
61 a 70 años:	2
Superior a 70 años:	

IV) Número de personas por antigüedad

Número de gerentes que al 31 de diciembre de 2017 han desempeñado funciones en la Compañía por:

Menos de 3 años:	3
Entre 3 y 6 años:	1
Más de 6 y menos de 9 años:	
Entre 9 y 12 años:	1
Más de 12 años:	2

5) c) Responsabilidad social y desarrollo sostenible: diversidad en la organización al 31 de diciembre de 2017

I) Número de personas por género

Número total de trabajadores de sexo femenino: 64
Número total de trabajadores de sexo masculino: 97

II) Número de personas por nacionalidad

Número total de trabajadores chilenos: 160
Número total de trabajadores extranjeros: 1

III) Número de personas por rango de edad

Número total de trabajadores cuya edad es:

Inferior a 30 años:	12
30 a 40 años:	69
41 a 50 años:	52
51 a 60 años:	21
61 a 70 años:	6
Superior a 70 años:	1

IV) Número de personas por antigüedad

Número total de trabajadores que al 31 de diciembre de 2017 han desempeñado funciones en la Compañía por:

Menos de 3 años:	63
Entre 3 y 6 años:	57
Más de 6 y menos de 9 años:	13
Entre 9 y 12 años:	5
Más de 12 años:	23

5d) Responsabilidad social y desarrollo sostenible: brecha salarial por género al 31 de diciembre de 2017

Proporción que representa el sueldo bruto base promedio, por tipo de cargo, responsabilidad y función desempeñada, de las ejecutivas y trabajadoras respecto de los ejecutivos y trabajadores.

Cargos	Nivel según Metodología Hay (1)	Ejecutivas y Trabajadoras	Observaciones
Administrativo	12	106%	
Gerente	18		Solo hombres
	19		Solo hombres
	120		Solo hombres
Gerente Operaciones	20		Solo hombres
Jefe	13		Solo hombres
	14	132%	
	15	92%	
	16		Solo hombres
Jefe Departamento	15		Solo hombres
	16		Solo mujeres
Operario	12		Solo mujeres
	13		Solo hombres
Profesional	13	107%	
	14		Solo hombres
Profesional Senior	14	104%	
	15		Solo hombres
Superintendente/ Subgerente	16	72%	
	17		Solo hombres
	18		Solo mujeres
Técnico	12	76%	Solo mujeres
	13		
Vendedor	13	132%	

1) El "método o sistema Hay" es un sistema utilizado a nivel global para evaluar puestos de manera que éstos sean comparables entre empresas de distintos tamaños y distintas industrias. Los niveles Hay se determinan en base a múltiples variables, incluyendo el tamaño de la empresa y el nivel de responsabilidad del cargo (definido principalmente en función del conocimiento, autonomía y responsabilidad por los resultados).

6

ADMINISTRACIÓN Y PERSONAL

Directorio

El directorio de Soquimich Comercial S.A. está integrado por siete directores. Sus estatutos no contemplan la existencia de miembros suplentes. La duración de los directores en el cargo es de tres años.

PRESIDENTE

Luis Eugenio Ponce Lerou

Rut: 5.370.715-7

Ingeniero Mecánico

Universidad Católica de Valparaíso

Nombramiento: 23 de abril de 2015

VICEPRESIDENTE

Ricardo Ramos Rodríguez

Rut: 8.037.690-1

Ingeniero Civil Industrial

Pontificia Universidad Católica de Chile

Nombramiento: 23 de abril de 2015

DIRECTORES

Gerardo Andrés Illanes González

Rut: 13.904.120-8

Ingeniero Civil Industrial

Pontificia Universidad Católica de Chile

Nombramiento: 23 de abril de 2015

Alfredo Francisco Doberti Dragnic

Rut: 9.313.655-1

Ingeniero Civil Industrial

Pontificia Universidad Católica de Chile

Nombramiento: 23 de abril de 2015

Daniel Guillermo Jiménez Schuster

Rut: 6.362.533-7

Ingeniero Civil Industrial

Pontificia Universidad Católica de Chile

Nombramiento: 23 de abril de 2015

Francisco Javier Fontaine Salamanca

Rut: 7.564.975-4

Abogado

Universidad de Chile

Nombramiento: 23 de abril de 2015

Bogdan Gregor Borkowski Sala

Rut: 7.144.108-3

Ingeniero Ejec. Electrónico

Universidad de Concepción

Nombramiento: 23 de abril de 2015

Comité de directores

Soquimich Comercial S.A. cuenta con un Comité de Directores en virtud de lo dispuesto por el artículo 50 bis de la ley N° 18.046

PRESIDENTE

Gerardo Andrés Illanes González

Rut: 13.904.120-8

Ingeniero Civil Industrial

Pontificia Universidad Católica de Chile

DIRECTORES

Francisco Javier Fontaine Salamanca

Rut: 7.564.975-4

Abogado

Universidad de Chile

Bogdan Gregor Borkowski Sala

Rut: 7.144.108-3

Ingeniero Ejec. Electrónico

Universidad de Concepción

Administración

GERENTE GENERAL

Daniel Pizarro Rosas

Rut: 16.367.075-5

Ingeniero Comercial

Pontificia Universidad Católica de Santiago

Nombramiento: 22 de marzo de 2016

GERENTE DE ADMINISTRACIÓN Y FINANZAS

Carlos Ríos Malbrán

Rut: 8.224.724-6

Contador Auditor

Universidad Católica de Valparaíso

Nombramiento: 22 de marzo de 2016

GERENTE ABASTECIMIENTO, OPERACIONES Y SUPPLY CHAIN

Roberto Campusano Barrientos

Rut: 12.866.764-4

Ingeniero Civil Industrial

Universidad Diego Portales

Nombramiento: 17 de noviembre de 2014

GERENTE DE MARKETING, COMUNICACIONES, INNOVACIÓN Y CULTURA

Claudia Díaz Acuña

Rut: 11.733.779-0

Ingeniero Ejecución Adm. de Empresas

Universidad Viña del Mar

Nombramiento: 17 de noviembre de 2014

GERENTE DE DESARROLLO COMERCIAL Y TÉCNICO

Alejandro Tuschner Walz

Rut: 10.934.876-7

Ingeniero Agrónomo

Pontificia Universidad Católica de Chile

Nombramiento: 1 de noviembre de 2017

Remuneraciones del directorio y la administración

RESUMEN DIETA DIRECTORES

	2017			2016		
	Directorio	Comité	Total Anual	Directorio	Comité	Total Anual
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
ALFREDO FRANCISCO DOBERTI DRAGNIC	15	-	15	14	-	14
BOGDAN GREGOR BORKOWSKI SALA	15	7	22	14	7	21
DANIEL JIMENEZ SCHUSTER	15	-	15	14	-	14
FRANCISCO JAVIER FONTAINE SALAMANCA	15	7	22	14	7	21
GERARDO ANDRES ILLANES GONZALEZ	15	7	22	14	7	21
LUIS EUGENIO PONCE LEROU	15	-	15	14	-	14
RICARDO RAMOS RODRIGUEZ	15	-	15	14	-	14
TOTAL	105	21	126	98	21	119

Los integrantes del Comité de Directores, perciben una cantidad fija, bruta y mensual independiente de la cantidad de sesiones que se efectúen o no durante el mes respectivo.

Existe un presupuesto anual de gastos de funcionamiento del Comité y de sus asesores de UF 540. Este presupuesto fue determinado en UF 540 por la junta de accionistas celebrada el día 26 de abril del 2018 y conforme con lo establecido en el artículo 50 BIS inciso de la ley 18.046, este no puede ser inferior a la suma de las remuneraciones anuales de los miembros del comité.

Durante el año 2017 el Directorio no incurrió en gastos de asesoría.

Remuneraciones del directorio y la administración

La remuneración total percibida por los gerentes de la Sociedad durante el ejercicio 2017 fue de MUSD 977 y en el 2016 fue de MUSD 877.

El componente variable de las remuneraciones de los principales ejecutivos corresponde a un bono que se calcula por un factor que determina el n° de sueldos brutos (sueldo base es el promedio anual) a pagar por concepto de bonificación. Este factor se calcula en función del cumplimiento del presupuesto de la compañía, y del cumplimiento de los indicadores de desempeño individual del ejercicio. Esta bonificación se paga en el mes de marzo del año siguiente.

Comité de directores, Actividades y gastos de asesoría

Al 31 de diciembre de 2017 las siguientes personas conformaban el Comité de Directores de la Sociedad.

Gerardo Andrés Illanes González
(Presidente Comité)
Ingeniero Civil Industrial
Pontificia Universidad Católica de Chile

Francisco Javier Fontaine Salamanca
Abogado
Universidad de Chile

Bogdan Gregor Borkowski Sala
Ingeniero Ejec. Electrónico
Universidad de Concepción

El director Sr. Gerardo Andres Illanes Gonzalez, al 31 de diciembre de 2017 conformaba la administración de Sociedad Química y Minera de Chile S.A., entidad controladora indirecta de Soquimich Comercial S.A.

El director Sr. Francisco Javier Fontaine Salamanca, es director independiente de la Sociedad.

Informe anual comité de directores

I. INTEGRANTES.

Durante todo el ejercicio comercial 2017, el Comité de Directores (el Comité) de Soquimich Comercial S.A. (SQMC o la Sociedad) estuvo integrado por los señores Gerardo Illanes González, quien lo presidió, Francisco Fontaine Salamanca, director independiente de SQMC, y Bogdan Borkowski Sala.

Los integrantes del Comité indicados, fueron elegidos en tal calidad, luego de la Junta Ordinaria de Accionistas de la Sociedad, celebrada el día 23 de abril de 2015, en que se eligió al Directorio de ésta, de acuerdo al procedimiento establecido para el efecto en el artículo 50 bis de la Ley N°18.046 (la Ley) y Oficio N°1956 de la Superintendencia de Valores y Seguros, hoy Comisión para el Mercado Financiero (CMF).

La elección del Presidente del Comité se realizó por el Comité en su sesión del día 15 de junio del año 2015.

II. INFORME ANUAL

De acuerdo con lo establecido en el artículo 50 bis, numeral cinco de la Ley, que trata de las facultades y deberes del Comité; éste informa lo siguiente respecto a su gestión y actividades realizadas durante ejercicio comercial 2017.

Durante el año 2017, el Comité sesionó en 6 oportunidades, tratando las siguientes materias que establece el Artículo 50 bis de la Ley, esto es:

- 1) Examinó los informes de los auditores externos, el balance y demás estados financieros presentados por los administradores de la sociedad a los accionistas, y se pronunció respecto de éstos en forma previa a su presentación a los accionistas para su aprobación.
- 2) Propuso al directorio nombres para los auditores externos para ser sugeridos a la junta de accionistas respectiva. Habiendo existido desacuerdo con el directorio en esta propuesta, este último formuló una sugerencia propia, sometiéndose ambas a consideración de la junta de accionistas.
- 3) En relación con el examen de las operaciones a que se refiere el Título XVI de la Ley, esto es operaciones con partes relacionadas, al Comité no le fueron presentadas

operaciones de esta naturaleza por cuanto estas habrían correspondido a aquellas enmarcadas en las disposiciones del inciso 2° del Artículo 147 de la Ley (operaciones que no son de monto relevante, o que son ordinarias en consideración al giro social conforme a políticas generales de habitualidad determinadas por el directorio, o que correspondían a operaciones entre personas jurídicas en las cuales la Sociedad posee directa o indirectamente, al menos un 95% de la propiedad de la contraparte).

4) Examinó los sistemas de remuneraciones y planes de compensación de los gerentes, ejecutivos principales y trabajadores de la sociedad.

5) Preparó el presente informe anual de su gestión, en que se incluyen sus principales recomendaciones a los accionistas.

6) Informó al directorio respecto de la conveniencia de contratar o no a la empresa de auditoría externa para la prestación de servicios que no forman parte de la auditoría externa y que no se encuentran prohibidos de conformidad a lo establecido en el artículo 242 de la ley N° 18.045, en atención a si la naturaleza de tales servicios podía o no generar un riesgo de pérdida de independencia.

7) Conoció de las demás materias que le encomendó el directorio.

Asimismo, el Comité, en cumplimiento a lo prescrito en el documento denominado Prácticas de Gobierno Corporativo de SQMC (PGC):

- 1) Actualizó el nombramiento del director integrante del Comité de Ética que debe designar el Comité según dicho Código.
- 2) Se reunió con el responsable del área de auditoría interna de SQMC para corroborar que las políticas internas, procedimientos y controles se cumplan; y conocer su opinión en cuanto a la efectividad, sustentabilidad y posibles mejoras de dichas políticas, procedimientos y controles.
- 3) Asegurar que la Compañía posea un procedimiento establecido conocido por todos los trabajadores de la Compañía, especialmente diseñado para denunciar presuntos fraudes, irregularidades o eventos fuera de la ley, que provea garantías en lo que se refiere a confidencialidad de la identidad del ente denunciante, a través del Código de Ética.
- 4) Se reunió en dos oportunidades en el año con la empresa de auditoría externa a cargo de auditar los estados financieros con el fin de analizar:
 - El programa de auditoría o plan anual.

- Posibles diferencias detectadas en la auditoría respecto a las prácticas contables, sistemas administrativos y auditoría interna;
- Posibles deficiencias graves que hayan sido detectadas y situaciones irregulares que debido a su naturaleza deben ser reportadas a las agencias regulatorias competentes.
- Los resultados del programa de auditoría anual.
- Los posibles conflictos de interés que pudieran existir respecto a la compañía auditora o su personal, debido a la prestación de otros servicios a la compañía o a las compañías del grupo corporativo, y debido a otras situaciones.

Las actividades específicas realizadas por el Comité fueron las siguientes:

- En sesión del día 31 de enero del 2017, por encargo del directorio, el Comité revisó el esquema de remuneración variable, principalmente de la fuerza de venta de SQMC. Para esta actividad, el Comité se reunió con los consultores Ricardo Velasco Company y la responsable del área de Compensaciones y Desarrollo Organizacional de las Sociedad, aprobando el modelo de bonos para la fuerza de ventas.

- En sesión del día 28 de febrero de 2017, el Comité:

- Revisó y analizó los informes presentados al Comité por los auditores externos de la Sociedad, PwC, referidos al Informe Estado Financiero Consolidado Anual 2016, reuniéndose para este efecto con dichos auditores. A requerimiento del Comité, éste también sesionó durante esta reunión con PwC, sin el Gerente General ni miembros de la administración de la Sociedad.
- Examinó los Estados Financieros Anuales 2016 de SQMC y acordó, por unanimidad, recomendar al directorio su aprobación.
- Revisó conjuntamente con la administración, las provisiones por días de vacaciones pendientes y formuló recomendaciones a la administración en relación con éstas, en el sentido de procurar obtener que el personal de la Sociedad haga uso de su feriado en las oportunidades correspondientes, evitando la acumulación de días de vacaciones.
- Conoció acerca de la valorización de los beneficios que se otorgan al personal de la Sociedad.
- Conoció y examinó preliminarmente el modelo de renta variable para personal diferente de la fuerza de venta, que fue

preparado por el Consultor Ricardo Velasco Company.

- Conoció preliminarmente, sin la presencia de la administración de la Sociedad, según decisión del Comité, acerca de la propuesta de implementación de un bono de retención de largo plazo para el Gerente General y algunos ejecutivos de la Sociedad.

- En sesión celebrada el 3 de abril de 2017, el Comité acordó la proposición y priorización de Auditores externos para el ejercicio 2017, la que se formuló al directorio en su sesión del 7 de abril de 2017 y posteriormente a la Junta de Accionistas de la Sociedad celebrada el 28 de abril de 2017. Ello, como propuesta independiente a la formulada por el directorio de la Sociedad. Esta propuesta del Comité se aprobó por mayoría de sus integrantes, con el voto a favor de los señores Bogdan Borkowski S. y Francisco Fontaine S. y con el voto en contra del señor Gerardo Illanes G. y consistió en proponer como Auditores externos para el ejercicio 2017, en primer lugar, a KPMG y en segundo a PwC.

- En sesión del día 16 de mayo de 2017, el Comité:

- Conoció la propuesta de estructura de bono para ejecutivos y profesionales que fue preparado por el Consultor Ricardo Velasco Company. Para este efecto, el Comité se reunió con los consultores indicados y, por decisión del Comité, sesionó sin la presencia de la administración de la Sociedad. En la sesión, el Comité modificó la propuesta original presentada por el Consultor, aprobando por mayoría, con el voto a favor de los señores Borkowski y Fontaine y el voto en contra del señor Illanes, una estructura de bonos para ejecutivos y profesionales para ser presentada al directorio de la sociedad.
- Conoció la propuesta de la administración, de contratar a la empresa de auditoría

externa de SQMC -PwC- para la prestación de servicios que no forman parte de la auditoría externa, consistentes en una consultoría relacionada con la realización de inversiones en Argentina. En la sesión, el Comité, considerando que la prestación de dichos servicios no se encuentra prohibida de conformidad a lo establecido en el artículo 242 de la ley N° 18.045, y que la naturaleza de los mismos no genera un riesgo de pérdida de independencia, aprobó y recomendó favorablemente la contratación.

- Revisó y analizó los Estados Financieros Consolidados Intermedios correspondientes al primer trimestre del año 2017, acordando por unanimidad recomendar al directorio su aprobación.

- En sesión celebrada el día 22 de agosto de 2017, el Comité:

- Revisó y analizó los informes presentados al Comité por los auditores externos de la Sociedad, PwC, con motivo de la Revisión Limitada al 30 de junio de 2017 a los Estados Financieros Intermedios Consolidados de la Sociedad, reuniéndose para este efecto con dichos auditores. A requerimiento del Comité, éste también sesionó durante esta reunión con PwC, sin el Gerente General ni miembros de la administración de la Sociedad.

- Examinó los Estados Financieros Intermedios Consolidados de la Sociedad al 30 de junio de 2017 y acordó por unanimidad recomendar al directorio su aprobación.

- En sesión del día 21 de noviembre de 2017, el Comité:

- Conoció y revisó el Informe con Observaciones y Recomendaciones de Control Interno que les fue presentada por PwC. Para ese efecto, asistieron a la sesión los representantes de PwC. A requerimiento del Comité, éste también sesionó durante esta reunión con PwC, sin el Gerente

General ni miembros de la administración de la Sociedad. El Comité solicitó en esta oportunidad a PwC, especial atención a la revisión del año 2017 por la situación de cuentas por cobrar de la filial Comercial Agrorama Ltda.

- Examinó los Estados Financieros Intermedios Consolidados de la Sociedad al 30 de septiembre de 2017 y acordó por unanimidad recomendar al directorio su aprobación.

- Se reunió con el representante de Auditoría Interna de SQMC quien le presentó los resultados de las auditorías realizadas en el año y los testeos SOX realizados. El Comité solicitó al Auditor Interno, tener visibilidad de los procedimientos más vulnerables, donde estén los controles más débiles por depender de una sola persona, tanto en SQMC como en sus filiales, y especial, en las dos sociedades Agrorama.

- Revisó y analizó los sistemas de remuneraciones y planes de compensación de los gerentes, ejecutivos principales y trabajadores de la sociedad. No obstante, en esa sesión el Comité solicitó a la administración que en el mes de marzo de 2018 se le presente una planilla que indique la forma como se cerraron los bonos del equipo comercial de SQMC correspondientes al ejercicio 2017.

- Actualizó la designación del director que integra el Comité de Ética de SQMC, según la normativa aplicable a éste.

III. GASTOS DE ASESORÍA

Respecto de los gastos de Comité, durante el año 2017 el Comité no incurrió en gastos de funcionamiento y no contrató asesores para el ejercicio de sus funciones propias, por lo que no hizo uso del presupuesto de gastos de funcionamiento aprobado por la Junta Ordinaria de Accionistas de SQMC celebrada el 28 de abril de 2017.

Santiago, 7 de Marzo de 2018

Distribución de personal

La distribución del personal en SQMC S.A., Comercial, Agrorama Ltda. y Agrorama S.A. al 31 de diciembre del 2017, es la siguiente:

	Ejecutivos	Profesionales y Técnicos	Total General
Soquimich Comercial S.A.	7	89	96
Comercial Agrorama Ltda.		23	23
Agrorama S.A.	5	39	44

Los ejecutivos principales y directores de SQMC, no cuentan con porcentaje de participación en la propiedad.

7

INFORMACIÓN SOBRE SUBSIDIARIAS Y ASOCIADAS

Productora de insumos agrícolas limitada (Proinsa Ltda)

Sociedad de Responsabilidad Limitada
Capital Suscrito y Pagado MUS\$67

Administración:

Representante Legal: Daniel Pizarro Rosas (*)

Objeto Social:

Productora de Insumos Agrícolas Limitada (Proinsa Ltda.), tiene como objeto social la producción y comercialización de fertilizantes, compuestos, mezclas químicas y mezclas físicas de éstos, así como su compactación, transformación y ensacado; formulación, producción y comercialización de pesticidas y sustancias agroquímicas.

También son parte de su objeto social la asesoría a terceros relativa a la producción y uso de todo tipo de fertilizantes y agroquímicos y, en general, toda la actividad de producción, formulación, mezclado, compactación y envasado de todo tipo, clase o naturaleza de fertilizantes y productos o insumos agrícolas, abonos, nutrientes, semillas, pesticidas, agroquímicos y además artículos similares, sean para uso agrícola, industrial o cualquier otro, así como la asesoría asociada con la producción y uso de los mismos.

Participación de Soquimich Comercial S.A.: 99,9%

Otros relacionados: 0,1%

Relaciones Comerciales con Soquimich Comercial S.A.: Básicamente de propiedad.

La inversión en la filial Proinsa Ltda. representa un 0,018% de los activos de SQMC.

Soquimich Comercial Internacional Limitada

Sociedad de Responsabilidad Limitada
Capital Suscrito y Pagado MUS\$ 944

Administración:

Representante Legal: Daniel Pizarro Rosas (*)

Objeto Social:

Soquimich Comercial Internacional Ltda. tiene como objeto social la compra, venta, comercialización, consignación, importación, exportación, intermediación al por mayor o al menudeo, investigación, desarrollo, producción y distribución de fertilizantes, productos o insumos agrícolas, abonos, nutrientes, semillas y demás artículos similares destinados a la actividad de la agricultura. La Sociedad, para un

mejor y adecuado cumplimiento de su objeto social, podrá efectuar inversiones de capital y está facultada para constituir, adquirir o integrar sociedades, instituciones, fundaciones, corporaciones o asociaciones de cualquier clase o naturaleza, tanto en Chile como en el extranjero.

Participación de Soquimich Comercial S.A.: 99,7423%

Participación de Proinsa Ltda.: 0,2577%

Relaciones Comerciales con Soquimich Comercial S.A.: Básicamente de propiedad.

La inversión en la filial SQMC Internacional Ltda. representa un 0,065 % de los activos de SQMC.

Comercial Hydro S.A.

Sociedad Anónima Cerrada
Capital Suscrito y Pagado MUS\$ 4.818

Administración:

Gerente General: Daniel Pizarro Rosas (*)

Directores: Daniel Pizarro Rosas (*), Roberto Campusano Barrientos (**)
y Carlos Ríos Malbrán (***)

Objeto Social:

Comercial Hydro S.A. tiene como objeto social la importación, exportación, elaboración, comercialización y distribución de fertilizantes y productos relacionados con fertilizantes y en general cualquier otro negocio que diga relación con la explotación de estos productos y que directa o indirectamente persiga el cumplimiento de los fines sociales; y el arriendo de instalaciones, maquinarias y equipos Industriales. Los principales actos celebrados corresponden al arrendamiento de maquinaria.

Participación de Soquimich Comercial S.A.: 99,9999%

Participación de Soquimich Comercial Internacional S.A.: 0,0001%

Relaciones Comerciales con Soquimich Comercial S.A.: Básicamente de propiedad.

La inversión en la filial Comercial Hydro S.A. representa un 1,454% de los activos de SQMC.

Comercial Agrorama Limitada

Sociedad de Responsabilidad Limitada
Capital Suscrito y Pagado MUS\$1.302

Administración:

Representante Legal: Carlos Arredondo Belmar

Objeto Social:

Comercial Agrorama Ltda. tiene como objeto social la compra y venta, la comercialización y distribución o consignación, la importación, exportación y, en general, la intermediación, al por mayor o al menudeo y por cuenta propia o por cuenta de terceros y la producción de todo tipo, clase o naturaleza de fertilizantes, pesticidas y productos o insumos agrícolas, abonos, nutrientes, semillas y demás artículos similares destinados a la actividad de la agricultura; de nitratos y sales análogas, yodo y compuestos químicos de estos productos y de maquinaria y repuestos, equipos y bienes de capital destinados a la actividad de la agricultura y la investigación y desarrollo de sus mercados; el alquiler de maquinaria y equipo agropecuario; el arriendo de inmuebles amoblados o con equipos y maquinarias; la venta al por mayor y menor de materiales de construcción, artículos de ferretería y relacionados; el transporte de carga por carreteras; y la manipulación de la carga. La Sociedad podrá, asimismo, para un mejor y adecuado cumplimiento de su objeto social, constituir, adquirir o integrar, directamente o con terceros, sociedades, instituciones, fundaciones, corporaciones o asociaciones de cualquier clase o naturaleza, tanto en Chile como en el extranjero. Igualmente, podrá efectuar inversiones de capital en cualquier clase de bienes muebles incorporales tales como acciones, bonos, debentures, cuotas o derechos en sociedades y cualquier clase de títulos o valores mobiliarios y la administración de dichas inversiones. Asimismo, la sociedad se podrá dedicar a toda otra actividad relacionada directa o indirectamente con lo anterior que acuerden sus socios.

Los principales actos celebrados son la venta de productos del giro.

Participación de Soquimich Comercial S.A.: 70%

Otros no relacionados: 30%

Relaciones Comerciales con Soquimich Comercial S.A.: Distribución y Comercialización de fertilizantes en el mercado nacional.

La inversión en la filial Comercial Agrorama Ltda. representa un 0,127% de los activos de SQMC.

Agrorama S.A.

Sociedad Anónima Cerrada
Capital Suscrito MUS\$163

Administración:

Gerente General: Carlos Arredondo Belmar

Directores: Daniel Pizarro Rosas (*), Rodrigo Millán Rizzo y Enrique Olivares Carlini.

Objeto Social:

La Sociedad tendrá como objeto la compra y venta, la comercialización y distribución o consignación, la importación, exportación y, en general, la intermediación, al por mayor o al menudeo y por cuenta propia o por cuenta de terceros y la producción de todo tipo, clase o naturaleza de: fertilizantes, pesticidas y productos o insumos agrícolas, abonos, nutrientes, semillas y demás artículos similares destinados a la actividad de la agricultura; de nitratos y sales análogas, yodo y compuestos químicos de estos productos; y de maquinaria y repuestos, equipos y bienes de capital destinados a la actividad de la agricultura y la investigación y desarrollo de sus mercados. La Sociedad podrá, asimismo, para un mejor y adecuado cumplimiento de su objeto social, constituir, adquirir o integrar, directamente o con terceros, sociedades, instituciones, fundaciones, corporaciones o asociaciones de cualquier clase o naturaleza, tanto en Chile como en el extranjero. Igualmente, podrá efectuar inversiones de capital en cualquier clase de bienes muebles incorporales tales como acciones, bonos, debentures, cuotas o derechos en sociedades y cualquier clase de títulos o valores mobiliarios y la administración de dichas inversiones. También será objeto de la Sociedad la venta al por mayor y menor de materiales de construcción, artículos de ferretería y relacionados, y las actividades de asesoramiento empresarial y en materias de gestión.

Los principales actos celebrados son la venta de productos del giro.

Participación de Soquimich Comercial S.A.: 99,99%

Participación de Productora de Insumos Agrícola Ltda.: 0,01%

Relaciones Comerciales con Soquimich Comercial S.A.: Distribución y Comercialización de fertilizantes en el mercado nacional.

La inversión en la filial Agrorama S.A. representa un 0,908% de los activos de SQMC.

(*) Gerente General de Soquimich Comercial S.A.

(**) Gerente de Supply Chain de Soquimich Comercial S.A.

(***) Gerente de Administración y Finanzas de Soquimich Comercial S.A.

(****) Tipo de cambio de la transformación de CLP a USD es 614,75

Figura N°1, cuadro resumen donde se aprecia los porcentajes de las distintas subsidiarias y asociadas.

8

HECHOS RELEVANTES DE SOQUIMICH COMERCIAL S.A. Y FILIALES

1) Con fecha 21 de marzo de 2017, se informó a la Superintendencia de Valores y Seguros, a las Bolsas y al público en general, como Hecho Esencial, que el directorio de Soquimich Comercial S.A., en sesión de ese mismo día, luego de analizar el plan de inversiones de la sociedad, los recursos con que ella cuenta o puede contar para los próximos años, las proyecciones o condiciones futuras y, entre otros aspectos, el monto, composición y origen de las utilidades líquidas del ejercicio comercial 2016, acordó, por unanimidad, modificar la "Política de Dividendos Ejercicio Comercial 2016" que fue presentada a la Junta Ordinaria de Accionistas de SQMC realizada el 25 de abril del año 2016, en el sentido de proponer a la Junta Ordinaria de Accionistas de la Sociedad que se celebraría el 28 de Abril del 2017, que considere repartir y pagar por concepto de dividendos y en favor de los accionistas respectivos, el 100% de la utilidad líquida del ejercicio comercial 2016, en reemplazo del 50% considerado originalmente.

Asimismo, y en base a lo anterior, el Directorio acordó, también por unanimidad, proponer el pago de un dividendo definitivo de US\$ 0,02220 por acción, según el tipo de cambio dólar observado del día en que dicho dividendo se aprobará por la Junta Ordinaria de Accionistas de la Sociedad, en favor de aquellos accionistas de la Sociedad que se encuentren inscritos en el Registro respectivo el quinto día hábil anterior a aquel que se pagará el mismo.

Dicha Cantidad se propuso pagar en favor de los accionistas que corresponda, en forma personal o por medio de representantes debidamente autorizados y a partir de las 9:00 horas del día miércoles 24 de mayo del presente año.

2) Con fecha 02 de mayo de 2017, se informó a la Superintendencia de Valores y Seguros, a las Bolsas y al Público en general, que los señores accionistas de Soquimich Comercial S.A., reunidos en Junta Ordinaria convocada para el día viernes 28 de abril del 2017, acordaron por unanimidad lo siguiente, entre otros aspectos:

a) Aprobar el Balance, la Memoria, los Estados Financieros y el Informe de los Auditores Externos de la Sociedad para el ejercicio comercial terminado el 31 de diciembre de 2017.

b) Designar a PricewaterhouseCoopers Consultores, Auditores y Compañía Limitada como Auditores Externos de la Sociedad para el ejercicio comercial comprendido entre el 1° de Enero y el 31 de diciembre del 2017.

c) Aprobar la distribución y pago de un dividendo definitivo de \$14,74702 por acción. Ello, en una sola cuota, a partir del día miércoles 24 de mayo del año 2017, con cargo a los resultados del ejercicio comercial 2016 y con el propósito de distribuir y pagar así un dividendo anual equivalente al 100% de las utilidades líquidas del ejercicio ya indicado.

d) Aprobar las remuneraciones que les corresponderán a los directores de la Sociedad en su calidad de tales.

e) Aprobar las remuneraciones de los integrantes del Comité de Directores y establecer, asimismo, un presupuesto anual de gastos de funcionamiento de dicho Comité y de sus asesores.

f) Ratificar al diario "El Mercurio" de Santiago como aquel periódico del domicilio social y de circulación nacional en el cual deberán publicarse los avisos de citación a Juntas de Accionistas, reparto de dividendos y demás similares que sean necesarios.

Adicionalmente, los señores accionistas de la Sociedad fueron también informados en dicha misma Junta y entre otros aspectos, acerca de lo siguiente:

a) La información relativa a los actos o contratos a que hace referencia el Título XVI de la Ley N° 18.046.

b) La Política de Dividendos de la Sociedad para el ejercicio comercial 2017. La misma esencialmente considera una distribución anual por concepto de dividendos equivalente al 75% de la utilidad líquida que obtenga la Sociedad durante el período respectivo.

c) La información relativa a Gastos del Directorio durante el año 2016.

d) La información de los Acuerdos de Directorio adoptados sólo por mayoría a

contar de la fecha en que se celebró la Junta Ordinaria de Accionistas de la Sociedad del 25 de abril del año 2016

e) Las actividades realizadas por el Comité de Directores en el año 2016 y la cuenta presentada por éste.

f) El hecho de que la Sociedad proporcionará en forma gratuita la información indicada en la Circular N°1816 de la Superintendencia de Valores y Seguros.

3) Con fecha 24 de octubre de 2017 se informó a la Superintendencia de Valores y Seguros, como Hecho Esencial, que el directorio de Soquimich Comercial S.A., en sesión celebrada el mismo día, tomo conocimiento de la solicitud presentada por un accionista que representa más del 10% de las acciones emitidas con derecho a voto de la Sociedad, de convocar a una Junta Extraordinaria de Accionistas de Soquimich Comercial S.A. (SQMC) con el fin de que ella conozca y resuelva acerca del reparto de un dividendo eventual, con cargo a las utilidades acumuladas, por un monto total de US \$24.000.000.-

En consideración a lo anterior, y conformidad con lo establecido en el Art. 58 N°3 de la Ley 18.046 de Sociedades Anónimas, el directorio acordó por unanimidad de los presentes, convocar a Junta Extraordinaria de Accionistas de SQMC para que conozcan y resuelva acerca de la materia señalada, la que se realizará dentro del plazo de 30 días a contar de esta fecha.

4) Con fecha 23 de noviembre de 2017, se informó a la Superintendencia de Valores y Seguros, a las Bolsas y al público en general, como Hecho Esencial, que los señores accionistas de Soquimich Comercial S.A., reunidos en Junta Extraordinaria convocada para ese mismo día, acordaron por mayoría, rechazar el reparto de un dividendo eventual, con cargo a las utilidades acumuladas, por un monto total de US\$24.000.000, que era la moción presentada al conocimiento de la Junta Extraordinaria por un accionista que representa más del 10% de las acciones emitidas con derecho a voto de la Sociedad y que solicitó la convocatoria a dicha Junta.

Hechos posteriores

Durante el mes de febrero de 2018, la filial Comercial Agrorama Limitada, cerró las Sucursales de Copiapó y San Felipe.

9

SÍNTESIS DE COMENTARIOS Y PROPOSICIONES DE ACCIONISTAS Y EL COMITÉ DE DIRECTORES

Durante el ejercicio 2017 no se recibieron comentarios ni proposiciones relativas a la marcha de los negocios sociales, formuladas por accionistas y el comité de directores.

10

ANÁLISIS RAZONADO DE LOS ESTADOS FINANCIEROS CONSOLIDADOS

CORRESPONDIENTES AL EJERCICIO TERMINADO AL 31 DE DICIEMBRE DE 2017
EN MILES DE DÓLARES ESTADOUNIDENSES

1. Análisis de los Estados Financieros

Balance		
(en miles de USD)	Al 31 dic 2017	Al 31 dic 2016
Activos corrientes totales	161.910	154.860
Efectivo y equivalente al efectivo	34.954	43.781
Cuentas por Cobrar (1)	72.041	59.952
Inventarios Corrientes	33.542	31.636
Otros	21.373	19.491
Activos no corrientes totales	11.411	11.992
Propiedad, planta y equipos	6.793	6.615
Otros activos no corrientes	4.618	5.377
Total Activos	173.321	166.852
Pasivos corrientes total	47.533	37.552
Cuentas por pagar comerciales y otras cuentas por pagar (2)	39.500	30.404
Otros pasivos no financieros corrientes	8.033	7.148
Total pasivos no corrientes	1.440	1.576
Otros pasivos financieros no corrientes	1.440	1.576
Patrimonio antes de interés minoritario	124.532	127.523
Interés Minoritario	(184)	201
Total Patrimonio	124.348	127.724
Total Pasivos y Patrimonio	173.321	166.852

(1) Deudores comerciales y otras cuentas por cobrar, corriente + Cuentas por cobrar a EERR, corriente

(2) Cuentas por pagar comerciales y otras cuentas por pagar + Cuentas por pagar a EERR, corriente

1.1. Análisis del Estado de Situación financiera consolidado

1.1.1. Activos Totales

Al 31 de diciembre de 2017 los activos totales de la sociedad ascienden a MUD 173.321, lo que representa un aumento de un 3,88% en comparación con los MUSD 166.852 obtenidos al 31 de diciembre del 2016. Esta diferencia, entre ambos periodos, se produce principalmente por la variación en los siguientes rubros:

El Activo corriente aumento en un 4,66%, desde los MUSD 154.860 registrados al cierre del año anterior hasta los MUSD 161.910 del periodo actual.

1. Efectivo y equivalente al efectivo disminuyó en MUSD 8.827 (20,16%) cerrando al 31 de diciembre de 2017 con MUSD 34.954, no se consideran depósitos a plazo mayor a 90 días, estos son reclasificados en otros activos financieros. El detalle de la composición del rubro se encuentra revelado en la Nota N° 7 de los Estados Financieros.

2. Los deudores comerciales y otras cuentas por cobrar empresa relacionada aumentaron en MUSD 12.089, cerrando al 31 de diciembre de 2017 con MUSD 72.041. El detalle de la composición del rubro se encuentra en la Nota 9 y 10 de los Estados Financieros. Dentro de esta variación se registra la provisión de incobrables de MUSD 521 correspondiente a cuentas por cobrar a deudores comerciales de la filial Comercial Agrorama Ltda.

3. Inventarios corrientes aumento en MUSD 1.906 (6,02%), cerrando al 31 de diciembre de 2017 con MUSD 33.542. El detalle de la composición del rubro se encuentra revelado en la Nota N°8 de los Estados Financieros. Dentro de las provisiones de Inventarios Corrientes, para el año 2017 se considera un aumento de MUSD 290 por valor neto de realización generado principalmente por nuestras filiales Agrorama SA y Comercial Agrorama Ltda.

4. Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta disminuyó en MUSD 467 (22,71%), cerrando al 31 de diciembre de 2017 en MUSD 1.589. El detalle de la composición del rubro se encuentra revelado en la Nota N°13 de los Estados Financieros.

5. En el año 2017 nuestras filiales Agrorama

SA y Comercial Agrorama Ltda generaron un impuesto diferido de MUSD 637, el que, considerando los resultados históricos y la situación de mercado, la compañía decidió no reconocerlos como activos en el ejercicio 2017. De acuerdo a los resultados financieros de los próximos años este monto podría eventualmente ser recuperado.

El Activo no corriente disminuyó en un 4,84%, desde los MUSD 11.992 registrados al cierre del año anterior hasta los MUSD 11.411 al 31 de diciembre de 2017.

6. Activos Intangibles distintos de la plusvalía respecto al año 2016, presento una variación negativa de MUSD 1.211, con efectos en resultados. Esto incluye de manera principal ajuste negativo en los valores razonables de carteras de clientes de la compañía por un total de MUSD 1.332

7. Propiedad, planta y equipos aumento en MUSD 178 (2,69%), cerrando al 31 de diciembre de 2017 con MUSD 6.793. El detalle la composición del rubro se encuentra revelado en la Nota N°12 de los Estados Financieros.

1.1.2. Pasivos Totales

Al 31 de diciembre de 2017 los pasivos totales de la sociedad ascienden a MUSD 48.973, lo que representa un aumento de un 25,16% en comparación a los MUSD 39.128 obtenidos el 31 de diciembre del 2016. Esta diferencia, entre periodos, se produce principalmente por la variación en los siguientes rubros:

El Pasivo corriente aumentó en un 26,58%, desde los MUSD 37.552 registrados a fines de diciembre del año anterior hasta los MUSD 47.533 al 31 de diciembre de 2017.

1. Las cuentas por pagar comerciales y cuentas por pagar empresa relacionadas aumentaron en MUSD 9.096 equivalente a un 29,92%.

2. Otros pasivos financieros y no financieros corrientes aumentaron en MUSD 1.238 (18,44%), cerrando al 31 de diciembre de 2017 con MUSD 9.473.

1.1.3. Políticas contables significativas

Los estados financieros consolidados de Soquimich Comercial S.A. y Filiales han sido preparados de acuerdo con lo establecido en las Normas Internacionales de Información Finan-

ciera (en adelante NIIF) y representan la aplicación integral, explícita y sin reservas de las referidas normas internacionales emitidas por el International Accounting Standard Board (IASB). De existir discrepancias entre las NIIF y las instrucciones de la CMV, priman estas últimas. Estos estados financieros consolidados reflejan la imagen fiel del patrimonio y de la situación financiera de la Compañía, y de los resultados de sus operaciones, de los cambios en el estado de ingresos y gastos reconocidos y de los flujos de efectivo, que se han producido en el ejercicio terminado a estas fechas.

La valorización de los principales rubros se ha efectuado de acuerdo a lo siguiente:

a) Efectivo y Equivalente al efectivo: El equivalente al efectivo corresponde a depósitos a plazos de corto plazo con vencimiento menor a 90 días, sujetos a un riesgo poco significativo de cambio en su valor. Las Inversiones mayores a 90 días, son clasificadas en otros activos financieros.

b) Inventarios Corrientes: La sociedad valoriza los inventarios por el menor valor entre el costo y el valor neto de realización. El valor de costo de los productos terminados y los productos en proceso incluye los costos de materiales directos y, en su caso, los costos de mano de obra, los costos indirectos incurridos para transformar las materias primas en productos terminados y los gastos generales incurridos al trasladar los inventarios a su ubicación y condiciones actuales. El método utilizado para determinar el costo de las existencias es el costo promedio ponderado. Los descuentos comerciales, rebajas obtenidas y otras partidas similares son deducidos en la determinación del valor de adquisición.

El valor neto de realización representa la estimación del precio de venta menos todos los costos estimados de terminación y los costos que serán incurridos en los procesos de comercialización. La Sociedad realiza una evaluación del valor neto de realización de los inventarios al final de cada ejercicio, o cuando las circunstancias económicas o de mercado lo ameriten. La valorización de los productos obsoletos, defectuosos o de lento movimiento se ha reducido a su valor estimado de realización.

Las provisiones sobre las existencias de la Sociedad se han constituido en base a un modelo basado distintas variables que afectan la operación de los productos en existencia. Las materias primas, insumos y materiales se registran al valor de costo de adquisición o de mercado, el menor. El costo de inventario se calcula de acuerdo con el método del costo promedio ponderado.

c) Propiedades, plantas y equipos: Las propiedades, plantas y equipos se han valorizado a su costo de adquisición, neto de su correspondiente depreciación acumulada y de las pérdidas por deterioro que haya experimentado, adicionalmente, se ha considerado como

parte del costo de adquisición, los costos de ampliación, modernización o mejora que representan un aumento de la productividad, capacidad o eficiencia o un aumento de la vida útil de los activos. Todos los demás gastos de mantenimiento conservación y reparación, se imputan a resultados como costo del periodo en que se incurrren.

Las obras en curso se traspasan al activo inmovilizado en explotación una vez que se encuentran disponibles para su uso, comenzando su amortización a partir de esa fecha.

Las utilidades o pérdidas que se originan en la venta o retiro de bienes de propiedad, plantas y

equipos se reconocen como resultados del ejercicio y se calculan como la diferencia entre el valor de venta y el valor neto contable del activo. Al 31 de diciembre de 2017 se reclasificaron como Activos disponibles para la venta Terrenos e Instalaciones por un monto de MUSD 1.589 y al 31 de diciembre 2016 por MUSD 2.056. Por los bienes vendidos durante el año 2017 se generó una utilidad de MUSD 116.

1.2. Estado de Resultados consolidados

ESTADO DE RESULTADOS

(en miles de USD)	Enero a Diciembre	
	2017	2016
Ingresos	132.931	150.683
Premium	59.792	55.978
Comodities	14.697	26.652
Qrop Mix (mezclas físicas)	19.889	27.019
Otros Ingresos	38.553	41.034
Costo de Ventas	(116.579)	(129.453)
Margen Bruto	16.352	21.230
Gastos Administración	(12.203)	(11.726)
Costos Financieros	(59)	(55)
Ingresos Financieros	780	1.838
Diferencia de cambio	(1.665)	(2.678)
Otros	(2.465)	(739)
Ganancia (pérdida) antes de impuesto	740	7.870
Impuesto a la Renta	(945)	(1.935)
Ganancia (pérdida) procedente de operaciones continuas	(205)	5.935
Ganancia (pérdida) atribuible a los propietarios de la controladora	198	6.042
Interés minoritario	(403)	(107)
Resultado del ejercicio	(205)	5.935
Utilidad por acción (US\$)	(0,000726)	0,022201

1.2.1. Análisis por áreas de negocio y variaciones de mercado

Premium

Los ingresos de la línea de negocio de Premiun al 31 de diciembre de 2017 totalizaron MUSD 59.791, un aumento del 6,81% respecto a los MUSD 55.978 al 31 de diciembre de 2016.

Commodities

Los ingresos en la línea commodities al 31 de diciembre de 2017 totalizaron MUSD 14.697,

una disminución del 44,86% respecto a los MUSD 26.652 al 31 de diciembre de 2016

Qrop Mix

Los ingresos de la línea Qrop Mix, comercializada en formato de mezclas físicas durante el 2017 fue de MUSD 19.889, con una disminución del 26,39% respecto a los MUSD 27.019 del año 2016.

Otros Ingresos

Los principales componentes de los otros ingresos provienen de las ventas de productos

realizadas por filiales de SQMC. En el año 2017 fueron de MUSD 38.553, con una disminución del 6,05% respecto a los MUSD 41.034 del año 2016.

Distribución de ingresos por línea de negocios

En el año 2017, se realizaron exportaciones por MUSD 2.168 y al año 2016 se realizaron exportaciones por MUSD 1.766.

1.2.2. Costos de Venta

Los costos de venta fueron de MUSD 116.579 (87,70% de los ingresos) para el periodo terminado al 31 de diciembre de 2017 y de MUSD 129.453 (85,91% de los ingresos) al 31 de diciembre de 2016.

1.2.3. Gastos administrativos

Los gastos administrativos totalizaron MUSD 12.203 (9,18% de los ingresos) para el periodo finalizado el 31 de diciembre de 2017, en comparación con los MUSD 11.726 (7,78% de los ingresos) para el periodo finalizado el 31 de diciembre de 2016.

1.2.4. Gastos financieros netos

Los gastos financieros totalizaron MUSD 59 para el periodo finalizado el 31 de diciembre de 2017, en comparación con los MUSD 55 para el periodo finalizado el 31 de diciembre de 2016.

1.2.5. Gasto por impuesto a la renta

El impuesto a la renta fue de MUSD 945 en el año 2017, en comparación con los MUSD 1.935 del año 2016. La tasa de impuesto en Chile fue del 25,5% durante 2017 y 24% durante 2016.

1.2.6. Otros

El EBITDA fue de MUSD 577 para el periodo concluido al 31 de diciembre de 2017. El EBITDA para el periodo concluido al 31 de diciembre de 2016 fue de MUSD 6.647.

2. Análisis del resultado por segmento de operación

Información General sobre Resultados del Segmento de Fertilizantes al 31/12/2017

Ítems del estado de resultados	Zona Norte MUSD	Zona Sur MUSD	TOTAL MUSD
Ingresos de actividades ordinarias	80.371	51.291	131.662
Ingresos de actividades ordinarias procedentes de intereses	759	510	1.269
Total de las actividades ordinarias	81.130	51.801	132.931
Ingresos financieros	780	-	780
Costos financieros	(33)	(26)	(59)
Depreciación y amortización	(540)	(18)	(558)
Costo de venta	(66.299)	(50.280)	(116.579)
Gastos sobre impuestos a las ganancias	(587)	(358)	(945)
Otros ingresos por función	117	70	187

Información General sobre Resultados del Segmento de Fertilizantes al 31/12/2016

Ítems del estado de resultados integrales	Zona Norte MUSD	Zona Sur MUSD	TOTAL MUSD
Ingresos de actividades ordinarias	70.409	78.587	148.996
Ingresos de actividades ordinarias procedentes de intereses	781	906	1.687
Total de las actividades ordinarias	71.190	79.493	150.683
Ingresos financieros	1.838	-	1.838
Costos financieros	(38)	(17)	(55)
Depreciación y amortización	(540)	(20)	(560)
Costo de venta	(57.856)	(71.597)	(129.453)
Gastos sobre impuestos a las ganancias	(1.024)	(911)	(1.935)
Otros ingresos por función	69	53	122

2.1 Índices Financieros

Índices financieros

Liquidez		31-12-2017	31-12-2016	
Liquidez corriente	Veces	3,41	4,12	Activo Corriente Pasivo corriente
Razón ácida	Veces	2,70	3,28	(Activo corriente - Inventarios) Pasivo corriente
Endeudamiento		31-12-2017	31-12-2016	
Razón de endeudamiento	%	39,33	30,68	Pasivo Patrimonio atribuible a los propietarios
Proporción de la deuda a corto plazo	%	97,06	95,97	Pasivos corriente Deuda total
Proporción de la deuda a largo plazo	%	2,94	4,03	Pasivos no corriente Deuda total
Actividad		31-12-2017	31-12-2016	
Total activo	MUSD	173.321	166.852	
Rotación de inventarios	Veces	3,58	3,76	Costo de ventas Inventario Promedio
Permanencia de inventario	Días	101	96	360 días Rotación de inventarios
Rentabilidad		31-12-2017	31-12-2016	
Resultado por acción	Veces	0,000726	0,022201	Resultado neto Acciones suscritas
Rentabilidad del patrimonio	%	0,16	4,73	Resultado neto Patrimonio
Rentabilidad del activo	%	0,11	3,62	Resultado neto Activos

Acciones suscritas 272.116.691

3. Análisis del Estado de Flujo de Efectivo

Los principales componentes del flujo de efectivo y equivalentes al efectivo al 31 de diciembre de 2017 y 2016, son:

Estado de flujo de Efectivo y Equivalentes al Efectivo	31/12/2017 MUSD	31/12/2016 MUSD
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	16.561	62.787
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(19.078)	(15.573)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	(6.041)	(4.884)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	(269)	(248)
Efectivo y equivalente al efectivo al principio del periodo	43.781	1.699
Efectivo y equivalente al efectivo al final del periodo	34.954	43.781

4. Análisis de riesgo de mercado

4.1. Política de gestión de riesgos financieros

La estrategia de Gestión de Riesgo de Soquimich Comercial S.A. y Filiales, busca resguardar la estabilidad en relación a todos aquellos componentes de incertidumbre que pueden ser gestionados y a los cuales está expuesta la Sociedad.

Soquimich Comercial S.A., se encuentra afecta a diversos factores de riesgo inherentes al negocio que pueden afectar tanto la situación financiera como los resultados de la misma. Dentro de los principales riesgos destacan los riesgos de mercado y riesgo de crédito, entre otros.

La gestión de riesgos pasa por la identificación, determinación, análisis, cuantificación, medición y control de eventos. Esta responsabilidad recae en la Administración de SQMC S.A.

4.2. Factores de riesgo

4.2.1 Riesgo de mercado

Entendemos por riesgos de mercado a todas aquellas incertidumbres o variaciones asociadas a variables del ambiente donde la empresa realiza sus operaciones y que puedan afectar tanto los activos como los pasivos de la Compañía tales como: volatilidad de precios internacionales de fertilizantes y riesgos propios del mercado agrícola tales como: precio de venta de productos agrícolas que puedan afectar la posición de nuestros clientes y proveedores, factores climáticos, entre otros.

La Sociedad está expuesta a distintos tipos de riesgos de mercado, siendo los principales: riesgo de tipo de cambio, riesgo variación tasa de interés y riesgo por volatilidad de precios de fertilizantes.

a) Riesgo Tipo de Cambio: El riesgo de tipo de cambio corresponde al riesgo de apreciación/-depreciación del dólar (moneda funcional) respecto a la moneda en la cual la sociedad, vende sus productos y tiene parte de sus costos.

El riesgo de tipo de cambio al cual está expues-

to Soquimich Comercial S.A., corresponde a la posición neta entre activos y pasivos monetarios denominados en moneda peso, distintos a la moneda funcional. Se busca minimizar este riesgo, para lo cual la Administración monitorea en forma periódica la exposición neta entre cuentas de activo y pasivo en pesos, cubriendo el diferencial con instrumentos de cobertura disponibles en el mercado (forwards). Soquimich Comercial S.A. mantiene contratos derivados financieros con distintas instituciones bancarias (disminuir riesgo de no pago de los bancos), los cuales a su vencimiento pueden significar un pago por parte del banco a la Sociedad o viceversa.

Al 31 de diciembre de 2017, la Sociedad mantenía instrumentos derivados de cobertura de riesgos cambiarios, por un valor razonable de USD 73,7 millones en forward comprador. Al 31 de diciembre de 2016, este valor ascendió a USD 52,7 millones, en forward comprador.

Al 31 de diciembre de 2017, el tipo de cambio para la equivalencia de pesos a dólares era de \$ 614,75 por dólar y al 31 de diciembre de 2016 era de \$ 669,47 por dólar.

b) Riesgo variación tasa de interés: Las tasas de interés en moneda CLP y USD afectarían directamente el eventual costo de financiamiento, así como los ingresos financieros. La Compañía está constantemente monitoreando esta variable a objeto de tomar las medidas correctivas de forma oportuna.

c) Riesgo por volatilidad en los precios de fertilizantes: Los precios de los productos de la Compañía están afectados a los movimientos de los precios internacionales de fertilizantes; en este sentido, cambios de precios de estos productos posteriores a importaciones para ventas nacionales y otro importador efectúe importación a menor precio internacional y este lo transfiera inmediatamente al mercado local, generando una diferencia tal que de acuerdo a la envergadura, no pudiese ser absorbida con los precios originales, generando pérdida de margen para SQMC. Los riesgos propios del mercado agrícola están relacionados al retorno de nuestros clientes los que podían estar bajo el umbral de rentabilidad esperada de cada uno debido a los precios nacionales o internacionales según corresponda, pagados a nuestros clientes al momento de la liquidación/venta de sus productos. Por otra parte factores climáticos como lluvias, intensidad, cantidad y distribución geográfica de la misma puede afectar los rendimientos/cose-

chas y rentabilidades esperadas de los agricultores, al igual que efectos por temperaturas o eventos climáticos específicos y sectorizados. El impacto en SQMC va desde morosidad en pago hasta restricciones en ventas presupuestadas previamente. Todos ellos podrían incidir nuestro negocio, condición financiera y resultados operacionales. Soquimich Comercial S.A., tiene política de compra de productos y manejo de inventarios que busca reducir la exposición a la cual pueda estar afecta.

4.2.2 Riesgo de Crédito

El riesgo de crédito se origina por la incertidumbre respecto al cumplimiento de pago de las obligaciones (generadas por la compra de productos) de nuestros clientes para con la compañía. En el mercado nacional, Soquimich Comercial S.A., tiene una base diversificada con más de 10.000 clientes.

Soquimich Comercial S.A., evalúa anualmente y/o cuando la situación comercial, circunstancias del mercado u otras variables de riesgo lo ameritan, la cartera de clientes y sus líneas de crédito, considerando la situación patrimonial del cliente, historial de pagos entre otros.

a) Cuenta por Cobrar: Soquimich Comercial S.A., cuenta con una Sub-Gerencia de Crédito y Cobranza que evalúa la cartera de clientes considerando entre otros, patrimonio, comportamiento histórico de los pagos, seguros y/o garantías; de acuerdo a ello propone al comité de crédito, las líneas de crédito respectivas. La Sociedad cuenta con pólizas de seguros de crédito para acotar el riesgo inherente al negocio y utiliza pautas de evaluación de crédito que aprovechan tanto la información que otorga la compañía de seguro de crédito respecto a los clientes como el conocimiento que la Sociedad tiene de los mismos.

Las coberturas de seguro de crédito varían entre 75% a 90% dependiendo del tipo y condición de venta. Las clasificaciones de riesgo guardan relación con la exposición, conocimiento que existe de los clientes, de la información y garantías que se obtengan para poder disminuir el riesgo de incobrabilidad. Respecto a la cartera vigente, la mayor parte posee cobertura de seguros de crédito.

11

INFORMES FINANCIEROS

Soquimich Comercial S.A. y Filiales

Correspondientes al ejercicio terminado al 31 de diciembre de 2017 (MUSD)

INFORME DEL AUDITOR INDEPENDIENTE

Santiago, 27 de febrero de 2018

Señores Accionistas y Directores
Soquimich Comercial S.A. y filiales

Hemos efectuado una auditoría a los estados financieros consolidados adjuntos de Soquimich Comercial S.A. y filiales, que comprenden los estados consolidados de situación financiera 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 con las Normas Internacionales de Información Financiera (NIIF). Esta responsabilidad incluye el diseño, implementación y mantenimiento 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. 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 de 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 en las circunstancias, pero sin el propósito de expresar una opinión sobre la efectividad del control interno de la entidad.

En consecuencia, no expresamos tal tipo de opinión. Una auditoría incluye, también, evaluar lo apropiadas que son las políticas de contabilidad utilizadas y la razonabilidad de las estimaciones contables significativas efectuadas por la Administración, así como una evaluación de la presentación general de los estados financieros consolidados.

Santiago, 27 de febrero de 2018
Soquimich Comercial S.A.

2

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

Opinión

En nuestra opinión, los mencionados estados financieros consolidados presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Soquimich Comercial S.A. y filiales al 31 de diciembre de 2017 y 2016, 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 (NIIF).

Bruno Forgione M.

PricewaterhouseCoopers

Estados de Situación Financiera Clasificado Consolidado

Activos	Nota N°	Al 31 de diciembre 2017 MUSD Auditado	Al 31 de diciembre 2016 MUSD Auditado
Activos corrientes			
Efectivo y equivalentes al efectivo	7	34.954	43.781
Otros activos financieros corrientes	10.1	17.709	15.031
Otros activos no financieros corrientes	21	1.097	2.404
Deudores comerciales y otras cuentas por cobrar corrientes	10.2	72.041	59.871
Cuentas por cobrar a entidades relacionadas corrientes	9.5	-	81
Inventarios corrientes	8	33.542	31.636
Activos por impuestos corrientes	24.1	978	-
Total, activos corrientes		160.321	152.804
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta	13	1.589	2.056
Activos corrientes totales		161.910	154.860
Activos no corrientes			
Activos intangibles distintos de la plusvalía	11	2.170	3.381
Plusvalía	11	320	320
Propiedades, plantas y equipos	12	6.793	6.615
Activos por impuestos diferidos	24.4	2.128	1.676
Total de activos no corrientes		11.411	11.992
Total de Activos		173.321	166.852
Patrimonios y Pasivos			
Pasivos			
Pasivos corrientes			
Otros pasivos financieros corrientes	10.4	2.868	686
Cuentas por pagar comerciales y otras cuentas por pagar corrientes	10.3	18.828	11.128
Cuentas por pagar a entidades relacionadas corrientes	9.6	20.672	19.276
Pasivos por impuestos corrientes	24.2	-	30
Provisiones por beneficios a los empleados corrientes	14.1	82	405
Otros pasivos no financieros corrientes	16.1	5.083	6.027
Total pasivos corrientes		47.533	37.552
Pasivos, no corrientes			
Pasivo por impuestos diferidos	24.4	200	390
Provisiones por beneficios a los empleados no corrientes	14.3	1.240	1.186
Total pasivos no corrientes		1.440	1.576
Total Pasivos		48.973	39.128
Patrimonio			
Capital emitido		53.375	53.375
Ganancias acumuladas		69.916	72.889
Otras reservas		1.241	1.259
Patrimonio atribuible a los propietarios de la controladora		124.532	127.523
Participaciones no controladoras	6.4	(184)	201
Total Patrimonio		124.348	127.724
Total patrimonio y pasivos		173.321	166.852

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

Estados Consolidados de Resultados por Función

	Nota Nº	Enero a Diciembre	
		2017 MUSD	2016 MUSD
		Auditado	Auditado
Ingresos de actividades ordinarias	23.1	132.931	150.683
Costo de ventas	23.2	(116.579)	(129.453)
Ganancia Bruta		16.352	21.230
Otros ingresos, por función	23.3	187	122
Gastos de administración	23.4	(12.203)	(11.726)
Otros gastos, por función	23.5	(2.652)	(861)
Ganancia (pérdida) de actividades operacionales		1.684	8.765
Ingresos financieros	23.3	780	1.838
Costos financieros	23.7	(59)	(55)
Diferencias de cambio	25	(1.665)	(2.678)
Ganancia (pérdida), antes de impuestos		740	7.870
Gasto por impuestos a las ganancias, operaciones continuadas	24.4	(945)	(1.935)
Ganancia (pérdida) procedente de operaciones continuadas		(205)	5.935
Ganancia (pérdida)		(205)	5.935
Ganancia (pérdida), atribuible a			
Ganancia (pérdida) atribuible a los propietarios de la controladora		198	6.042
Ganancia (pérdida) atribuible a participaciones no controladoras	6.4	(403)	(107)
Ganancia (pérdida)		(205)	5.935
Ganancia por acción			
Acciones comunes			
Ganancia (pérdida) básicas por acción (US\$ por acción)	19	0,000726	0,022201
Acciones comunes diluidas			
Ganancia (pérdida) diluidas por acción (US\$ por acción)	19	0,000726	0,022201

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

Estados Consolidados de Resultados Integrales

Estado del resultado integral	Enero a Diciembre	
	2017 MUSD Auditado	2016 MUSD Auditado
Ganancia (pérdida)	(205)	5.935
Otro resultado integral		
Componentes de otro resultado integral que no se reclasificarán al resultado del ejercicio, antes de impuestos		
Otro resultado integral, antes de impuestos, ganancias (pérdidas) por nuevas mediciones de planes de beneficios definidos	5	(77)
Total otro resultado integral que no se reclasificarán al resultado del ejercicio, antes de impuestos	5	(77)
Diferencias de cambio por conversión		
Ganancias (pérdidas) por diferencias de cambio de conversión, antes de impuestos	1	71
Otro resultado integral, antes de impuestos	1	71
Impuestos a las ganancias relativos a componentes de otro resultado integral que no se reclasificará al resultado del ejercicio		
Impuesto a las ganancias relativo a nuevas mediciones de planes de beneficios definidos de otro resultado integral	(6)	6
Total Impuestos a las ganancias relativos a componentes de otro resultado integral que no se reclasificará al resultado del ejercicio	(6)	6
Total otro resultado integral	-	-
Resultado integral Total	(205)	5.935
Resultado integral atribuible a		
Resultado integral atribuible a los propietarios de la controladora	198	6.020
Resultado integral atribuible a participaciones no controladoras	(403)	(85)
Resultado integral total	(205)	5.935

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

Estados de Flujos de Efectivo Consolidados

Estado de flujos de efectivo	31/12/2017 MUSD Auditado	31/12/2016 MUSD Auditado
Flujos de efectivo procedentes de (utilizados en) actividades de operación		
Clases de cobros por actividades de operación		
Cobros procedentes de las ventas de bienes y prestación de servicios	169.722	174.845
Clases de pagos en efectivo procedentes de actividades de operación		
Pagos a proveedores por el suministro de bienes y servicios	(138.347)	(146.359)
Pagos a y por cuenta de los empleados	(6.870)	(5.772)
Costos financieros	(59)	(55)
Impuestos a las ganancias reembolsados (pagados)	(1.969)	(2.021)
Otros pagos por actividades de operación	(5.916)	(8.783)
Flujos de efectivo procedentes (utilizados en) operaciones		
Otras entradas (salidas) de efectivo, clasificados como actividades de operación	-	50.932
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	16.561	62.787
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Compras de propiedades, planta y equipo	(1.138)	(520)
Compras de activos intangibles	(231)	(22)
Otras entradas (salidas) de efectivo (*)	(17.709)	(15.031)
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(19.078)	(15.573)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Dividendos pagados	(6.041)	(4.884)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	(6.041)	(4.884)
Incremento neto (disminución) en el efectivo y equivalentes al efectivo antes del efecto de los cambios en la tasa de cambio		
	(8.558)	42.330
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes de efectivo	(269)	(248)
Incremento (disminución) neto de efectivo y equivalentes al efectivo	(8.827)	42.082
Efectivo y equivalentes al efectivo al principio del periodo	43.781	1.699
Efectivo y equivalentes al efectivo al final del periodo	34.954	43.781

(*) Se incluyen en otras entradas (salidas) de efectivo depósitos a plazo, los cuales no califican como efectivo y equivalente al efectivo de acuerdo a lo establecido en NIC 7, párrafo 7, al presentar un plazo de vencimiento desde su fecha de origen mayor a 90 días.

Estados de Cambios en el Patrimonio

2017	Capital emitido	Reservas por diferencias de cambio por conversión	Reservas de ganancias o pérdidas actuariales en planes de beneficios definidos	Total Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladoras	Patrimonio total
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Patrimonio al inicio del período	53.375	1.449	(190)	1.259	72.889	127.523	201	127.724
Patrimonio inicial reexpresado	53.375	1.449	(190)	1.259	72.889	127.523	201	127.724
Ganancia (pérdida)	-	-	-	-	198	198	(403)	(205)
Otro resultado integral	-	(17)	(1)	(18)	-	(18)	18	-
Resultado integral	-	(17)	(1)	(18)	198	180	(385)	(205)
Dividendos	-	-	-	-	(3.171)	(3.171)	-	(3.171)
Incremento (disminución) en el patrimonio	-	(17)	(1)	(18)	(2.973)	(2.991)	(385)	(3.376)
Patrimonio actual al 31/12/2017 (Auditado)	53.375	1.432	(191)	1.241	69.916	124.532	(184)	124.348

2016	Capital emitido	Reservas por diferencias de cambio por conversión	Reservas de ganancias o pérdidas actuariales en planes de beneficios definidos	Total Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladoras	Patrimonio total
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
Patrimonio al inicio del período	53.375	1.400	(119)	1.281	71.496	126.152	286	126.438
Patrimonio inicial reexpresado	53.375	1.400	(119)	1.281	71.496	126.152	286	126.438
Ganancia (pérdida)	-	-	-	-	6.042	6.042	(107)	5.935
Otro resultado integral	-	49	(71)	(22)	-	(22)	22	-
Resultado integral	-	49	(71)	(22)	6.042	6.020	(85)	5.935
Dividendos	-	-	-	-	(4.649)	(4.649)	-	(4.649)
Incremento (disminución) en el patrimonio	-	49	(71)	(22)	1.393	1.371	(85)	1.286
Patrimonio actual al 31/12/2016 (Auditado)	53.375	1.449	(190)	1.259	72.889	127.523	201	127.724

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

Estados Financieros Individuales

Los presentes Estados Financieros Individuales, se presentan de acuerdo al oficio N° 555 de la CMF en su moneda funcional.

AGRORAMA S.A

Estado de Situación Financiera Clasificado

Activos	Enero a diciembre	
	2017	2016
	M\$	M\$
Activos corrientes	6.971.731	8.266.859
Activos no corrientes	372.454	594.962
Total activos	7.344.185	8.861.821

Patrimonio y pasivo	Enero a diciembre	
	2017	2016
	M\$	M\$
Pasivos corrientes	9.192.566	9.424.954
Pasivos no corrientes	36.004	55.743
Patrimonio	(1.884.385)	(618.876)
Total patrimonio y pasivo	7.344.185	8.861.821

Estado de Resultados por Función

	Enero a diciembre	
	2017	2016
	M\$	M\$
Resultado operacional	(980.113)	(284.675)
Resultado no operacional	(271.051)	(254.479)
Ganancia (Pérdida) antes de impuesto	(1.251.164)	(539.154)
Gastos (Ingresos) por impuesto a las Ganancias	(3.143)	149.671
Ganancia (Pérdida)	(1.254.307)	(389.483)

Estado de Flujo de Efectivo

	Enero a diciembre	
	2017	2016
	M\$	M\$
Flujo operación	25.706	842
Flujo de inversión	(11.174)	(37.611)
Flujo de financiamiento	-	-
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalente al efectivo	(4.674)	-
Efectivo y equivalentes al efectivo al principio del período	90.658	127.427
Efectivo y equivalentes al efectivo al final del período	100.516	90.658

Estado de Cambios en el Patrimonio

	Enero a diciembre	
	2017	2016
	M\$	M\$
Patrimonio Inicial	(618.876)	(227.976)
Ganancia (Pérdida)	(1.254.308)	(389.483)
Resultado Integral	(11.201)	(1.417)
Dividendo	-	-
Patrimonio Final	(1.884.385)	(618.876)

SQMC INTERNACIONAL LTDA.

Estado de Situación Financiera Clasificado

Activos	Enero a diciembre	
	2017	2016
	M\$	M\$
Activos corrientes	134.584	136.399
Activos no corrientes	3	3
Total activos	134.587	136.402

Patrimonio y pasivo	Enero a diciembre	
	2017	2016
	M\$	M\$
Pasivos corrientes	-	-
Pasivos no corrientes	-	-
Patrimonio	134.587	136.402
Total patrimonio y pasivo	134.587	136.402

Estado de Resultados por Función

	Enero a diciembre	
	2017	2016
	M\$	M\$
Resultado operacional	(1.815)	(1.777)
Resultado no operacional	-	-
Ganancia (Pérdida) antes de impuesto	(1.815)	(1.777)
Gastos (Ingresos) por impuesto a las Ganancias	-	-
Ganancia (Pérdida)	(1.815)	(1.777)

Estado de Flujo de Efectivo

	Enero a diciembre	
	2017	2016
	M\$	M\$
Flujo operación	-	-
Flujo de inversión	-	-
Flujo de financiamiento	-	3
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalente al efectivo	-	-
Efectivo y equivalentes al efectivo al principio del período	3	-
Efectivo y equivalentes al efectivo al final del período	3	3

Estado de Cambios en el Patrimonio

	Enero a diciembre	
	2017	2016
	M\$	M\$
Patrimonio Inicial	136.402	138.179
Ganancia (Pérdida)	(1.815)	(1.777)
Resultado Integral	-	-
Dividendo	-	-
Patrimonio Final	134.587	136.402

COMERCIAL HYDRO S.A.

Estado de Situación Financiera Clasificado

Activos	Enero a diciembre	
	2017	2016
	MUSD	MUSD
Activos corrientes	4.944	5.242
Activos no corrientes	42	56
Total activos	4.986	5.298

Patrimonio y pasivo	Enero a diciembre	
	2017	2016
	MUSD	MUSD
Pasivos corrientes	63	115
Pasivos no corrientes	11	15
Patrimonio	4.912	5.168
Total patrimonio y pasivo	4.986	5.298

Estado de Resultados por Función

	Enero a diciembre	
	2017	2016
	MUSD	MUSD
Resultado operacional	(16)	1
Resultado no operacional	234	494
Ganancia (Pérdida) antes de impuesto	218	495
Gastos (Ingresos) por impuesto a las Ganancias	(78)	(145)
Ganancia (Pérdida)	140	350

Estado de Flujo de Efectivo

	Enero a diciembre	
	2017	2016
	MUSD	MUSD
Flujo operación	384	4.200
Flujo de inversión	-	-
Flujo de financiamiento	(396)	(4.161)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalente al efectivo	-	-
Efectivo y equivalentes al efectivo al principio del período	39	-
Efectivo y equivalentes al efectivo al final del período	27	39

Estado de Cambios en el Patrimonio

	Enero a diciembre	
	2017	2016
	MUSD	MUSD
Patrimonio Inicial	5.168	8.979
Ganancia (Pérdida)	140	350
Resultado Integral	-	-
Dividendo	(396)	(4.161)
Patrimonio Final	4.912	5.168

COMERCIAL AGRORAMA LTDA.**Estado de Situación Financiera Clasificado**

Activos	Enero a diciembre	
	2017	2016
	M\$	M\$
Activos corrientes	6.132.218	7.202.913
Activos no corrientes	1.131.361	1.063.573
Total activos	7.263.579	8.266.486

Patrimonio y pasivo	Enero a diciembre	
	2017	2016
	M\$	M\$
Pasivos corrientes	7.613.457	7.795.167
Pasivos no corrientes	26.394	23.311
Patrimonio	[376.272]	448.008
Total patrimonio y pasivo	7.263.579	8.266.486

Estado de Resultados por Función

	Enero a diciembre	
	2017	2016
	M\$	M\$
Resultado operacional	(738.396)	(45.053)
Resultado no operacional	(185.109)	(258.077)
Ganancia (Pérdida) antes de impuesto	(923.505)	(303.130)
Gastos (Ingresos) por impuesto a las Ganancias	98.741	65.130
Ganancia (Pérdida)	(824.764)	(238.000)

Estado de Flujo de Efectivo

	Enero a diciembre	
	2017	2016
	M\$	M\$
Flujo operación	660	(39.473)
Flujo de inversión	(2.374)	28.280
Flujo de financiamiento	-	-
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalente al efectivo	(6.662)	(15.569)
Efectivo y equivalentes al efectivo al principio del período	114.255	141.017
Efectivo y equivalentes al efectivo al final del período	105.879	114.255

Estado de Cambios en el Patrimonio

	Enero a diciembre	
	2017	2016
	M\$	M\$
Patrimonio Inicial	448.008	675.606
Ganancia (Pérdida)	(824.764)	(238.000)
Resultado Integral	484	10.402
Dividendo	-	-
Patrimonio Final	(376.272)	(448.008)

PROINSA LTDA.**Estado de Situación Financiera Clasificado**

Activos	Enero a diciembre	
	2017	2016
	M\$	M\$
Activos corrientes	36.121	37.734
Activos no corrientes	328	345
Total activos	36.449	38.079

Patrimonio y pasivo	Enero a diciembre	
	2017	2016
	M\$	M\$
Pasivos corrientes	1	1
Pasivos no corrientes	-	-
Patrimonio	36.448	38.078
Total patrimonio y pasivo	36.449	38.079

Estado de Resultados por Función

	Enero a diciembre	
	2017	2016
	M\$	M\$
Resultado operacional	(1.650)	(3.135)
Resultado no operacional	20	156
Ganancia (Pérdida) antes de impuesto	(1.630)	(2.979)
Gastos (Ingresos) por impuesto a las Ganancias	-	-
Ganancia (Pérdida)	(1.630)	(2.979)

Estado de Flujo de Efectivo

	Enero a diciembre	
	2017	2016
	M\$	M\$
Flujo operación	(243)	65.563
Flujo de inversión	-	-
Flujo de financiamiento	-	(65.024)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalente al efectivo	-	-
Efectivo y equivalentes al efectivo al principio del período	539	-
Efectivo y equivalentes al efectivo al final del período	296	539

Estado de Cambios en el Patrimonio

	Enero a diciembre	
	2017	2016
	M\$	M\$
Patrimonio Inicial	38.078	106.081
Ganancia (Pérdida)	(1.630)	(2.979)
Resultado Integral	-	-
Dividendo	-	(65.024)
Patrimonio Final	36.448	38.078

Nota 1 Identificación y actividades de Soquimich Comercial S.A. y Filiales

1.1 Antecedentes históricos

Soquimich Comercial S.A. "SQMC", (en adelante la Sociedad Matriz o Sociedad) y sus sociedades filiales integran el grupo Soquimich Comercial (en adelante el Grupo).

La Sociedad Matriz, es una sociedad anónima abierta, tiene su domicilio social y oficinas principales en calle Los Militares número 4290, Las Condes, Santiago de Chile. Con fecha 11 de enero de 1993 se inscribió en el Registro de Valores de la Superintendencia de Valores y Seguros, hoy Comisión para el Mercado de Valores (en adelante CMV), correspondiéndole el Nro. 0436, encontrándose por tanto sujeta a la fiscalización de dicha CMV.

La Sociedad Matriz, fue constituida como sociedad de responsabilidad limitada por escritura pública otorgada con fecha 11 de diciembre de 1987. Con fecha 01 de diciembre de 1989 Soquimich Comercial S.A., se transformó en sociedad anónima abierta y sus acciones cotizan en la Bolsa de Comercio de Santiago, Bolsa Electrónica de Chile y Bolsa de Valparaíso.

Para efectos de tributación en Chile, la Sociedad Matriz se encuentra registrada con el Rol Único Tributario (R.U.T) 79.768.170-9.

El objeto de la Sociedad es la compra y venta, la comercialización y distribución o consignación y la importación y/o exportación y, en general, la intermediación, al por mayor o al menudeo y por cuenta propia o por cuenta de terceros, de todo tipo, clase o naturaleza de fertilizantes y productos o insumos agrícolas, abonos, nutrientes, semillas y demás artículos similares destinados a la actividad de la agricultura; de nitratos y sales análogas, yodo y compuestos químicos de estos productos y de maquinaria, equipos y bienes de capital destinados a la actividad de la agricultura. La Sociedad puede asimismo, para un mejor y adecuado cumplimiento de su objeto social, constituir, adquirir o integrar, directamente o con terceros, sociedades, instituciones, fundaciones, corporaciones o asociaciones de cualquier clase o naturaleza, tanto en Chile como en el extranjero. Igualmente, puede efectuar inversiones de capital en cualquier clase de bienes muebles incorporales tales como acciones, bonos, debentures, cuotas o derechos en sociedades y cualquier clase de títulos o valores mobiliarios y la

administración de dichas inversiones actuando siempre dentro de las limitaciones que específicamente determine para tal efecto su Directorio y/o Junta de Accionistas; tomar y entregar en arrendamiento, subarrendamiento y comodato bienes inmuebles; comprar y vender bienes publicitarios relacionados con el marketing de los productos que comercializa, y prestar servicios financieros, comerciales, técnicos, legales, de auditoría, administración, asesoría y demás pertinentes.

1.2 Domicilio principal donde la sociedad desarrolla sus actividades de comercialización

Al 31 de diciembre de 2017, Soquimich Comercial S.A. tiene dos oficinas zonales en las ciudades de Temuco y Osorno; en la zona centro sur y norte del país su presencia comercial está dada por el equipo de agrónomos de la Sociedad matriz y las sociedades filiales Comercial Agrorama Limitada con sucursales en Copiapó, Ovalle, Coquimbo, San Felipe; y Agrorama S.A. con locales en Melipilla, Las Cabras, Santa Cruz, Chimbarongo, Chillán y Osorno. Además, cuenta con una amplia red comercial conformada por 35 distribuidores ubicados alrededor de 200 puntos de venta a lo largo de todo el país, permitiéndole acceder aproximadamente a 10.000 clientes finales, satisfaciendo sus necesidades en forma oportuna. Durante el mes de febrero de 2018, la filial Comercial Agrorama Limitada, cerró las Sucursales de Copiapó y San Felipe.

1.3 Código de actividad principal

El código de actividad principal de acuerdo a lo establecido por la CMV es el 0080 (Comercial y Distribuidora).

1.4 Descripción de la naturaleza de las operaciones y actividades principales

Soquimich Comercial S.A. es una empresa importadora/comercializadora de productos para la nutrición vegetal (fertilizantes) fabricados tanto por la sociedad matriz como por otros proveedores internacionales, conformando de esta manera la más completa gama de productos del mercado nacional incluidas en las líneas Qrop® (granulados), QropMix® (mezclas granuladas), Ultrasol® (solubles), Ultrasol® Especial (mezclas solubles), Foliare.

La línea Qrop®, está compuesta por productos granulados commodities y de especialidad que son comercializados como producto puro o

directo, mientras que la línea QropMix® los comercializa en formato de mezclas físicas. De esta manera la línea Qrop® permite cumplir con los requerimientos nutricionales de los cultivos de las distintas regiones del país.

La línea Ultrasol®, por su parte, agrupa los fertilizantes solubles utilizados en fertirriego mayoritariamente en frutales, comercializándose estos productos de manera pura o directa y en forma de mezclas especiales a pedido.

Línea de productos para aplicación Foliar y Enmiendas líquidas.

SQMC cuenta con distintos modelos de atención y venta según el tipo de clientes que se trate:

- Distribuidores: Clientes mayoristas que cuentan con uno o varios puntos de venta en diferentes localidades del país. Compran volúmenes de productos a SQMC para vender a clientes finales.
- Clientes Finales: Consumen productos directos o hechos a la medida de sus requerimientos. Estos clientes son altamente exigentes en servicios comerciales y logísticos, y son atendidos directamente a través del área comercial de la empresa.

1.5 Otros antecedentes

Personal

El siguiente cuadro muestra el número de empleados de Soquimich Comercial S.A. y subsidiarias al 31 de diciembre de 2017 y 31 de diciembre de 2016:

	31/12/2017	31/12/2016
Ejecutivos	12	10
Profesionales	99	94
Técnicos operarios	52	61
Total empleados	163	165

Principales accionistas

La siguiente tabla establece información acerca de la propiedad de beneficio de las acciones al 31 de diciembre de 2017 y 31 de diciembre de 2016, con respecto. La siguiente información se deriva de nuestros registros e informes controlados en el Depósito Central de Valores e informados a la CMV y la Bolsa de Valores de Chile, cuyos principales accionistas son los siguientes:

Accionistas 31/12/2017	Nº de Acciones Suscritas	% Total de
	y Pagadas	Acciones
SQM Industrial S.A.	165.006.993	60,64%
Nevasa S.A. Corredores de Bolsa	32.482.608	11,94%
Fondo De Inversión Santander Small Cap.	14.931.688	5,49%
Siglo XXI Fondo de Inversión	13.305.218	4,89%
Bci Small Cap. Chile Fondo De Inversión	6.676.516	2,45%
Banchile C De B S A	5.628.135	2,07%
BTG Pactual Chile S A C De B	4.276.596	1,57%
Compass Small Cap Chile Fondo De Inversion	3.328.869	1,22%
Larraín Vial S A Corredora De Bolsa	2.828.974	1,04%
Itaú CorpBanca Corredores De Bolsa Sa	2.302.221	0,85%
Eliana Palma Urquieta	1.748.398	0,64%
Inversiones Tacora Limitada	1.381.423	0,51%
Total Accionistas Mayoritarios	253.897.639	93,31%
Total Otros Accionistas	18.219.052	6,69%
Total Accionistas	272.116.691	100%

Inversiones Wachicien SPA, RUT 76.589.918-4, accionista mayoritario posee al 31 de diciembre de 2017, el 11,8% en la propiedad de Soquimich Comercial S.A. y a la misma fecha tenía sus acciones en custodia en Nevasa S.A. Corredores de Bolsa.

Accionistas 31/12/2016	Nº de Acciones Suscritas	% Total de
	y Pagadas	Acciones
SQM Industrial S.A.	165.006.993	60,64%
Banchile C de B S.A.	36.028.381	13,24%
Siglo XXI Fondo de Inversión	18.164.883	6,68%
Compass Small CAP Chile Fondo de Inversión	9.436.208	3,47%
Larraín Vial S.A. Corredores de Bolsa	6.848.552	2,52%
Chile Fondo de Inversión SMALL CAP	6.042.351	2,22%
BTG Pactual Chile S.A. C de B	3.689.355	1,36%
Bolsa de comercio de Santiago Bolsa de Valores	2.549.345	0,94%
Santander Corredores de Bolsa Limitada	2.272.566	0,84%
Eliana Palma Urquieta	1.748.398	0,64%
Corpbanca Corredores de Bolsa S.A.	1.645.472	0,60%
Inversiones Tacora Limitada	1.381.423	0,51%
Total Acciones de Mayoritarios	254.813.927	93,66%
Total Otros Accionistas	17.302.764	6,34%
Total Acciones	272.116.691	100%

Inversiones Eslavas S.A., RUT 96.996.920-3, accionista mayoritario posee al 31 de diciembre de 2016, el 11,02% en la propiedad de Soquimich Comercial S.A., y a la misma fecha tenía sus acciones en custodia en Banchile C de B. S.A.

Al 31 de diciembre de 2017 el total de accionistas ascendió a 269.

Nota 2 Bases de presentación de los estados financieros consolidados

2.1 Período contable

Los presentes estados financieros consolidados cubren los siguientes períodos:

- Estados de Situación Financiera Consolidados al 31 de diciembre de 2017 y el ejercicio terminado al 31 de diciembre de 2016 (Auditados).
- Estados de Cambios en el Patrimonio Neto por los ejercicios terminados al 31 de diciembre de 2017 y 2016 (Auditados).
- Estados Consolidados de Resultados Integrales por los ejercicios comprendidos entre el 01 de enero y el 31 de diciembre de 2017 y 2016 (Auditados).
- Estado de Flujos de Efectivo Directo Consolidados por los períodos terminados al 31 de diciembre de 2017 y 2016 (Auditados).

2.2 Estados financieros

Los estados financieros consolidados de Soquimich Comercial S.A. y Filiales por los ejercicios terminados al 31 de diciembre de 2017 y 2016, presentan en todos sus aspectos significativos, la situación financiera, los resultados de sus operaciones y los flujos de efectivo de acuerdo con las CMV que consideran las Normas Internacionales de Información Financiera, excepto por lo instruido en Oficio Circular N° 856 de la CMV en el cual establece forma excepcional de contabilización de los cambios en activos y pasivos por impuestos diferidos producidos por la Ley N° 20.780, publicado en el diario Oficial el 29 de septiembre del 2014.

Las NIIF establecen determinadas alternativas en su aplicación. Las aplicadas por Soquimich Comercial S.A. se incluyen detalladamente en esta nota.

Las políticas contables utilizadas en la elaboración de estas cuentas anuales consolidadas cumplen con cada NIIF vigente en la fecha de presentación de las mismas.

2.3 Bases de medición

Los estados financieros consolidados han sido preparados sobre la base del costo histórico con excepción de lo siguiente:

- Inventarios los que se registran al menor valor entre el costo y el valor neto de realización.
- Otros activos y pasivos financieros corrientes y no corrientes, a costo amortizado.
- Los instrumentos financieros derivados, a valor justo.
- Las obligaciones por indemnizaciones de años de servicios y compromisos por pensiones, a valor actuarial.

2.4 Pronunciamientos contables

Nuevos Pronunciamientos contables.

a) Las siguientes normas, interpretaciones y enmiendas son obligatorias por primera vez para los ejercicios financieros iniciados el 1 de enero de 2017:

Enmiendas y Mejoras a las Normas Internacionales de Información Financiera

Obligatoria para ejercicios iniciados a partir de

Enmienda a NIC 7 "Estado de Flujo de Efectivo". Publicada en febrero de 2016. La enmienda introduce una revelación adicional que permite a los usuarios de los estados financieros evaluar los cambios en las obligaciones provenientes de las actividades financieras.

01/01/2017

01/01/2017

Enmienda a NIC 12 "Impuestos a las ganancias". Publicada en febrero de 2016. La Enmienda clarifica cómo contabilizar los activos por impuestos diferidos en relación con los instrumentos de deuda valorizados a su valor razonable.

La adopción de las normas, enmiendas e interpretaciones antes descritas, no tienen un impacto significativo en los estados financieros [consolidados] de la Sociedad.

b) Normas, interpretaciones y enmiendas emitidas, cuya aplicación aún no es obligatoria, para las cuales no se ha efectuado adopción anticipada.

Normas e interpretaciones

Obligatoria para ejercicios iniciados a partir de

NIIF 9 "Instrumentos Financieros"- Publicada en julio 2014. El IASB ha publicado la versión completa de la NIIF 9, que sustituye la guía de aplicación de la NIC 39. Esta versión final incluye requisitos relativos a la clasificación y medición de activos y pasivos financieros y un modelo de pérdidas crediticias esperadas que reemplaza el actual modelo de deterioro de pérdida incurrida. La parte relativa a contabilidad de cobertura que forma parte de esta versión final de NIIF 9 había sido ya publicada en noviembre 2013. Su adopción anticipada es permitida.

01/01/2018

NIIF 15 "Ingresos procedentes de contratos con clientes" – Publicada en mayo 2014. Establece los principios que una entidad debe aplicar para la presentación de información útil a los usuarios de los estados financieros en relación a la naturaleza, monto, oportunidad e incertidumbre de los ingresos y los flujos de efectivo procedentes de los contratos con los clientes. Para ello el principio básico es que una entidad reconocerá los ingresos que representen la transferencia de bienes o servicios prometidos a los clientes en un monto que refleje la contraprestación a la cual la entidad espera tener derecho a cambio de esos bienes o servicios. Su aplicación reemplaza a la NIC 11 Contratos de Construcción; NIC 18 Ingresos ordinarios; CINIIF 13 Programas de fidelización de clientes; CINIIF 15 Acuerdos para la construcción de bienes inmuebles; CINIIF 18 Transferencias de activos procedentes de clientes; y SIC-31 Ingresos-Permutas de Servicios de Publicidad. Se permite su aplicación anticipada

01/01/2018

CINIIF 22 "Transacciones en Moneda Extranjera y Contraprestaciones Anticipadas". Publicada en diciembre 2016. Esta Interpretación se aplica a una transacción en moneda extranjera (o parte de ella) cuando una entidad reconoce un activo no financiero o pasivo no financiero que surge del pago o cobro de una contraprestación anticipada antes de que la entidad reconozca el activo, gasto o ingreso relacionado (o la parte de estos que corresponda). La interpretación proporciona una guía para cuándo se hace un pago / recibo único, así como para situaciones en las que se realizan múltiples pagos / recibos. Tiene como objetivo reducir la diversidad en la práctica.

01/01/2018

Enmienda a NIIF 15 "Ingresos Procedentes de Contratos con Clientes". Publicada en abril 2016. La enmienda introduce aclaraciones a la guía para la identificación de obligaciones de desempeño en los contratos con clientes, contabilización de licencias de propiedad intelectual y la evaluación de principal versus agente (presentación bruta versus neta del ingreso). Incluye nuevos y modificados ejemplos ilustrativos como guía, así como ejemplos prácticos relacionados con la transición a la nueva norma de ingresos.

01/01/2018

NIIF 16 "Arrendamientos" – Publicada en enero de 2016 establece el principio para el reconocimiento, medición, presentación y revelación de arrendamientos. NIIF 16 sustituye a la NIC 17 actual e introduce un único modelo de contabilidad arrendatario y requiere un arrendatario reconocer los activos y pasivos de todos los contratos de arrendamiento con un plazo de más de 12 meses, a menos que el activo subyacente sea de bajo valor. NIIF 16 es efectiva para períodos anuales que comienzan en o después del 1 de enero 2019 y su aplicación anticipada está permitida para las entidades que aplican las NIIF 15 antes de la fecha de la aplicación inicial de la NIIF 16.

01/01/2019

Enmienda a NIC 40 "Propiedades de Inversión", en relación a las transferencias de propiedades de inversión. Publicada en diciembre 2016. La enmienda clarifica que para transferir para, o desde, propiedades de inversión, debe existir un cambio en el uso. Para concluir si ha cambiado el uso de una propiedad debe existir una evaluación (sustentado por evidencias) de si la propiedad cumple con la definición.

01/01/2018

Enmienda a NIIF 12 "Información a Revelar sobre Participaciones en Otras Entidades". Publicada en diciembre 2016. La enmienda clarifica el alcance de esta norma. Estas modificaciones deben aplicarse retroactivamente a los ejercicios anuales que comiencen a partir del 1 de enero de 2017.

01/01/2018

Enmienda a NIC 28 "Inversiones en asociadas y negocios conjuntos". Publicada en Octubre de 2017. Esta modificación aclara que las empresas que contabilizan participaciones a largo plazo en una asociada o negocio conjunto -en el que no se aplica el método de la participación- utilizando la NIIF 9. El Consejo ha publicado un ejemplo que ilustra cómo las empresas aplican los requisitos de la NIIF 9 y la NIC 28 a los intereses de largo plazo en una asociada o una empresa conjunta.

01/01/2019

La administración de la Sociedad estima que la adopción de las normas, interpretaciones y enmiendas antes descritas, no tendrá un impacto significativo en los estados financieros consolidados de la Sociedad en el periodo de su primera aplicación, con excepción a las que se comentan a continuación.

NIIF 9 Instrumentos Financieros

La NIIF 9 aborda la clasificación, medición y baja en cuentas de activos financieros y pasivos financieros, introduce nuevas reglas para la contabilidad de coberturas y un nuevo modelo de deterioro para activos financieros.

El grupo ha revisado sus activos y pasivos financieros y espera el siguiente impacto de la adopción de la nueva norma el 1 de enero de 2018: Los instrumentos financieros que tiene la compañía corresponden a deudores comerciales y otras cuentas por cobrar, instrumentos derivados, cuentas por pagar comerciales y otras cuentas por pagar y cuentas por pagar a empresas relacionadas. En consecuencia, el grupo espera que la nueva guía no afecte la clasificación y medición de estos instrumentos financieros.

El nuevo modelo de deterioro requiere el reconocimiento de las provisiones por deterioro basadas en las pérdidas crediticias esperadas en lugar de solo las pérdidas crediticias incurridas, como es el caso según la NIC 39. De acuer-

do a esto, en Soquimich Comercial S.A. y subsidiarias se aplica a las cuentas por cobrar comerciales. Con base en las evaluaciones realizadas hasta la fecha, el grupo espera un aumento en las provisiones de deudores incobrables de baja materialidad que a su vez estará compensada con el reconocimiento de los seguros de crédito que la compañía mantiene en relación a sus cuentas por cobrar.

El grupo adoptará esta norma a partir del ejercicio iniciado a partir del 1 de enero de 2018.

NIIF 15 Ingresos de Actividades Ordinarias procedentes de Contratos con Clientes

El IASB ha emitido un nuevo estándar para el reconocimiento de ingresos. Esto reemplazará la NIC 18, que comprende los contratos de bienes y servicios, y la NIC 11, que comprende los contratos de construcción.

El nuevo estándar se basa en el principio de que los ingresos se reconocen cuando el control de un bien o servicio se transfiere a un cliente. El estándar permite un enfoque retrospectivo

completo o retrospectivo modificado para la adopción.

La gerencia ha evaluado los efectos de la aplicación del nuevo estándar en los estados financieros de Soquimich Comercial S.A. y Filiales, identificando un componente de financiamiento. De acuerdo con NIIF 15 debiese ajustarse el efecto generado por aquellos pagos realizados por el cliente con entregas pendiente de los bienes vendidos, de acuerdo a ello la sociedad tendría que reconocer gastos por intereses (financiamiento cliente) definiendo una tasa y por el tiempo comprendido entre el pago de la factura y la fecha de presentación de la información financiera para aquellas transacciones en que los bienes no hayan sido entregados al cliente. Asimismo, al momento de la entrega de los bienes involucrados, se reconocerá un mayor ingreso de actividades ordinarias comprendido por el valor nominal de la transacción. El grupo estima que el efecto neto entre los eventuales gastos financieros y mayor ingreso al momento de la entrega de los bienes, estaría entre los MUS\$ 5 y MUS\$ 12, de acuerdo a cifras promedios años anteriores.

2.5 Bases de consolidación

(a) Filiales

Son todas las entidades sobre las cuales Soquimich Comercial S.A., tiene el control para dirigir las políticas financieras, lo que generalmente viene acompañado de una participación superior a la mitad de los derechos a voto. Las filiales se consolidan a partir de la fecha en que se transfiere el control

de la Sociedad, y se excluyen de la consolidación en la fecha en que cesa el mismo. Las filiales aplican las mismas políticas contables que su matriz.

Los activos identificables adquiridos y los pasivos y contingencias identificables asumidos

en una combinación de negocios se valoran inicialmente por su valor razonable a la fecha de adquisición. Para cada combinación de negocio la Sociedad medirá el interés no controlador de la adquirida, ya sea a su valor razonable o como parte proporcional de los activos netos identificables de la adquirida.

Sociedades incluidas en la consolidación:

RUT	Dependientes nacionales	País de Origen	Moneda Funcional	Porcentaje de participación			
				31/12/2017		31/12/2016	
				Directo	Indirecto	Total	Total
96.801.610-5	Comercial Hydro S.A.	Chile	Dólar Estadounidense	99,9999	0,0001	100,0000	100,0000
86.630.200-6	SQMC Internacional Ltda.	Chile	Peso Chileno	99,7423	0,2574	99,9997	99,9997
78.053.910-0	Proinsa Ltda.	Chile	Peso Chileno	99,9000	-	99,9000	99,9000
76.064.419-6	Comercial Agrorama Ltda.	Chile	Peso Chileno	70,0000	-	70,0000	70,0000
76.145.229-0	Agrorama S.A.	Chile	Peso Chileno	99,9999	0,0001	100,0000	100,0000

Las Sociedades filiales se consolidan por el método línea por línea agregando las partidas que representen activos, pasivos, ingresos y gastos de contenido similar, y eliminando las correspondientes operaciones intra-grupo.

Los resultados de las Sociedades dependientes adquiridas o enajenadas durante el periodo se incluyen en las cuentas de resultado consolidadas desde la fecha efectiva de adquisición o hasta la fecha efectiva de enajenación, según corresponda. La participación no controladora representa el patrimonio de una subsidiaria no atribuible, directa o indirectamente, a la controladora.

2.6 Responsabilidad de la información y estimaciones realizadas

La información contenida en estos estados financieros consolidados es responsabilidad de la Administración de Soquimich Comercial S.A., y se han aplicado en su totalidad los principios y criterios incluidos en las NIIF (excepto por el Oficio Circular 856 de la CMV), normas emitidas por el International Accounting Standard Board (IASB).

En los estados financieros consolidados de Soquimich Comercial S.A se han utilizado juicios y estimaciones realizadas por la Administración para cuantificar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellas. Básicamente, estas estimaciones se refieren a:

- La vida útil de los activos materiales e intangibles, y su valor residual,
- Las pérdidas por deterioro de determinados activos, incluyendo las cuentas por cobrar a clientes,
- Las hipótesis empleadas en el cálculo actuarial de los compromisos por pensiones e indemnizaciones por años de servicios.
- Las provisiones por compromisos adquiridos con terceros y los pasivos contingentes.
- Las provisiones en bases a la experiencia de las operaciones, que cubren las distintas variables que afectan a los productos en existencia.
- La determinación del valor justo de ciertos activos financieros e instrumentos derivados.

A pesar de que son estimaciones, éstas se han realizado en función de la mejor información disponible en la fecha de formulación de estos estados financieros consolidados, es posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificarlas (al alza o a la baja) en próximos ejercicios, lo que se haría de forma prospectiva, reconociendo los efectos del cambio de estimaciones en los correspondientes estados financieros consolidados futuros.

Nota 3 Políticas contables significativas

3.1 Clasificación de saldos en corrientes y no corrientes

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

La excepción a lo antes indicado corresponde a los impuestos diferidos, ya que estos se clasifican como no corrientes, independiente del vencimiento que presenten.

3.2 Política contable para la moneda funcional y de presentación

Los estados financieros consolidados de la Sociedad son presentados en dólares estadounidenses, que corresponde a la moneda funcional y de presentación de la Sociedad, y que representa la moneda del entorno económico principal en que la entidad opera.

Por consiguiente, el término moneda extranjera se define como cualquier moneda diferente al dólar estadounidense.

Los estados financieros consolidados se presentan en miles de dólares, sin decimales.

3.3 Política contable para conversión de moneda extranjera

(a) Entidades nacionales:

Los activos y pasivos en pesos y otras monedas distintas a la moneda funcional (que corresponden al dólar estadounidense) al 31 de diciembre de 2017 y al 31 de diciembre de 2016 han sido traducidos a dólares estadounidenses a los tipos de cambio vigentes a esas fechas (los correspondientes pesos chilenos se tradujeron a \$ 614,75 por dólar al 31 de diciembre de 2017, \$ 669,47 por dólar al 31 de diciembre de 2016.

Los valores de la unidad de fomento, utilizados para convertir a pesos (dólares) los activos y pasivos expresados en esta unidad de equivalencia, al 31 de diciembre de 2017 fueron \$ 26.798,14 (US\$43,59), al 31 de diciembre de 2016 fueron \$ 26.347,98 (US\$39,36).

(b) Filiales:

La Sociedad realiza la conversión de los estados financieros de las Sociedades filiales con moneda funcional distinta del dólar del siguiente modo:

- Los activos y pasivos utilizando el tipo de cambio vigente en la fecha de cierre de los estados financieros consolidados.
- Las partidas de las cuentas de resultados utilizando el tipo de cambio medio mensual.
- El patrimonio neto se mantiene a tipo de cambio histórico a la fecha de su adquisición.

Las diferencias de cambio que se producen en la conversión de los estados financieros se

registran en la cuenta "diferencias de conversión" dentro del patrimonio neto.

Los tipos de cambios utilizados para traducir los activos y pasivos monetarios, expresados en moneda extranjera al cierre de cada ejercicio en relación con el dólar, son los siguientes:

	31/12/2017	31/12/2016
	Unidad	Unidad
Peso Chileno	614,75	669,47
Unidad de Fomento /		
Tipo Cambio Cierre	43,59	39,36

(c) Transacciones y saldos

Las transacciones no monetarias denominadas en monedas distintas a la funcional (Dólar U.S.) son traducidas usando la tasa de cambio vigente para la moneda funcional a la fecha de la transacción. Los activos y pasivos monetarios denominados en moneda extranjera son traducidos a la tasa de cambio de la moneda funcional vigente a la fecha de cierre del estado de situación financiera consolidado. Todas las diferencias son llevadas al estado de resultado.

Partidas no monetarias que son valorizadas al costo histórico en una moneda extranjera, son convertidas usando el tipo de cambio histórico de la transacción inicial. Partidas no monetarias valorizadas a su valor razonable en una moneda extranjera son convertidas usando el tipo de cambio a la fecha cuando el valor razonable es determinado.

En la consolidación, las diferencias de cambio que surgen de la conversión de una inversión neta en entidades que operan en monedas extranjeras, se llevan al patrimonio neto del accionista (otras reservas). A la fecha de enajenación, esas diferencias de cambio se reconocen en el estado de resultados como parte de la pérdida o ganancia de la venta.

3.4 Política contable para subsidiarias

SQMC S.A., establece como base el control en las entidades subsidiarias, para determinar la participación de éstas en los estados financieros consolidados. El control consiste en la capacidad de la Sociedad para ejercer poder en la subsidiaria; exposición o derecho, a rendimientos variables procedentes de su implicación en la participada y la capacidad de utilizar su poder sobre la participada para influir en el importe de los rendimientos del inversor.

La Sociedad elabora los estados financieros consolidados utilizando políticas contables uniformes para todo el Grupo, la consolidación de una subsidiaria comienza cuando se tiene el control sobre esta y se deja de incluir en la consolidación cuando se pierde.

3.5 Estado de flujo de efectivo consolidados

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

Para los propósitos del estado consolidado de flujo de efectivo, el efectivo y equivalente al efectivo consiste de disponible a inversiones a corto plazo de gran liquidez.

El estado de flujo de efectivo recoge los movimientos de caja realizados durante el periodo, determinados por el método directo.

3.6 Política contable de activos financieros

La Administración determina la clasificación de sus activos financieros en el momento de reconocimiento inicial, sobre la base del modelo de negocio, para la gestión de los activos financieros y las características de los flujos de efectivo contractuales de los activos financieros. De acuerdo a lo establecido en NIIF 9, los activos financieros, son medidos inicialmente a valor razonable más los costos de transacción en que se hayan incurrido y que sean directamente atribuibles a la adquisición del activo financiero.

3.7 Política contable de pasivos financieros

La Administración determina la clasificación de sus pasivos financieros en el momento de reconocimiento inicial. De acuerdo a lo establecido en NIIF 9, los pasivos financieros al momento de su reconocimiento inicial son medidos al valor razonable, menos los costos de transacción en que se hayan incurrido y que sean directamente atribuibles a la emisión del pasivo financiero. Posteriormente son medidos al costo amortizado utilizando el método de interés efectivo. En el caso de los pasivos financieros que se hayan reconocido inicialmente al valor razonable con cambios en resultados, se medirán con posterioridad a valor razonable.

3.8 Instrumentos financieros derivados

La Sociedad mantiene instrumentos financieros

derivados para cubrir la exposición de riesgo en moneda extranjera. Los instrumentos financieros derivados son reconocidos inicialmente al valor razonable; los costos de transacción atribuibles son reconocidos en resultados cuando se incurrir. Posterior al reconocimiento inicial, los cambios en el valor razonable de tales derivados son reconocidos en el resultado como parte de ganancias y pérdidas.

3.9 Mediciones al valor razonable

Al momento del reconocimiento inicial la Sociedad mide sus activos y pasivos financieros a valor razonable más o menos los costos de transacción en que se hayan incurrido y que sean directamente atribuibles a la adquisición o emisión del activo financiero o pasivo financiero.

3.10 Arrendamiento

a) Arrendatario - Arrendamiento financiero

Soquimich Comercial S.A. y filiales, al 31 de diciembre 2017 y 31 de diciembre 2016 no presenta arrendamientos financieros.

b) Arrendatario - Arrendamiento operativo

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 o se activan (si corresponde) sobre una base lineal durante el período de arrendamiento.

Soquimich Comercial S.A. y filiales, al 31 de diciembre de 2017 y 31 de diciembre de 2016 presenta arrendamientos operativos por MUSD 342 y MUSD 311 respectivamente.

3.11 Costos de adquisición diferidos que surgen de contratos de seguros

Los costos de adquisición de seguros se clasifican como pagos anticipados y corresponden a seguros vigentes, se reconocen bajo el método lineal y sobre base devengada, son reconocidos en gastos en proporción al período de tiempo que cubren, independiente de las fechas de pago. Estos se encuentran reconocidos en Otros Activos no Financieros.

3.12 Deudores comerciales y otras cuentas por cobrar

Corresponden a activos financieros no derivados, con pagos fijos y determinables, y que no son cotizados en un mercado activo. Surgen de

operaciones de venta de los productos y/o servicios que comercializa la Sociedad directamente a sus clientes.

Estos activos se reconocen inicialmente a su valor razonable y posteriormente a su costo amortizado de acuerdo con el método de la tasa de interés efectiva, menos la provisión por pérdidas de deterioro del valor. Se establece una provisión para pérdidas por deterioro de cuentas comerciales a cobrar cuando existe evidencia objetiva de que la Sociedad no será capaz de cobrar todos los importes que se le adeudan de acuerdo con los términos originales de las cuentas por cobrar.

El interés implícito en las operaciones de ventas a plazo es reconocido como ingreso a medida que se vayan devengando los intereses en el plazo de la operación.

3.13 Medición de inventarios

La sociedad valoriza los inventarios por el menor valor entre el costo y el valor neto de realización. El valor de costo de los productos terminados y los productos en proceso incluye los costos de materiales directos y, en su caso, los costos de mano de obra, los costos indirectos incurridos para transformar las materias primas en productos terminados y los gastos generales incurridos al trasladar los inventarios a su ubicación y condiciones actuales. El método utilizado para determinar el costo de las existencias es el costo promedio ponderado. Los descuentos comerciales, rebajas obtenidas y otras partidas similares son deducidos en la determinación del valor de adquisición.

El valor neto de realización representa la estimación del precio de venta menos todos los costos estimados de terminación y los costos que serán incurridos en los procesos de comercialización. La Sociedad realiza una evaluación del valor neto de realización de los inventarios al final de cada ejercicio, o cuando las circunstancias económicas o de mercado lo ameriten. La valorización de los productos obsoletos, defectuosos o de lento movimiento se ha reducido a su valor estimado de realización.

Las provisiones sobre las existencias de la Sociedad se han constituido en base a un modelo basado distintas variables que afectan la operación de los productos en existencia. Las materias primas, insumos y materiales se registran al valor de costo de adquisición o de mercado, el menor. El costo de inventario se calcula de acuerdo con el método del costo promedio ponderado.

3.14 Política contable para transacciones con participaciones no controladoras

Las participaciones no controladoras se presentan en el estado de situación financiera consolidado, dentro del patrimonio de forma separada del patrimonio de los propietarios de la controladora.

3.15 Política contable para transacciones con partes relacionadas

Las operaciones entre la sociedad y sus subsidiarias forman parte de operaciones habituales de la Sociedad. Las condiciones de estas son las normales vigentes para este tipo de operaciones, en cuanto a plazos y precios de mercado se refiere. Además, han sido eliminadas en el proceso de consolidación.

3.16 Propiedades, plantas y equipos

Las propiedades, plantas y equipos se han valorizado a su costo de adquisición, neto de su correspondiente depreciación acumulada y de las pérdidas por deterioro que haya experimentado, adicionalmente, se ha considerado como parte del costo de adquisición, los costos de ampliación, modernización o mejora que representan un aumento de la productividad, capacidad o eficiencia o un aumento de la vida útil de los activos. Todos los demás gastos de mantenimiento conservación y reparación, se imputan a resultados como costo del periodo en que se incurren.

Las obras en curso se traspasan al activo inmovilizado en explotación una vez que se encuentran disponibles para su uso, comenzando su amortización a partir de esa fecha.

Las utilidades o pérdidas que se originan en la venta o retiro de bienes de propiedad, plantas y equipos se reconocen como resultados del ejercicio y se calculan como la diferencia entre el valor de venta y el valor neto contable del activo.

3.17 Depreciación de Propiedades, plantas y equipos

Las propiedades, plantas y equipos, se deprecian distribuyendo linealmente el costo entre los años de vida útil técnica estimada que constituyen el período en el que la Sociedad espera utilizarlos. Cuando los componentes de un ítem de propiedad, planta y equipos poseen vidas útiles distintas, son registrados como bienes separados y son depreciados a lo largo de sus vidas útiles asignadas. Las vidas útiles se revisan anualmente.

A continuación, se presentan los períodos de vida útil utilizados para la depreciación de los activos incluidos en propiedades, planta y equipos:

Clases de propiedades, plantas y equipos	Vida (Año) Mínima	Vida (Año) Máxima
Edificios	4	33
Plantas y Equipos	1	15
Instalaciones Fijas y Accesorios	1	20
Vehículos de Motor	3	5
Otras Propiedades, Planta y Equipo	1	6

3.18 Plusvalía

La plusvalía comprada representa el exceso del costo de adquisición sobre el valor razonable de la participación de SQMC S.A. en los activos netos identificables de la filial en la fecha de adquisición. La plusvalía comprada relacionada con adquisiciones de filiales se incluye en el rubro Plusvalía, la cual se somete a pruebas de deterioro anualmente y se valora por su costo menos pérdidas acumuladas por deterioro. La plusvalía generada con anterioridad a la fecha de transición a NIIF, corresponde a la adquisición de la filial Comercial Hydro S.A.

3.19 Activos intangibles distintos a la plusvalía

Los activos intangibles corresponden principalmente a derechos de agua, cartera de clientes, licencias de software computacionales y Derechos de agua y factor comercio.

(a) Derechos de agua

Los derechos de agua adquiridos por la Sociedad corresponden al derecho de aprovechamiento de aguas existentes en fuentes naturales y son registrados a su costo de adquisición. Dado que estos activos representan derechos entregados a perpetuidad a la Sociedad, estos no son amortizados.

(b) Cartera de Cliente

El periodo de explotación de estas carteras no tiene límite, por lo que son considerados activos con una vida útil indefinida y en consecuencia no están afectos a amortización. Sin embargo, anualmente se realizan test de deterioro, registrándose en resultado los montos que correspondan.

(c) Programas informáticos

Las licencias para programas informáticos adquiridas se capitalizan sobre la base de los costos que se ha incurrido para adquirirlas y prepararlas para usar el programa específico. Estos costos se amortizan durante sus vidas útiles estimadas.

Los gastos relacionados con el mantenimiento de programas informáticos se reconocen como gasto cuando se incurre en ellos. Los costos directamente relacionados con la producción o desarrollo de programas informáticos únicos e identificables controlados por el Grupo, y que es probable que vayan a generar beneficios económicos superiores a los costos durante más de un año, se reconocen como activos intangibles.

Los costos de desarrollo de programas informáticos reconocidos como activos se amortizan durante sus vidas útiles estimadas.

(d) Derechos de agua y factor comercio.

Los derechos obtenidos por la adquisición de factor de comercio de la sociedad Comercial Agrocom Ltda., correspondió al valor razonable del giro de esa empresa. El periodo de explotación de estos derechos no tiene límite, por lo que son considerados activos con una vida útil indefinida y en consecuencia no están afectos a amortización. Sin embargo, la vida útil indefinida deberá ser objeto de revisión en cada ejercicio informado, determinando si la consideración de vida útil indefinida sigue siendo aplicable. Al 31 de diciembre de 2017, la administración determinó un deterioro de los derechos asociados al factor de comercio de Comercial Agrocom Ltda, reconociendo en los resultados un monto de USD 263.

3.20 Dividendo mínimo

Según lo dispone la Ley N°18.046, las sociedades anónimas abiertas deben distribuir anualmente dividendos de acuerdo a la política decidida por el Directorio de la Sociedad, y éstos deben corresponder a lo menos al 30% de las utilidades líquidas del ejercicio, a menos que la sociedad tenga pérdidas no absorbidas de años anteriores. Ello, salvo acuerdo diferente adoptado en la junta respectiva, por la unanimidad de las acciones emitidas. El Directorio de Soquimich Comercial S.A. definió como política de dividendos para el año 2017, la distribución o reparto del 75% de la utilidad neta de dicho ejercicio.

3.21 Ganancias por acción

El beneficio neto por acción básico se calcula como el cociente entre el beneficio neto del período atribuible a la Sociedad Matriz y el número medio ponderado de acciones ordinarias de la misma en circulación durante dicho período.

3.22 Política contable para acreedores comerciales y otras cuentas por pagar

Inicialmente los acreedores comerciales y otras cuentas por pagar se miden a valor razonable más todos los costos asociados a la transacción, posteriormente son valorados a costo amortizado utilizando el método de interés efectivo.

3.23 Otras provisiones

Las provisiones son reconocidas cuando:

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

La política de la Sociedad es mantener provisiones para cubrir riesgos y gastos en base a una mejor estimación, para hacer frente a responsabilidades probables o ciertas y cuantificables procedentes de litigios en curso, indemnizaciones u obligaciones, gastos pendientes de cuantías indeterminada a cargo de la Sociedad. Su registro se efectúa al momento en que se origina la responsabilidad o de la obligación que determina la indemnización o pago.

3.24 Obligaciones por indemnizaciones por años de servicios

Las obligaciones con los trabajadores están normadas por los convenios colectivos vigentes y contratos individuales de trabajo.

La valorización de estas obligaciones se efectúa mediante un cálculo actuarial, utilizando el método de la unidad de crédito proyectada, el cual considera hipótesis de tasas de mortalidad, rotación de los empleados, tasas de interés, fechas de jubilación, efectos por incrementos en los salarios de los empleados, así como los efectos en las variaciones en las prestaciones derivadas de variaciones en la tasa de inflación. Esto considerando los criterios vigentes en la NIC 19 revisada.

Las pérdidas y ganancias actuariales tienen su origen en las desviaciones entre la estimación y la realidad del comportamiento de las hipótesis actuariales o en la reformulación de las hipótesis actuariales establecidas.

La tasa de descuento utilizada por la Sociedad para el cálculo de la obligación correspondió a un 4,87% nominal para el período terminado al 31 de diciembre de 2017 y un 4,52% para el período terminado al 31 de diciembre de 2016.

3.25 Reconocimiento de ingresos

Los ingresos ordinarios incluyen el valor razonable de las contraprestaciones recibidas o a recibir por la venta de bienes y servicios en el curso ordinario de las actividades de la Sociedad. Los ingresos ordinarios se presentan netos del impuesto sobre el valor agregado, devoluciones, rebajas y descuentos y después de eliminadas las ventas efectuadas entre las sociedades bajo consolidación.

Los ingresos se reconocen cuando el importe de los mismos se puede valorar con fiabilidad, es probable que los beneficios económicos futuros vayan a fluir a la entidad y se cumplan las condiciones específicas para cada uno de los tipos de ingresos de actividades, tal como se describe a continuación:

a) Venta de bienes

Las ventas de bienes se reconocen cuando la Sociedad ha entregado los productos al cliente y no existe ninguna obligación pendiente de cumplirse que pueda afectar la aceptación de los productos por parte del cliente. La entrega no tiene lugar hasta que los productos se han enviado al cliente o retirados por los mismos, los riesgos de obsolescencia y pérdida hayan sido transferidos y el cliente ha aceptado los productos de acuerdo a las condiciones establecidas de venta, el período de aceptación ha finalizado o bien se tiene evidencia objetiva de que se han cumplido los criterios necesarios para la aceptación.

Las ventas se reconocen en función del precio fijado, neto de los descuentos por volumen y las devoluciones estimadas a la fecha de la venta.

b) Ventas de servicios

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

c) Ingresos por intereses

Los ingresos son reconocidos a medida que los intereses son devengados en función del principal que está pendiente de pago, usando el método de la tasa de interés efectiva.

3.26 Ingresos y costos financieros

Los ingresos financieros están compuestos principalmente por ingresos por intereses en instrumentos financieros como depósitos a plazo e intereses a empresas relacionadas.

Los costos financieros están compuestos principalmente por gastos provenientes de la mantención de las cuentas bancarias de la sociedad.

3.27 Impuesto a la renta e impuestos diferidos

El gasto por impuesto a las ganancias del período se determina como la suma del impuesto corriente de las distintas sociedades consolidadas.

Los impuestos corrientes se basan en la aplicación de varios tipos de impuestos atribuibles a la base imponible para el período.

Las diferencias entre el valor contable de los activos y pasivos y su base fiscal, generan los saldos de impuestos diferidos de activo o de pasivo que se calculan utilizando las tasas fiscales, que se espera estén en vigencia cuando los activos y pasivos se realicen.

En conformidad con las normas tributarias vigentes, se reconoce la provisión de gasto por impuesto a la renta de primera categoría sobre base devengada, presentando los saldos netos de pagos provisionales mensuales acumulados para el período fiscal y créditos asociados a este. Los saldos de estas cuentas se presentan en activos o pasivos por impuestos corrientes según corresponda.

El impuesto diferido relacionado con partidas reconocidas directamente en patrimonio es registrado con efecto en patrimonio y no con efecto en resultados.

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

3.28 Información financiera por segmentos operativos

La NIIF 8 exige que las entidades adopten “el enfoque de la Administración” para revelar información sobre el resultado de sus segmentos operativos. En general, esta es la información que la Administración utiliza internamente para evaluar el rendimiento de los segmentos y decidir cómo asignar los recursos a los mismos.

Un segmento del negocio es un grupo de activos y operaciones encargados de suministrar productos o servicios sujetos a riesgos y rendimientos diferentes a los de otros segmentos del negocio. Un segmento geográfico está encargado de proporcionar productos o servicios en un entorno económico concreto sujeto a riesgos y rendimientos diferentes a los de otros segmentos que operan en otros entornos económicos.

Los activos y pasivos más relevantes se han asignado a cada uno de los segmentos a los cuales corresponde, de acuerdo su ubicación u origen.

De acuerdo con lo anterior, se han identificado los siguientes segmentos de negocio para la Sociedad:

- Zona Norte (Incluye zona Centro)
- Zona Sur

Nota 4 Gestión del riesgo financiero

4.1 Política de gestión de riesgos financieros

La estrategia de Gestión de Riesgo de Soquimich Comercial S.A. y Filiales, busca resguardar la estabilidad en relación a todos aquellos componentes de incertidumbre que pueden ser gestionados y a los cuales está expuesta la Sociedad.

Soquimich Comercial S.A., se encuentra afecta a diversos factores de riesgo inherentes al negocio que pueden afectar tanto la situación financiera como los resultados de la misma. Dentro de los principales riesgos destacan los riesgos de mercado y riesgo de crédito, entre otros.

La gestión de riesgos pasa por la identificación, determinación, análisis, cuantificación, medición y control de eventos. Esta responsabilidad recae en la Administración de SQMC S.A.

4.2 Factores de riesgo

4.2.1 Riesgo de mercado

Entendemos por riesgos de mercado a todas aquellas incertidumbres o variaciones asociadas a variables del ambiente donde la empresa realiza sus operaciones y que puedan afectar tanto los activos como los pasivos de la Compañía tales como: volatilidad de precios internacionales de fertilizantes y riesgos propios del mercado agrícola tales como: precio de venta de productos agrícolas que puedan afectar la posición de nuestros clientes y proveedores, factores climáticos, entre otros.

La Sociedad está expuesta a distintos tipos de riesgos de mercado, siendo los principales: riesgo de tipo de cambio, riesgo variación tasa de interés y riesgo por volatilidad de precios de fertilizantes.

a) Riesgo Tipo de Cambio: El riesgo de tipo de cambio corresponde al riesgo de apreciación/-depreciación del dólar (moneda funcional) respecto a la moneda en la cual la sociedad, vende sus productos y tiene parte de sus costos.

El riesgo de tipo de cambio al cual está expuesto Soquimich Comercial S.A., corresponde a la posición neta entre activos y pasivos monetarios denominados en moneda peso, distintos a la moneda funcional. Se busca minimizar este riesgo, para lo cual la Administración monitorea en forma periódica la exposición neta entre cuentas de activo y pasivo en pesos, cubriendo el diferencial con instrumentos de cobertura disponibles en el mercado (forwards). Soquimich Comercial S.A. mantiene contratos derivados financieros con distintas instituciones bancarias (disminuir riesgo de no pago de los bancos), los cuales a su vencimiento pueden significar un pago por parte del banco a la Sociedad o viceversa.

Al 31 de diciembre de 2017, la Sociedad mantenía instrumentos derivados de cobertura de riesgos cambiarios, por un valor razonable de USD 73,7 millones en forward comprador. Al 31 de diciembre de 2016, este valor ascendió a USD 52,7 millones, en forward comprador.

Al 31 de diciembre de 2017, el tipo de cambio para la equivalencia de pesos a dólares era de \$ 637,93 por dólar y al 31 de diciembre de 2016 era de \$ 669,47 por dólar.

b) Riesgo variación tasa de interés: Las tasas de interés en moneda CLP y USD afectarían

directamente el eventual costo de financiamiento, así como los ingresos financieros. La Compañía está constantemente monitoreando esta variable a objeto de tomar las medidas correctivas de forma oportuna.

c) Riesgo por volatilidad en los precios de fertilizantes: Los precios de los productos de la Compañía están afectados a los movimientos de los precios internacionales de fertilizantes; cambios bruscos en éstos pueden afectar nuestro negocio, condición financiera y resultados operacionales. Soquimich Comercial S.A., tiene una política de compra de productos y manejo de inventarios que busca reducir la exposición a la cual pueda estar afecta.

4.2.2 Riesgo de Crédito

El riesgo de crédito se origina por la incertidumbre respecto al cumplimiento de pago de las obligaciones (generadas por la compra de productos) de nuestros clientes para con la compañía. En el mercado nacional, Soquimich Comercial S.A., tiene una base diversificada con más de 10.000 clientes.

Soquimich Comercial S.A., evalúa anualmente y/o cuando la situación comercial, circunstancias del mercado u otras variables de riesgo lo ameritan, la cartera de clientes y sus líneas de crédito, considerando la situación patrimonial del cliente, historial de pagos entre otros.

a) Cuenta por Cobrar: Soquimich Comercial S.A., cuenta con una Sub-Gerencia de Crédito y Cobranza que evalúa la cartera de clientes considerando entre otros, patrimonio, comportamiento histórico de los pagos, seguros y/o garantías; de acuerdo a ello propone al comité de crédito, las líneas de crédito respectivas. La Sociedad cuenta con pólizas de seguros de crédito para acotar el riesgo inherente al negocio y utiliza pautas de evaluación de crédito que aprovechan tanto la información que otorga la compañía de seguro de crédito respecto a los clientes como el conocimiento que la Sociedad tiene de los mismos.

Las coberturas de seguro de crédito varían entre 75% a 90% dependiendo del tipo y condición de venta. Las clasificaciones de riesgo guardan relación con la exposición, conocimiento que existe de los clientes, de la información y garantías que se obtengan para poder disminuir el riesgo de incobrabilidad. Respecto a la cartera vigente, la mayor parte posee cobertura de seguros de crédito.

Nota 5 Cambios en estimaciones y políticas contables (uniformidad)

5.1 Cambios en estimaciones contables

La Sociedad no presenta cambios en las estimaciones contables a la fecha de cierre de los estados financieros consolidados.

5.2 Cambios en políticas contables

Los estados financieros consolidados de Soquimich Comercial S.A. y Filiales al 31 de diciembre de 2017 no presentan cambios significativos en las políticas y estimaciones contables respecto al período anterior.

Los estados de situación financiera consolidados al 31 de diciembre de 2017 y al 31 de diciembre de 2016, y los resultados integrales, patrimonio neto y flujo de efectivo por los periodos terminados al 31 de diciembre de 2017 y al 31 de diciembre de 2016, han sido preparados de acuerdo a NIIF, salvo lo indicado en Nota 2.2, siendo los principios y criterios contables aplicados consistentes.

6.3 Información general sobre subsidiarias consolidadas

A continuación, se detalla información general al 31 de diciembre de 2017 y 31 de diciembre de 2016, de las sociedades en las que el grupo ejerce control e influencia significativa

Subsidiarias	RUT	Domicilio	País de incorporación	Moneda funcional	Porcentaje de participación		
					Directo	Indirecto	Total
Proinsa Ltda.	78.053.910-0	Los Militares 4290 Las Condes	Chile	Peso Chileno	99,9000	0,0000	99,9000
SQMC Internacional Ltda.	86.630.200-6	Los Militares 4290 Las Condes	Chile	Peso Chileno	99,7423	0,2574	99,9997
Comercial Agrorama Ltda.	76.064.419-6	El Trovador 4285 Las Condes	Chile	Peso Chileno	70,0000	0,0000	70,0000
Comercial Hydro S.A.	96.801.610-5	Los Militares 4290 Las Condes	Chile	Dolar Estadounidense	99,9999	0,0001	100,0000
Agrorama S.A.	76.145.229-0	El Trovador 4285 Las Condes	Chile	Peso Chileno	99,9999	0,0001	100,0000

6.4 Información atribuible a participaciones no controladoras

Subsidiaria	% de Participación	Ganancia (pérdida), atribuible a participaciones no controladoras		Participaciones no controladoras Patrimonio	
		31/12/2017	31/12/2016	31/12/2017	31/12/2016
		MUSD	MUSD	MUSD	MUSD
Proinsa Ltda.	0,1%	-	-	-	-
Comercial Agrorama Ltda.	30%	(403)	(107)	(184)	201
Total		(403)	(107)	(184)	201

Nota 6 Antecedentes empresas consolidadas

6.1 Activos y pasivos individuales de la matriz

	31/12/2017	31/12/2016
	MUSD	MUSD
Activos	175.385	167.170
Pasivos	(50.853)	(39.647)
Patrimonio	124.532	127.523

6.2 Entidad controladora

Al 31 de diciembre de 2017 Soquimich Comercial S.A. está controlada por SQM Industrial S.A. que posee el 60,64% de propiedad.

SQM Industrial S.A. es una filial directa de la Sociedad Química y Minera de Chile S.A. (SQM S.A.), la cual tiene una participación del 99,04743% en SQM Industrial S.A., de tal forma que SQM S.A. es el controlador final de Soquimich Comercial S.A.

6.5 Información sobre Filiales consolidadas

31/12/2017

Subsidiarias	Activos		Pasivos		Ingresos de actividades ordinarias MUSD	Ganancia (pérdida) MUSD
	Corrientes MUSD	No corrientes MUSD	Corrientes MUSD	No corrientes MUSD		
Proinsa Ltda.	59	1	-	-	-	(3)
SQMC Internacional Ltda.	219	-	-	-	-	(3)
Comercial Agrorama Ltda.	9.977	1.852	12.388	54	13.061	(1.342)
Comercial Hydro S.A.	4.944	41	63	11	30	140
Agrorama S.A.	11.343	625	14.956	78	14.275	(2.041)
Total	26.542	2.519	27.407	143	27.366	(3.249)

31/12/2016

Subsidiarias	Activos		Pasivos		Ingresos de actividades ordinarias MUSD	Ganancia (pérdida) MUSD
	Corrientes MUSD	No corrientes MUSD	Corrientes MUSD	No corrientes MUSD		
Proinsa Ltda.	56	1	-	-	-	(4)
SQMC Internacional Ltda.	204	-	-	-	-	(3)
Comercial Agrorama Ltda.	10.759	1.589	11.644	35	15.185	(356)
Comercial Hydro S.A.	5.242	56	115	15	47	350
Agrorama S.A.	12.348	842	14.078	37	16.462	(582)
Total	28.609	2.488	25.837	87	31.694	(595)

Nota 7 Efectivo y equivalente al efectivo

7.1 Clases de efectivo y equivalentes al efectivo

La composición del efectivo y equivalente al efectivo al 31 de diciembre de 2017 y 31 de diciembre 2016, es la siguiente:

a) Efectivo	31/12/2017 MUSD	31/12/2016 MUSD
Efectivo en caja	2	2
Saldos en bancos	3.014	2.732
Total efectivo	3.016	2.734

b) Equivalentes al efectivo	31/12/2017 MUSD	31/12/2016 MUSD
Depósitos a corto plazo, clasificados como equivalente al efectivo	31.938	41.047
Total equivalentes al efectivo	31.938	41.047
Total efectivo y equivalentes al efectivo	34.954	43.781

7.2 Información del efectivo y equivalente al efectivo por monedas

El efectivo y equivalente al efectivo de los saldos en caja, bancos e instrumentos financieros al 31 de diciembre de 2017 y al 31 de diciembre de 2016, clasificado por monedas es la siguiente:

Moneda origen	31/12/2017 MUSD	31/12/2016 MUSD
Peso Chileno	5.021	7.171
Dólar Estadounidense	29.933	36.610
Totales	34.954	43.781

7.3 Importe de saldos de efectivo significativos no disponibles

El efectivo en caja y cuentas corrientes bancarias son recursos disponibles y su valor libro es igual al valor razonable.

Al 31 de diciembre de 2017 y 31 diciembre de 2016, la Sociedad no presenta saldos de efectivo con algún tipo de restricción.

Nota 8 Inventarios

La composición de los inventarios al cierre de cada ejercicio es el siguiente:

Clases de inventarios	31/12/2017 MUSD	31/12/2016 MUSD
Suministros para la producción	2.251	1.630
Productos terminados	31.291	30.006
Totales	33.542	31.636

Las provisiones de existencias reconocidas al 31 de diciembre de 2017 ascienden a MUSD 635 y al 31 de diciembre de 2016 ascendían a MUSD 616. Las provisiones se han constituido en base a un modelo basado en distintas variables operacionales que afectan los productos en stock al cierre de cada periodo, como también, en base a precios de venta de los productos que afectan su valor neto de realización. Al 31 de diciembre de 2017 se incluyen MUSD 357 como ajuste precio de mercado, al 31 de diciembre del 2016 se incluyen MUSD 67 por este concepto. Dicha provisión por valor neto de realización ha sido incluida en el costo de ventas en el estado de resultados del periodo terminado al 31 de diciembre de 2017 y 2016.

Al 31 de diciembre de 2017, el importe reconocido como costo en el Estado de Resultado Integral asciende a MUSD 101.786 y al 31 de diciembre de 2016 asciende a MUSD 117.796.

Provisiones de Inventarios	31/12/2017 MUSD	31/12/2016 MUSD
Saldo Inicial	616	466
Incremento / (decremento)	(340)	775
Uso	2	(692)
Provisión de mermas/ obsolescencia	278	549
Provisión valor neto de realización	357	67
Totales provisiones de Inventarios	635	616

La Sociedad no ha entregado inventarios en prenda como garantía para los periodos antes señalados.

Nota 9 Informaciones a revelar sobre partes relacionadas

9.1 Información a revelar sobre partes relacionadas

Las operaciones entre la Compañía y sus

filiales dependientes, que son partes relacionadas, forman parte de las transacciones habituales de la Sociedad en cuanto a su objetivo y condiciones y han sido eliminadas en el proceso de consolidación.

Política General de Habitualidad de Soquimich Comercial S.A.:

1. Se consideran habituales las operaciones financieras realizadas con partes relacionadas, incluyendo cuenta corriente mercantil y/o préstamos financieros que tienen por objeto la optimización del manejo de caja de las sociedades.

2. Se consideran habituales las operaciones de naturaleza financiera o de intermediación financiera con partes relacionadas, tales como inversiones financieras de renta fija o variable, compra y venta de divisas, derivados financieros, swaps, pactos depósitos a plazo, líneas de sobregiro, créditos con pagaré, cartas de crédito, boletas de garantía, "stand by" letters of credit, contratos "forwards", coberturas de tasa, operaciones y futuros, operaciones relacionadas a cuentas corrientes de la Compañía u otras operaciones financieras habituales que realiza la tesorería.

3. Se consideran habituales las operaciones con partes relacionadas referidas a servicios informáticos, servicios de infraestructura, data center, micro informática, y hardware y en general administración de datos.

4. Se consideran habituales las operaciones con partes relacionadas referidas a administración financiera, servicios gerenciales y otros similares, que comprendan, entre otros, la contabilidad, informes financieros, activo fijo, libro de compras y ventas, tesorería y bancos, asesoría en tributación, seguros, aprovisionamiento, contraloría y auditoría interna.

5. Se consideran habituales las operaciones con partes relacionadas referidas a arriendo de oficinas, estacionamientos y otros.

6. Se consideran habituales las operaciones con partes relacionadas referidas a servicios telefónicos y redes.

7. Se consideran habituales las operaciones con partes relacionadas referidas a servicios de marketing.

8. Se consideran habituales las operaciones con partes relacionadas referidas a servicios de bodegaje, acopio de productos, ventas por

cuenta, representación y otros relacionados con servicios de venta de productos por cuenta y representación.

9. Se consideran habituales las operaciones relacionadas con la compraventa, abastecimiento, suministro y asesoría de productos fertilizantes, químicos, agroquímicos e industriales, celebradas por SQMC con sus sociedades matriz, coligantes, filiales y coligadas, y las celebradas con Cooperativa Agrícola Lechera Santiago Ltda. -CALS- y con Agrícola Nacional S.A.C. é l -ANASAC-.

9.2 Detalle de partes relacionadas y transacciones con partes relacionadas

1. Contrato de Abastecimiento con la Sociedad Matriz:

A fin de cumplir adecuadamente su objeto social, Soquimich Comercial S.A. suscribió el 1 de noviembre de 1992 un contrato de abastecimiento con su Sociedad Matriz de entonces, SQM Nitratos S.A., el que fue cedido por ésta a la actual Sociedad Matriz de Soquimich Comercial S.A., SQM Industrial S.A., en él se establecen las condiciones y características por las que la Sociedad debe llevar a cabo la distribución y comercialización de fertilizantes de uso agrícola producidos por la Sociedad Matriz, entre los cuales se encuentran principalmente el salitre sódico, salitre potásico y nitrato de potasio.

En virtud de tal compromiso, la Sociedad Matriz se obliga a abastecer, entregar y vender en forma exclusiva y en favor de Soquimich Comercial S.A. aquellas cantidades de fertilizantes de uso agrícola que las partes previamente convengan y que sean necesarias para que la sociedad pueda satisfacer adecuadamente el consumo de dichos fertilizantes.

Dicho contrato tiene vigencia de diez años móviles, es decir, al cumplirse cada año de vigencia del contrato, se agrega un nuevo año, manteniendo una vigencia permanente de diez años.

Las transacciones con la Sociedad Matriz y con las filiales se efectúan en términos y condiciones similares a aquellas que habitualmente prevalecen en el mercado.

2. Contrato de consignación para la venta de existencias con la Sociedad relacionada SQM Salar S.A.:

Soquimich Comercial S.A. ha suscrito un contrato de consignación, para vender por cuenta y en representación de SQM Salar S.A.,

el producto muriato de potasio granular, muriato de potasio húmedo y otros.

En virtud de dicho contrato, SQM Salar S.A. se obliga a mantener en las bodegas de Soquimich Comercial S.A., un volumen adecuado de producto que asegure el oportuno abastecimiento para la venta del consignatario.

El contrato de consignación tiene vigencia de un año renovable anualmente.

Al 31 de diciembre de 2017 y 31 de diciembre de 2016 las cuentas por cobrar y pagar a empresas relacionadas de la Sociedad no se han garantizado y no resulta necesario constituir provisiones por deudas de dudoso cobro.

9.3 Detalle de identificación de vínculo entre controladora y subsidiaria

Al 31 de diciembre de 2017 y 31 de diciembre de 2016 el detalle de las entidades que son partes relacionadas con el Grupo SQMC S.A. son las siguientes:

RUT	Nombre parte relacionada	País de Origen	Moneda Funcional
96.801.610-5	Comercial Hydro S.A.	Chile	Dólar Estadounidense
86.630.200-6	SQMC Internacional Ltda.	Chile	Peso Chileno
78.053.910-0	Proinsa Ltda.	Chile	Peso Chileno
76.064.419-6	Comercial Agrorama Ltda.	Chile	Peso Chileno
76.145.229-0	Agrorama S.A.	Chile	Peso Chileno

9.4 Detalle de partes relacionadas y transacciones con partes relacionadas

Las operaciones entre la Sociedad y sus filiales forman parte de operaciones habituales. Las condiciones de éstas son las normales vigentes

para éste tipo de operaciones, en cuanto a plazos y precios de mercado se refiere. Además, han sido eliminadas en el proceso de consolidación y no se desglosan en esta nota.

Las condiciones de vencimiento para cada caso

varían en virtud de la transacción que las generó.

A continuación, se detallan las transacciones con partes relacionadas al 31 de diciembre de 2017 y 31 de diciembre de 2016:

RUT	Sociedad	Naturaleza	País de origen	Transacción	31/12/2017 MUSD	31/12/2016 MUSD
79.947.100-0	SQM Industrial S.A.	Controladora	Chile	Pago Facturas	19.575	43.197
79.947.100-0	SQM Industrial S.A.	Controladora	Chile	Remesas Recibidas	-	74.198
79.947.100-0	SQM Industrial S.A.	Controladora	Chile	Compra de Productos	23.481	21.068
79.947.100-0	SQM Industrial S.A.	Controladora	Chile	Intereses	-	1.550
79.947.100-0	SQM Industrial S.A.	Controladora	Chile	Ventas de Productos	49	-
79.947.100-0	SQM Industrial S.A.	Controladora	Chile	Arriendo Oficina	207	147
79.947.100-0	SQM Industrial S.A.	Controladora	Chile	Soporte Informático	136	209
79.947.100-0	SQM Industrial S.A.	Controladora	Chile	Dividendos Pagados	1.832	1.974
79.947.100-0	SQM Industrial S.A.	Controladora	Chile	Provisión Dividendos	90	1.832
79.626.800-K	SQM Salar S.A.	Otras Partes Relacionadas	Chile	Pago Facturas	15.161	16.825
79.626.800-K	SQM Salar S.A.	Otras Partes Relacionadas	Chile	Pago Facturas PCYO	13.718	8.863
79.626.800-K	SQM Salar S.A.	Otras Partes Relacionadas	Chile	Compra de Productos	14.741	12.191
79.626.800-K	SQM Salar S.A.	Otras Partes Relacionadas	Chile	Comisiones	1.592	264
79.626.800-K	SQM Salar S.A.	Otras Partes Relacionadas	Chile	Ventas PCYO	14.812	9.871

9.5 Cuentas por cobrar a entidades relacionadas, corrientes

RUT	Nombre	Naturaleza	País de origen	Moneda	31/12/2017 MUSD	31/12/2016 MUSD
79.049.778-9	Callegari Agrícola S.A	Otras Partes Relacionadas	Chile	Peso Chileno	-	41
Extranjero	SQM Vitas Perú	Otras Partes Relacionadas	Perú	USD	-	40
Total a la fecha					-	81

9.6 Cuentas por pagar a entidades relacionadas, corrientes:

RUT	Nombre	Naturaleza	País de origen	Moneda	31/12/2017 MUSD	31/12/2016 MUSD
79.947.100-0	SQM Industrial S.A.	Controladora	Chile	USD	14.616	12.100
79.626.800-k	SQM Salar S.A.	Otras Partes Relacionadas	Chile	USD	6.046	6.995
Extranjero	Doktor Tarsa Tarim San Ve. Tic A.S.	Otras Partes Relacionadas	Turquía	USD	10	-
Extranjero	SQM Comercial de México, S.A. de CV	Otras Partes Relacionadas	México	USD	-	173
96.592.180-k	Ajay SQM Chile S.A.	Otras Partes Relacionadas	Chile	USD	-	8
Total a la fecha					20.672	19.276

9.7 Directorio y alta administración

1) Comité de Directores

La remuneración del Comité de Directores está compuesta por:

a) El pago de una cantidad fija, bruta y mensual de quince Unidades de Fomento en favor de cada uno de los tres Directores que forman parte del Comité de Directores de la Sociedad e independiente de la cantidad de Sesiones de Comité que se efectúen o no durante el mes respectivo.

b) Los gastos de funcionamiento para el comité de directores y asesores ascienden a quinientas cuarenta unidades de fomento, para el respectivo periodo de doce meses.

2) No existen garantías constituidas a favor de los Directores.

3) Remuneración de la alta Administración

a) Al 31 de diciembre de 2017, la remuneración global pagada a los principales ejecutivos asciende a MUSD 977 (MUSD 877 al 31 de diciembre de 2016). Ello incluye remuneración fija mensual y bonos variables según desempeño y resultado corporativo por sobre el ejercicio anterior.

4) No existen garantías constituidas por la Sociedad a favor de la Gerencia.

5) No existen planes de retribución a la cotización de la acción.

6) La Compañía no tiene planes de incentivo para los directores. Soquimich Comercial S.A. tiene para sus ejecutivos un plan de bonos

anuales por cumplimiento de objetivos y nivel de aportación individual a los resultados de la empresa. Asimismo, el Directorio aprobó la implementación de un bono de retención de largo plazo para el Gerente General y para un número limitado de ejecutivos de la compañía.

Nota 10 Instrumentos financieros

Los activos financieros de acuerdo a la NIC 39 son los siguientes:

10.1 Clases de Otros Activos Financieros

Los otros Activos Financieros, corresponde a depósitos a plazo cuya fecha de vencimiento es entre 90 días y un año.

Al 31 de diciembre 2017 el saldo es MUSD 17.709 y al 31 de diciembre 2016 es de MUSD 15.031.

Descripción de otros activos financieros	31/12/2017 MUSD	31/12/2016 MUSD
Corriente		
Otros Activos Financieros, (Depósito a plazo)	17.709	15.031
Total, Otros activos financieros	17.709	15.031

Detalle de otros activos financieros	31/12/2017 MUSD	31/12/2016 MUSD
Instituciones		
Banco de Chile	2.016	2.003
Banco Santander - Santiago	5.034	-
Banco Crédito e Inversiones	2.715	-
Banco Security	1.911	-
Corpbanca	6.033	-
Scotiabank Sud Americano	-	13.027
Total, Otros activos financieros	17.709	15.031

10.2 Deudores comerciales y otras cuentas por cobrar, corrientes y no corrientes

	31/12/2017			31/12/2016		
	Corrientes MUSD	No corrientes MUSD	Total MUSD	Corrientes MUSD	No corrientes MUSD	Total MUSD
Deudores comerciales corrientes	69.782	-	69.782	58.816	-	58.816
Pagos Proveedores Extranjeros	329	-	329	750	-	750
Otras cuentas por cobrar corrientes	1.930	-	1.930	305	-	305
Total deudores comerciales y otras cuentas por cobrar	72.041	-	72.041	59.871	-	59.871

	31/12/2017			31/12/2016		
	Activos antes de provisiones MUSD	Provisiones deudores comerciales MUSD	Activos por deudores comerciales netos MUSD	Activos antes de provisiones comerciales MUSD	Provisiones deudores comerciales MUSD	Activos por deudores netos MUSD
Deudores por operaciones	72.368	(2.586)	69.782	61.009	(2.193)	58.816
Deudores comerciales corrientes	72.368	(2.586)	69.782	61.009	(2.193)	58.816
Otras cuentas por cobrar corrientes	2.259	-	2.259	1.055	-	1.055
Deudores comerciales y otras cuentas por cobrar corrientes	74.627	(2.586)	72.041	62.064	(2.193)	59.871

Los saldos de deudores comerciales y otras cuentas por cobrar según plazo de morosidad al 31 de diciembre de 2017 y 31 de diciembre de 2016 se detallan a continuación:

	31/12/2017										Total MUSD
	Al día MUSD	Entre 1 y 30 días MUSD	Entre 31 y 60 días MUSD	Entre 61 y 90 días MUSD	Entre 91 y 120 días MUSD	Entre 121 y 150 días MUSD	Entre 151 y 180 días MUSD	Entre 181 y 210 días MUSD	Entre 211 y 250 días MUSD	Más de 250 días MUSD	
Número clientes cartera no renegociada	3.001	1.458	748	679	497	135	399	359	650	26	7.952
Cartera no renegociada bruta (MUSD)	52.692	4.079	3.127	2.669	3.080	1.188	474	156	87	143	67.695
Número clientes cartera renegociada	23	376	130	50	22	22	45	27	29	350	1074
Cartera renegociada bruta (MUSD)	706	924	272	119	54	56	75	45	138	2.284	4.673
Total cartera bruta	53.398	5.003	3.399	2.788	3.134	1244	549	201	225	2.427	72.368

	31/12/2016										Total MUSD
	Al día MUSD	Entre 1 y 30 días MUSD	Entre 31 y 60 días MUSD	Entre 61 y 90 días MUSD	Entre 91 y 120 días MUSD	Entre 121 y 150 días MUSD	Entre 151 y 180 días MUSD	Entre 181 y 210 días MUSD	Entre 211 y 250 días MUSD	Más de 250 días MUSD	
Número clientes cartera no renegociada	541	1.803	1.260	1.011	1.188	101	65	18	18	53	6.058
Cartera no renegociada bruta (MUSD)	41.982	3.485	3.452	2.133	3.187	832	544	238	260	445	56.558
Número clientes cartera renegociada	22	333	155	30	17	9	3	19	5	218	811
Cartera renegociada bruta (MUSD)	947	602	83	62	118	5	8	33	33	2.560	4.451
Total cartera bruta	42.929	4.087	3.535	2.195	3.305	837	552	271	293	3.005	61.009

El detalle de las provisiones es la siguiente:

Provisiones y castigos	31/12/2017	31/12/2016
	MUSD	MUSD
Saldo Inicial	(2.193)	(2.356)
(Aumento)/Disminución	(603)	30
Castigos del periodo	443	236
Incremento/(Decremento) Moneda Extranjera	(233)	(103)
Total	(2.586)	(2.193)

Concentración del Riesgo de Crédito

La concentración de riesgo de crédito con respecto a los deudores por venta es aminorada considerando la cantidad y distribución de los clientes de la Sociedad. Además de contar con seguros de crédito.

10.3 Cuentas por pagar comerciales y otras cuentas por pagar, corrientes

	31/12/2017			31/12/2016		
	Corrientes MUSD	No corrientes MUSD	Total MUSD	Corrientes MUSD	No corrientes MUSD	Total MUSD
Cuentas por pagar	18.777	-	18.777	11.100	-	11.100
Dividendos por Pagar	51	-	51	28	-	28
Total	18.828	-	18.828	11.128	-	11.128

	31/12/2017						Total MUSD
	Al día MUSD	Entre 1 y 30 días MUSD	Entre 31 y 60 días MUSD	Entre 61 y 90 días MUSD	Entre 91 y 365 días MUSD	Más de 365 días MUSD	
Bienes	14.832	123	26	19	47	31	15.078
Servicios	2.751	180	16	4	26	6	2.983
Otros	208	428	9	13	20	38	716
Total Cuentas por Pagar Comerciales	17.791	731	51	36	93	75	18.777
Total Otras Cuentas por Pagar	-	-	-	-	-	-	51
Total, Cuentas por Pagar Comerciales y Otras Cuentas por pagar	17.791	731	51	36	93	75	18.828

	31/12/2017						Total MUSD
	Al día MUSD	Entre 1 y 30 días MUSD	Entre 31 y 60 días MUSD	Entre 61 y 90 días MUSD	Entre 91 y 365 días MUSD	Más de 365 días MUSD	
Bienes	6.790	462	332	185	553	-	8.322
Servicios	1.662	768	82	1	35	20	2.568
Otros	175	12	2	3	4	14	210
Total Cuentas por Pagar Comerciales	8.627	1.242	416	189	592	34	11.100
Total Otras Cuentas por Pagar	-	-	-	-	-	-	28
Total, Cuentas por Pagar Comerciales y Otras Cuentas por pagar	8.627	1.242	416	189	592	34	11.128

10.4 Instrumentos financieros de cobertura: Otros pasivos financieros

Corresponden a contratos de forwards que no clasifican como instrumentos de cobertura con efecto en patrimonio. Se registran a valor razonable con cambio en resultado:

Pasivos financieros a valor razonable, con cambio en resultados

	31/12/2017 MUSD	31/12/2016 MUSD
Corriente		
Instrumentos derivados	2.868	686
Total Instrumentos derivados	2.868	686

El valor a reconocer en los pasivos de la Sociedad por los Forwards (Descalce y Flujo)

es determinado por la diferencia entre el valor strike del contrato y el tipo de cambio que indica Bloomberg a la fecha de vencimiento de cada uno de los contratos involucrados. Los efectos en resultado producto de movimientos en estos valores se reconocen en Diferencia de Cambio. Al 31 de diciembre de 2017 y 2016 el efecto en resultado, considerando los contratos/Forwards realizados y devengados en cada año, fue pérdida de MUSD 5.916 y MUSD 8.783, respectivamente. Estos valores se generaron principalmente por cuentas por cobrar.

10.5 Valor razonable estimado de instrumentos financieros comerciales y de cobertura

De acuerdo a lo requerido por la NIIF 7 se presenta la siguiente información por la revelación del valor razonable estimado de los

activos y pasivos financieros. Las metodologías y presunciones usadas dependen de los términos y características de riesgo de los instrumentos, e incluyen a modo de resumen, lo siguiente:

- El efectivo equivalente se aproxima al valor razonable debido al vencimiento a corto plazo de dichos instrumentos.
- Las cuentas por cobrar comerciales se consideran a valor razonable de acuerdo a las condiciones de precio y plazo acordadas en cada operación y se presentan descontadas de su provisión.
- Los otros activos/pasivos financieros corrientes se consideran valor razonable que se determina utilizando los precios, tasas de cambio y valores según información Bloomberg.

El siguiente es un detalle de los instrumentos de la Sociedad a valor libro y valor razonable estimado:

	31/12/2017		31/12/2016	
	Valor Libro MUSD	Valor razonable MUSD	Valor Libro MUSD	Valor razonable MUSD
Efectivo y equivalentes de efectivo	34.954	34.954	43.781	43.781
Otros activos financieros corrientes	17.709	17.709	15.031	15.031
Deudores comerciales y otras cuentas por cobrar corrientes	72.041	72.041	59.871	59.871
Total otros activos financieros corrientes	124.704	124.704	118.683	118.683

Otros pasivos financieros corrientes:

Instrumentos Derivados	2.868	2.868	686	686
Cuentas por pagar Comerciales y otras cuentas por pagar	18.828	18.828	11.128	11.128
Total otros pasivos financieros, corrientes	21.696	21.696	11.814	11.814

10.6 Naturaleza y alcance de los riesgos que surgen de los instrumentos financieros

De acuerdo a lo señalado en los párrafos 33 al 42 de la NIIF 7 la revelación de la información asociada a la naturaleza y alcance de los riesgos que surgen de los instrumentos financieros, se encuentran expuestas en Nota 4 Gestión de riesgo financiero.

Nota 11 Activos intangibles y plusvalía

11.1 Saldos

	31/12/2017	31/12/2016
	MUSD	MUSD
Activos intangibles	2.170	3.381
Plusvalía	320	320
Total	2.490	3.701

11.2 Información a revelar sobre activos intangibles y Plusvalía

11.2.1 Activos Intangibles

Los activos intangibles corresponden a: Derechos de agua, programas y aplicaciones informáticas, cartera de clientes y factor de comercio los cuales corresponden a derechos adquiridos a terceros.

a) Los programas y aplicaciones informáticas: corresponden a sistemas computacionales adquiridos por Soquimich Comercial S.A. y filiales para el desarrollo de sus operaciones,

estos se registran a su costo histórico neto de amortización. Los programas y aplicaciones informáticas se amortizan distribuyendo linealmente el costo entre los años de vida útil estimadas. Esta amortización es cargada en rubro gastos de administración.

b) Derechos de agua y factor comercio:

Este rubro se compone de la siguiente manera: Los derechos obtenidos por la adquisición de Factor de Comercio de la sociedad Comercial Agrocom Ltda., corresponde al valor razonable del giro de esta empresa. El periodo de explotación de estos derechos no tiene límite, por lo que son considerados activos con una vida útil indefinida y en consecuencia no están afectos a amortización. Independiente a lo anterior, anualmente se realizan pruebas de deterioro. Al 31 de diciembre del 2017, el Factor de Comercio, presenta un deterioro por un valor de MUSD 263.

Los derechos de aprovechamiento de aguas existentes en fuentes naturales. Son derechos a perpetuidad adquiridos a terceros y se presentan a costo histórico. El período de explotación de dichos derechos no tiene límite por lo que son considerados activos con una vida útil indefinida y en consecuencia no están afectos a amortización. Estos activos se someten a pruebas de deterioro de valor anualmente.

C) Cartera de Clientes:

Este rubro se compone de la siguiente manera:

• Sociedad Agrícola El Dibujo S.A., corresponde al valor razonable de los activos menos los pasivos de esta sociedad. Este activo se considera con una vida útil indefinida y en consecuencia no están afectos a amortización. Anualmente la cartera se somete a pruebas de deterioro. Al 31 de diciembre de 2017 su monto es de MUSD 965, igual valor al 31 de diciembre de 2016.

• Sociedad Agrocomercial Bigdo Ltda., corresponde al valor razonable de los activos menos los pasivos de esta sociedad. Este activo se considera con una vida útil indefinida y en consecuencia no están afectos a amortización. Anualmente la cartera se somete a pruebas de deterioro. Al 31 de diciembre de 2017 su monto es de MUSD 908, (al 31 de diciembre de 2016 MUSD 1.977).

Al 31 de diciembre del 2017, los derechos obtenidos por compra de la cartera de la sociedad Agrocomercial Bigdo Ltda., presenta un deterioro por un valor de MUSD 1.069, el cual fue reconocido en los resultados del 2017 en el rubro de otros gastos por función.

11.2.2 Plusvalía

La plusvalía corresponde a la diferencia positiva entre el precio pagado en la adquisición de acciones de la Sociedad Comercial Hydro S.A. y el valor razonable de los activos y pasivos identificables a la fecha de compra. Al 31 de diciembre 2017, la plusvalía no presenta deterioro.

11.2.3 Información a revelar sobre activos intangibles y plusvalía

Los saldos y movimientos de las principales clases de activos intangibles y plusvalía al 31 de diciembre de 2017 y al 31 de diciembre de 2016, es el siguiente:

Activos intangibles y plusvalía	Vida útil	Valor Bruto MUSD	31/12/2017	
			Amortización acumulada MUSD	Valor Neto MUSD
Programas informáticos	Finita	1.969	(1.725)	244
Derechos de agua y factor comercio	Indefinida	52	-	52
Cartera de Clientes	Indefinida	1.874	-	1.874
Activos intangibles		3.895	(1.725)	2.170
Plusvalía	Indefinida	320	-	320
Total activos intangibles y Plusvalía		4.215	(1.725)	2.490

Activos intangibles y plusvalía	Vida útil	Valor Bruto MUSD	31/12/2016	
			Amortización acumulada MUSD	Valor Neto MUSD
Programas informáticos	Finita	1.802	(1.653)	149
Derechos de agua y factor comercio	Indefinida	290	-	290
Cartera de Clientes	Indefinida	2.942	-	2.942
Activos intangibles		5.034	(1.653)	3.381
Plusvalía	Indefinida	320	-	320
Total activos intangibles y Plusvalía		5.354	(1.653)	3.701

a) Vidas útiles estimadas o tasas de amortización utilizadas para activos intangibles identificables finitos

La vida útil finita, evalúa la duración o el número de unidades productivas u otras similares que constituyen su vida útil.

La vida útil estimada para los softwares es de 3 años, para aquellos otros activos de vida útil finita, el período de vida útil en el cual se amortizan corresponde a los períodos definidos por contratos o derechos que los originan.

Los Derechos de agua y factor comercio, son de vida útil finita en la medida que está sujetas a un contrato de plazo fijo e indefinido en caso contrario.

b) Vidas o tasas mínimas y máximas de amortización de intangibles:

Vida útiles estimadas o tasa amortización	Vida o Tasa Mínima	Vida o Tasa Máxima
Derechos de agua y factor comercio	Indefinida	Indefinida
Otros activos intangibles	Indefinida	Indefinida
Programas informáticos	2 años	3 Años

c) Información a revelar sobre activos generados internamente

La Sociedad no posee intangibles generados internamente.

d) Movimientos en activos intangibles identificables al 31 de diciembre de 2017:

Movimientos en Activos Intangibles Identificables	Valor bruto				
	Programas informáticos MUSD	Derechos de agua y factor comercio MUSD	Otros activos intangibles MUSD	Plusvalía MUSD	Activos Intangibles Identificables y Plusvalía MUSD
Saldo Inicial	1.802	290	2.942	320	5.354
Adiciones	231	-	-	-	231
Deterioro	-	(263)	(1.069)	-	(1.332)
Otros incrementos (disminuciones)	(64)	25	1	-	(38)
Saldo Final	1.969	52	1.874	320	4.215

Movimientos en Activos Intangibles Identificables	Amortización Acumulada				
	Programas informáticos MUSD	Derechos de agua y factor comercio MUSD	Otros activos intangibles MUSD	Plusvalía MUSD	Activos Intangibles Identificables y Plusvalía MUSD
Saldo Inicial	(1.653)	-	-	-	(1.653)
Amortización	(61)	-	-	-	(61)
Otros incrementos (disminuciones)	(11)	-	-	-	(11)
Saldo Final	(1.725)	-	-	-	(1.725)

Movimientos en Activos Intangibles Identificables	Valor Neto				
	Programas informáticos MUSD	Derechos de agua y factor comercio MUSD	Otros activos intangibles MUSD	Plusvalía MUSD	Activos Intangibles Identificables y Plusvalía MUSD
Saldo Inicial	149	290	2.942	320	3.701
Adiciones	231	-	-	-	231
Amortización	(61)	-	-	-	(61)
Deterioro	-	(263)	(1.069)	-	(1.332)
Otros incrementos (disminuciones)	(75)	25	1	-	(49)
Saldo Final	244	52	1.874	320	2.490

e) Movimientos en activos intangibles identificables al 31 de diciembre de 2016:

Movimientos en Activos Intangibles Identificables	Valor bruto				
	Programas informáticos MUSD	Derechos de agua y factor comercio MUSD	Otros activos intangibles MUSD	Plusvalía MUSD	Activos Intangibles Identificables y Plusvalía MUSD
Saldo Inicial	1.773	280	3.257	435	5.745
Adiciones	150	-	-	-	150
Deterioro	-	-	(315)	(115)	(430)
Otros incrementos (disminuciones)	(121)	10	-	-	(111)
Saldo Final	1.802	290	2.942	320	5.354

Amortización Acumulada

Movimientos en Activos Intangibles Identificables	Amortización Acumulada				
	Programas informáticos MUSD	Derechos de agua y factor comercio MUSD	Otros activos intangibles MUSD	Plusvalía MUSD	Activos Intangibles Identificables y Plusvalía MUSD
Saldo Inicial	(1.570)	-	-	-	(1.570)
Amortización	(82)	-	-	-	(82)
Otros incrementos (disminuciones)	(1)	-	-	-	(1)
Saldo Final	(1.653)	-	-	-	(1.653)

Valor Neto

Movimientos en Activos Intangibles Identificables	Valor Neto				
	Programas informáticos MUSD	Derechos de agua y factor comercio MUSD	Otros activos intangibles MUSD	Plusvalía MUSD	Activos Intangibles Identificables y Plusvalía MUSD
Saldo Inicial	203	280	3.257	435	4.175
Adiciones	150	-	-	-	150
Amortización	(82)	-	-	-	(82)
Deterioro	-	-	(315)	(115)	(430)
Otros incrementos (disminuciones)	(122)	10	-	-	(112)
Saldo Final	149	290	2.942	320	3.701

Nota 12 Propiedades, plantas y equipos

A continuación, se presentan los saldos del rubro al 31 de diciembre de 2017 y al 31 de diciembre de 2016:

12.1 Clases de propiedades, plantas y equipos

Descripción clases de propiedades, plantas y equipos	31/12/2017 MUSD	31/12/2016 MUSD
Propiedades, plantas y equipos, neto		
Terrenos	2.516	2.479
Planta y Equipo, neto	701	746
Edificios, Neto	2.562	2.618
Otras Propiedades, Planta y Equipo, Neto	783	725
Vehículos de Motor, Neto	14	-
Construcciones en proceso	217	47
Total	6.793	6.615
Propiedades, plantas y equipos, bruto		
Terrenos	2.516	2.479
Planta y Equipo, neto	1.588	1.622
Edificios, Neto	3.779	3.632
Otras Propiedades, Planta y Equipo, Neto	1.573	1.235
Vehículos de Motor, Neto	26	-
Construcciones en proceso	217	47
Total	9.699	9.015
Depreciación acumulada y deterioro de valor, propiedades, plantas y equipos		
Depreciación acumulada y deterioro de valor, planta y equipo	(887)	(876)
Depreciación acumulada y deterioro de valor, Edificios	(1.217)	(1.014)
Depreciación acumulada y deterioro de valor, otras propiedades, plantas y equipos	(790)	(510)
Depreciación acumulada y deterioro de valor, Vehículos de Motor	(12)	-
Total	(2.906)	(2.400)

12.2 Reconciliación de cambios en propiedades, plantas y equipos, por clases

Reconciliación de cambios en propiedades, plantas y equipos, por clases al 31 de diciembre de 2017 y al 31 de diciembre de 2016:

Ítems reconciliación de cambios en propiedades, plantas y equipos por clases al 31 de diciembre de 2017, valor bruto	Terrenos MUSD	Planta y equipo MUSD	Instalaciones fijas y accesorios MUSD	Vehículos de motor MUSD	Otras propiedades MUSD	Construcciones en proceso MUSD	Propiedades, plantas y equipos MUSD
Saldo inicial cambios	2.479	1.622	3.632	-	1.235	47	9.015
Adiciones	-	-	-	-	-	1.138	1.138
Incremento (decremento) en el cambio de moneda extranjera	45	21	-	-	5	1	72
Otros incrementos (decrementos) (*)	-	(55)	92	26	333	(969)	(573)
Total cambios	45	(34)	92	26	338	170	637
Transferencias a (desde) activos no corrientes y grupos en desapropiación mantenidos para la venta	(8)	-	55	-	-	-	47
Incremento (disminución)	37	(34)	147	26	338	170	684
Saldo final	2.516	1.588	3.779	26	1.573	217	9.699

Ítems reconciliación de cambios en propiedades, plantas y equipos por clases al 31 de diciembre de 2017, depreciación acumulada	Terrenos MUSD	Planta y equipo MUSD	Instalaciones fijas y accesorios MUSD	Vehículos de motor MUSD	Otras propiedades MUSD	Construcciones en proceso MUSD	Propiedades, plantas y equipos MUSD
Saldo inicial cambio	-	(876)	(1.014)	-	(510)	-	(2.400)
Gasto por depreciación	-	(160)	(154)	(12)	(132)	-	(458)
Incremento (decremento) en el cambio de moneda extranjera	-	(11)	-	-	(2)	-	(13)
Otros incrementos (decrementos) (*)	-	160	(48)	-	(146)	-	(34)
Total cambios	-	(11)	(202)	(12)	(280)	-	(505)
Transferencias a (desde) activos no corrientes y grupos en desapropiación mantenidos para la venta	-	-	(1)	-	-	-	(1)
Incremento (disminución)	-	(11)	(203)	(12)	(280)	-	(506)
Saldo final	-	(887)	(1.217)	(12)	(790)	-	(2.906)

Ítems reconciliación de cambios en propiedades, plantas y equipos por clases al 31 de diciembre de 2017, depreciación acumulada	Terrenos MUSD	Planta y equipo MUSD	Instalaciones fijas y accesorios MUSD	Vehículos de motor MUSD	Otras propiedades MUSD	Construcciones en proceso MUSD	Propiedades, plantas y equipos MUSD
Saldo inicial cambios	2.479	746	2.618	-	725	47	6.615
Adiciones	-	-	-	-	-	1.138	1.138
Gasto por depreciación	-	(160)	(154)	(12)	(132)	-	(458)
Incremento (decremento) en el cambio de moneda extranjera	45	10	-	-	3	1	59
Otros incrementos (decrementos) (*)	-	105	44	26	187	(969)	(607)
Total cambios	45	(45)	(110)	14	(58)	170	132
Transferencias a (desde) activos no corrientes y grupos en desapropiación mantenidos para la venta	(8)	-	54	-	-	-	46
Incremento (disminución)	37	(45)	(56)	14	(58)	170	178
Saldo final	2.516	701	2.562	14	783	217	6.793

(*) El saldo neto de la cuenta otros incrementos (decrementos) corresponde: 1) gastos de plan de inversiones los cuales son cargados a resultado (formando parte del costo de explotación o de otros gastos por función según corresponda), 2) la variación que representa la compra y el consumo de materiales y repuestos y 3) reclasificación de construcción en curso a propiedades, plantas y equipos.

Ítems reconciliación de cambios en propiedades, plantas y equipos por clases al 31 de diciembre de 2016, valor bruto	Terrenos MUSD	Planta y equipo MUSD	Instalaciones fijas y accesorios MUSD	Vehículos de motor MUSD	Otras propiedades MUSD	Construcciones en proceso MUSD	Propiedades, plantas y equipos MUSD
Saldo inicial cambios	4.366	1.249	3.659	137	1.197	419	11.027
Adiciones	-	-	-	-	-	520	520
Incremento (decremento) en el cambio de moneda extranjera	28	13	62	8	3	-	114
Otros incrementos (decrementos) (*)	(24)	360	105	(145)	35	(892)	(561)
Total cambios	4	373	167	(137)	38	(372)	73
Transferencias a (desde) activos no corrientes y grupos en desapropiación mantenidos para la venta	(1.891)	-	(194)	-	-	-	(2.085)
Incremento (disminución)	(1.887)	373	(27)	(137)	38	(372)	(2.012)
Saldo final	2.479	1.622	3.632	-	1.235	47	9.015

Ítems reconciliación de cambios en propiedades, plantas y equipos por clases al 31 de diciembre de 2016, depreciación acumulada	Terrenos MUSD	Planta y equipo MUSD	Instalaciones fijas y accesorios MUSD	Vehículos de motor MUSD	Otras propiedades MUSD	Construcciones en proceso MUSD	Propiedades, plantas y equipos MUSD
Saldo inicial cambios	-	(723)	(817)	(106)	(661)	-	(2.307)
Gastos depreciación	-	(148)	(214)	(15)	(125)	-	(502)
Incremento (decremento) en el cambio de moneda extranjera	-	(5)	(12)	(7)	(1)	-	(25)
Otros incrementos (decrementos) (*)	-	-	-	128	277	-	405
Total cambios	-	(153)	(226)	106	151	-	(122)
Transferencias a (desde) activos no corrientes y grupos en desapropiación mantenidos para la venta	-	-	29	-	-	-	29
Incremento (disminución)	-	(153)	(197)	106	151	-	(93)
Saldo final	-	(876)	(1.014)	-	(510)	-	(2.400)

Ítems reconciliación de cambios en propiedades, plantas y equipos por clases al 31 de diciembre de 2016, depreciación acumulada	Terrenos MUSD	Planta y equipo MUSD	Instalaciones fijas y accesorios MUSD	Vehículos de motor MUSD	Otras propiedades MUSD	Construcciones en proceso MUSD	Propiedades, plantas y equipos MUSD
Saldo inicial cambios	4.366	526	2.842	31	536	419	8.720
Adiciones	-	-	-	-	-	520	520
Gasto por depreciación	-	(148)	(214)	(15)	(125)	-	(502)
Incremento (decremento) en el cambio de moneda extranjera	28	8	50	1	2	-	89
Otros incrementos (decrementos) (*)	(24)	360	105	(17)	312	(892)	(156)
Total Cambios	4	220	(59)	(31)	189	(372)	(49)
Transferencias a (desde) activos no corrientes y grupos en desapropiación mantenidos para la venta	(1.891)	-	(165)	-	-	-	(2.056)
Incremento (disminución)	(1.887)	220	(224)	(31)	189	(372)	(2.105)
Saldo Final	2.479	746	2.618	-	725	47	6.615

(*) El saldo neto de la cuenta otros incrementos (decrementos) corresponde: 1) gastos de plan de inversiones los cuales son cargados a resultado (formando parte del costo de explotación o de otros gastos por función según corresponda), 2) la variación que representa la compra y el consumo de materiales y repuestos y 3) reclasificación de construcción en curso a propiedades, plantas y equipos.

12.3 Detalle de propiedades, planta y equipo pignorado como garantías

No existen restricciones de titularidad o garantías por cumplimiento de obligaciones que afecten a la propiedad, planta y equipos.

12.4 Información adicional

Construcciones en curso:

El valor activado por este concepto ha ascendido a MUSD 217 al 31 de diciembre de 2017, y MUSD 47 al 31 de diciembre de 2016.

Nota 13 Activos disponibles para la venta

Estos activos se definieron disponibles para ventas y se valorizan al valor libros. Dejan de amortizarse desde el momento en que fueron clasificados como activos no corrientes mantenidos para la venta. Se presentan en el Estado de Situación Financiera Consolidado bajo el concepto: "Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta".

	31/12/2017	31/12/2016
	MUSD	MUSD
Terrenos	1.480	1.891
Instalaciones fijas y accesorios	109	165
Total	1.589	2.056

Nota 14 Beneficios a los empleados

14.1 Provisiones por beneficios a los empleados, corrientes

Clases de beneficios y gastos por empleados

	31/12/2017	31/12/2016
	MUSD	MUSD
Corrientes		
Participación en utilidades y bonos	82	405
Total	82	405

14.2 Política sobre planes de beneficios definidos

Se aplica a las retribuciones reconocidas por las prestaciones realizadas por los trabajadores a la Sociedad. SQMC S.A. mantiene programas de incentivo para sus empleados basado en el desempeño individual, desempeño de la empresa, e indicadores de gestión. El bono incentivo, de proceder, se provisiona en el año comercial respectivo y se paga en el primer trimestre del siguiente año.

El beneficio correspondiente a vacaciones (beneficios a los empleados, corrientes), se encuentra estipulado en el Código del Trabajo, el cual señala que los trabajadores con más de un año de servicio tendrán derecho a un feriado anual no inferior a quince días hábiles remunerados. La Empresa tiene un beneficio de dos días adicionales de vacaciones. Las indemnizaciones por años de servicio se determinan y pagan en base al último sueldo del trabajador, por cada año de servicio prestado a la Empresa, con ciertos límites máximos en cuanto al número de años y al monto. Esta indemnización se paga cuando el trabajador termina su contrato de trabajo con la Empresa.

14.3 Provisiones por beneficios a los empleados, No corrientes

Los otros beneficios a largo plazo corresponden a provisión indemnización de años de servicios y se encuentran a su valor actuarial.

Indemnización años de servicios a valor actuarial

	31/12/2017	31/12/2016
	MUSD	MUSD
Indemnización	1.240	1.186
Total	1.240	1.186

Las IAS han sido calculadas bajo la metodología de la evaluación actuarial de las obligaciones de SQMC S.A. con respecto a Indemnizaciones por Años de Servicio (IAS) del personal de la Empresa, utilizando el método de la unidad de crédito proyectada, beneficios que corresponden a planes definidos que consisten en días de remuneración por año servido al momento del retiro de la Empresa, bajo condiciones acordadas en los respectivos convenios establecidos entre la Empresa y sus empleados. Para la determinación de la obligación por los beneficios bajo NIC 19, PBO ("projected benefit obligation") se utilizó un modelo de simulación matemático que fue programado computacionalmente y que procesó a cada uno de los empleados, individualmente.

14.4 Indemnizaciones por años de servicios

Las indemnizaciones por años de servicios calculadas a valor actuarial presentan los siguientes movimientos al 31 de diciembre de 2017 y 31 de diciembre de 2016:

	31/12/2017	31/12/2016
	MUSD	MUSD
Saldo Inicial	1.186	1.080
Costo del servicio corriente	99	113
Costo por intereses	58	68
Ganancias / pérdidas actuariales	(5)	84
Diferencia de cambio	106	77
Beneficios pagados en el ejercicio	(204)	(236)
Saldo	1.240	1.186

a) Hipótesis actuariales

El pasivo registrado por indemnización años de servicios se valoriza en base al método del valor actuarial, para lo cual se utilizan las siguientes hipótesis actuariales:

	31/12/2017	31/12/2016	Periodicidad
Tabla de mortalidad	RV - 2014	RV - 2014	
Tasa de interés real anual nominal	5,11%	4,52%	
Tasa de rotación retiro voluntario	7,73%	9,43%	Anual
Incremento salarial	0,16%	0,16%	Anual
Edad de jubilación:			
Hombres	65	65	Años
Mujeres	60	60	Años

Nota 15 Informaciones a revelar sobre patrimonio neto

El detalle y movimientos de los fondos de las cuentas del patrimonio neto se demuestran en el estado de cambios en el patrimonio neto.

15.1 Informaciones a revelar sobre capital en acciones preferentes

Al 31 de diciembre de 2017 y 31 de diciembre de 2016 el capital social suscrito y pagado de Soquimich Comercial S.A. asciende a MUSD 53.375 respectivamente. Está representado por 272.116.691 acciones ordinarias a valor nominal, de serie única, de un voto por acción y totalmente suscritas y pagadas que se encuentran admitidas en cotización en la Bolsa de Comercio de Santiago de Chile y en la Bolsa de Valores de Valparaíso.

Al 31 de diciembre de 2017 y al 31 de diciembre de 2016, la Sociedad no ha colocado en el mercado nuevas emisiones de acciones.

15.2 Informaciones a revelar sobre reservas dentro del patrimonio

Al 31 de diciembre de 2017 y 31 de diciembre 2016 la composición de otras reservas varias es la siguiente:

	31/12/2017	31/12/2016
Reservas varias	MUSD	MUSD
Saldo Inicial	1.259	1.281
Reserva de ganancias o pérdidas actuariales en planes de beneficios definidos	(1)	(71)
Reserva de diferencias de cambio por conversión	(17)	49
Total	1.241	1.259

Reservas de diferencias de cambio por conversión

Este saldo refleja los resultados acumulados, por fluctuaciones de tipo de cambio, al convertir los estados financieros de filiales cuya moneda funcional corresponde a la moneda del país (CLP) y su moneda de presentación es el dólar estadounidense.

15.3 Política de dividendos

Según lo requiere la Ley de Sociedades Anónimas, salvo acuerdo diferente adoptado en la junta respectiva, por la unanimidad de las acciones emitidas, las sociedades anónimas abiertas deben distribuir anualmente dividendos de acuerdo a la política de dividendos decidida por el Directorio de la Sociedad, por a lo menos el 30% de las utilidades líquidas del ejercicio comercial terminado al 31 de Diciembre, a menos que la sociedad tenga pérdidas no absorbidas de años anteriores.

La política de dividendos definida por el directorio para el año comercial 2017 es:

- Repartir y pagar, por concepto de dividendos y en favor de los accionistas respectivos, el 75% de la utilidad líquida del ejercicio comercial del año 2017.

- Pagar y distribuir el dividendo total definitivo equivalente al 75% de las utilidades líquidas del ejercicio comercial del año 2017, hasta en dos cuotas que deberán estar necesariamente pagadas y distribuidas dentro de los treinta días siguientes a la fecha de celebración de la Junta de Accionistas que acuerde el pago.

- El monto equivalente al 25% restante de las utilidades líquidas del ejercicio comercial del año 2017 será retenido y destinado al financiamiento de las operaciones propias o de uno o más de los Proyectos de Inversión de la Sociedad y sin perjuicio, todo ello, de la posible y futura capitalización del todo o parte del mismo.

- El Directorio no considera el pago de dividendos adicionales por la parte de las utilidades que no sea destinada por la Junta respectiva a dividendos pagaderos durante el ejercicio, ni el pago de dividendos eventuales.

- El Directorio no considera el pago de dividendos provisorios durante el año 2017.

- Esta Política de Dividendos corresponde a la intención o expectativas del mismo en relación con tal materia. En consecuencia, el cumplimiento de dicha Política de Dividendos queda necesariamente condicionada a las utilidades líquidas que en definitiva se obtengan, a los resultados que indiquen las proyecciones periódicas de la Sociedad o a la existencia de determinadas condiciones que pudieren afectarlas. No obstante, lo anterior, la Sociedad, en la medida que dicha Política de Dividendos efectivamente sufra algún cambio sustancial, oportunamente comunicará e informará acerca de tal situación en carácter de hecho esencial.

Con fecha 24 de octubre de 2017 el directorio de Soquimich Comercial S.A. (SQMC) tomó conocimiento de la solicitud presentada en esa misma fecha por un accionista que representa más del 10% de las acciones emitidas con derecho a voto de la Sociedad, de convocar a una Junta Extraordinaria de Accionistas de SQMC con el fin de que ella conozca y resuelva acerca del reparto de un dividendo eventual, con cargo a las utilidades acumuladas, por un monto total de US\$24.000.000. En consideración a lo anterior, y de conformidad con lo establecido en el art. 58 N°3 de la Ley 18.046 de Sociedades Anónimas, el Directorio acordó por unanimidad de los presentes, convocar a Junta Extraordinaria de Accionistas de SQMC para que conozca y resuelva acerca de la materia señalada, la que se realizará dentro del plazo de 30 días a contar de la fecha solicitada.

Con fecha 23 de noviembre de 2017, se informó a la Superintendencia de Valores y Seguros (hoy CMV), a las Bolsas y al público en general, como Hecho Esencial, que los señores accionistas de Soquimich Comercial S.A., reunidos en Junta Extraordinaria convocada para ese mismo día, acordaron por mayoría, rechazar el reparto de un dividendo eventual, con cargo a las utilidades acumuladas, por un monto total de US\$24.000.000, que era la moción presentada al conocimiento de la Junta Extraordinaria por un accionista que representa más del 10% de las acciones emitidas con derecho a voto de la Sociedad y que solicitó la convocatoria a dicha Junta.

15.4 Dividendos

Con fecha 28 de abril de 2017 en la Vigésima Octava Junta Ordinaria de Accionistas, se aprobó el pago de un dividendo definitivo de US\$ 0,02220 por acción con motivo de la utilidad líquida obtenida durante el ejercicio comercial 2016. Se pagó y distribuyó en favor de los Accionistas de Soquimich Comercial S.A. que se encontraban inscritos en el Registro respectivo durante el quinto día hábil anterior a aquel en que se pagó el mismo, en su equivalente en pesos moneda nacional de acuerdo al valor del "Dólar Observado" o "Dólar EE.UU." publicado en el Diario Oficial del día 28 de abril de 2017. Dividendo definitivo número 34.

Nota 16 Provisiones y otros pasivos no financieros

16.1 Otros pasivos no financieros, corriente

Provisiones corrientes, otras provisiones

a corto plazo	31/12/2017	31/12/2016
	MUSD	MUSD
Retenciones por impuestos	33	57
IVA por pagar	258	86
Garantías recibidas	1	1
Dividendo provisorio	58	1.189
Pagos provisionales mensuales (PPM)	174	134
Ingresos diferidos	3.834	3.898
Retenciones trabajadores y sueldos por pagar	103	117
Provisión vacaciones	586	512
Impuesto de timbres y estampillas	1	-
Otros pasivos corrientes	35	33
Total, otros pasivos no financieros, corriente	5.083	6.027

Nota 17 Provisiones, Activos y Pasivos Contingentes

Las provisiones son reconocidas cuando se tiene una obligación jurídica actual como consecuencia de hechos pasados, es probable que un pago sea necesario para liquidar la obligación y se pueda estimar en forma fiable el importe de la misma. Soquimich Comercial S.A. y filiales al 31 de diciembre 2017 y al 31 de diciembre de 2016 no presentan saldos en otras provisiones a corto plazo.

17.1 Activos Contingentes

La Sociedad está actualmente demandando las cantidades que se le adeudan con motivo del giro ordinario de sus actividades, revelando aquellos juicios cuya materialidad supera el equivalente a MUSD 100 y que corresponden a:

- Demandada : Imp. de Maquinarias Insumos e Equipos S.A.
N° de Rol : 1191/2012
Tribunal : 1° Juzgado de Letras de Osorno
Origen : Quiebra
Instancia : Gestión de documentación para Castigo
Valor nominal : MUSD 537
Valor por recuperar : MUSD 508
- Demandada : Amigos del Norte S.A.
N° de Rol : 39097/2011
Tribunal : 7° Juzgado Civil de Santiago
Origen : Quiebra
Instancia : Gestión de documentación para Castigo
Valor nominal : MUSD 247
Valor por recuperar : MUSD 74
- Demandada : Agrícola Astudillo e Hijos Ltda.
N° de Rol : 1048/2011
Tribunal : Juzgado de Letras de la Ligua
Origen : Quiebra
Instancia : Ejecución de bienes
Valor nominal : MUSD 191
Valor por recuperar : MUSD 167
- Demandada : Abonoquímica S.A.
(a) N° de Rol : 184/2013
(b) N° de Rol : 138/2013
(c) N° de Rol : 372/2013
Tribunal : Juzgado de Letras de Lautaro
Origen : Juicio Ejecutivo y Quiebra
Instancia : Pendiente distribución de fondos
Valor nominal : MUSD 205
Valor por recuperar : MUSD 205
- Demandada : Serviterra Limitada
N° de Rol : 2833/2008
Tribunal : 1° Juzgado de Letras de Coquimbo
Origen : Quiebra
Instancia : En proceso de Castigo
Valor nominal : MUSD 120
Valor por recuperar : MUSD 120
- Demandada : Carlos Greve Espinoza
N° de Rol : 645/2010
Tribunal : 3° Juzgado Civil de Temuco
Origen : Juicio Ejecutivo
Instancia : Ejecución de bienes
Valor nominal : MUSD 124
Valor por recuperar : MUSD 23
- Demandada : Bioleche Comercial Ltda.
N° de Rol : 6146/2014
Tribunal : 1° Juzgado de Letras de Los Ángeles
Origen : Quiebra
Instancia : Gestión de documentación para Castigo
Valor nominal : MUSD 1.442
Valor por recuperar : MUSD 149

Comercial Agrorama Limitada, filial de SQMC, está actualmente demandando las cantidades que se le adeudan con motivo del giro ordinario de sus actividades, revelando aquellos juicios cuya materialidad supera el equivalente a MUS\$ 100 y que corresponden a:

1. Demandada : Agrícola Callegari S.A.
 N° de Rol : 211/2018
 Tribunal : 1° Juzgado de Letras de Coquimbo
 Origen : Juicio Ejecutivo.
 Instancia : Gestión preparatoria de la vía ejecutiva.
 Valor nominal : MUSD 158
 Valor por recuperar : MUSD 158

2. Demandada : Productora, Comercializadora y Exportadora Agrícola Los Maitenes S.A.
 N° de Rol : 209/2018
 Tribunal : 3er Juzgado de Letras de Coquimbo
 Origen : Juicio Ejecutivo.
 Instancia : Gestión preparatoria de la vía ejecutiva.
 Valor nominal : MUSD 241
 Valor por recuperar : MUSD 241

La cuenta por cobrar relacionada a los activos contingentes se encuentra debidamente provisionada.

17.2 Pasivos Contingentes

SQMC S.A. y filiales, al 31 de diciembre 2017 no poseen pasivos contingentes cuya materialidad supera el equivalente a MUSD 100.

17.3 Cauciones obtenidas de terceros

Las principales cauciones recibidas (superiores a MUSD 100) de terceros para garantizar a Soquimich Comercial S.A. el cumplimiento de las obligaciones de los contratos de los mandatos comerciales de distribución y venta de fertilizantes ascienden a un total de MUSD 12.103 al 31 de diciembre de 2017 y MUSD 7.386 al 31 de diciembre 2016. Estos se detallan a continuación:

Otorgante	Relación	31/12/2017		31/12/2016	
		MUSD	MUSD	MUSD	MUSD
Ferosor Agrícola S.A.	Tercero No Relacionado	4.067	-		
Tattersall Agroinsumos S.A.	Tercero No Relacionado	2.000	2.000		
Contador Frutos S.A.	Tercero No Relacionado	1.743	1.574		
Agrícola Lobert Ltda.	Tercero No Relacionado	1.264	1.141		
Covepa SPA	Tercero No Relacionado	813	747		
Johannes Epple Davanzo	Tercero No Relacionado	363	333		
Hortofrutícola La Serena	Tercero No Relacionado	323	291		
Juan Luis Gaete Chesta	Tercero No Relacionado	262	241		
Arena Fertilizantes y Semillas	Tercero No Relacionado	244	224		
Vicente Oyarce Castro	Tercero No Relacionado	244	220		
Soc. Agrocom. Julio Polanco	Tercero No Relacionado	163	149		
Bernardo Guzmán Schmidt	Tercero No Relacionado	138	125		
Gilberto Rivas Y Cia. Ltda.	Tercero No Relacionado	138	125		
Lemp Martin Julian	Tercero No Relacionado	124	111		
Comercial Agrosal Ltda.	Tercero No Relacionado	116	105		
Soc. Comercial el Mimbral	Tercero No Relacionado	101	-		
Total		12.103	7.386		

Nota 18 Ingresos ordinarios

Al 31 de diciembre de 2017 y 2016, los ingresos ordinarios corresponden a

Clase de ingreso ordinario	Enero a diciembre	
	2017	2016
	MUSD	MUSD
Venta de bienes	129.587	146.448
Prestación de servicios	2.084	2.401
Intereses	1.260	1.834
Total	132.931	150.683

Al 31 de diciembre del año 2017 y 2016, se realizaron exportaciones por MUSD 2.168 y MUSD 1.766 respectivamente

Nota 19 Ganancias por acción

Las ganancias por acción básicas se calcularán dividiendo la utilidad del período atribuible a los accionistas de la Sociedad por el promedio ponderado del número de acciones comunes en circulación durante dicho período.

De acuerdo a lo expresado la ganancia básica por acción asciende a:

Ganancias básicas por acción	31/12/2017	31/12/2016
	MUSD	MUSD
Ganancia (Pérdida) atribuible a los tenedores de Instrumentos de participación en el patrimonio neto de la controladora	198	6.042

	31/12/2017	31/12/2016
	Unidades	Unidades
Número de acciones comunes en circulación	272.116.691	272.116.691
Ganancia (Perdida) básica por acción (US\$ por acción)	0,000726	0,022201

La Sociedad no ha realizado ningún tipo de operación de potencial efecto diluido que suponga un beneficio por acción diluido diferente del beneficio básico por acción

Nota 20 Efecto de las variaciones en las tasas de cambio de la moneda extranjera

a) Diferencias de cambio reconocidas en resultados:

	31/12/2017 MUSD	31/12/2016 MUSD
Ganancias (pérdidas) por diferencias de cambio de conversión reconocidas en el resultado del período.	(1.665)	(2.678)
Reservas por diferencias de cambio por conversión atribuible a los propietarios de la controladora	(17)	49
Reservas por diferencias de cambio por conversión atribuible a participaciones no controladora	18	22

b) Reservas por diferencias de cambio por conversión:

Se presenta el siguiente detalle al 31 de diciembre de 2017 y 31 de diciembre de 2016:

Detalle	31/12/2017 MUSD	31/12/2016 MUSD
Cambios patrimoniales generados vía VPP por conversión:		
Comercial Hydro S.A.	1.656	1.656
SQMC Internacional Ltda.	2	(16)
Proinsa Ltda.	(8)	(14)
Comercial Agrorama Ltda.	(58)	(99)
Agrorama S.A.	(160)	(78)
Total	1.432	1.449

c) Moneda funcional y de presentación

La moneda funcional de estas sociedades corresponde a:

Sociedad	Moneda Funcional
Soquimich Comercial S.A. (matriz)	Dólar Estadounidense
Comercial Hydro S.A.	Dólar Estadounidense
SQMC Internacional Ltda.	Peso Chileno
Proinsa Ltda.	Peso Chileno
Comercial Agrorama Ltda.	Peso Chileno
Agrorama S.A.	Peso Chileno

La moneda de presentación para todas estas sociedades es el dólar estadounidense.

Nota 21 Otros Activos no financieros corrientes

La composición del rubro otros activos corrientes y no corrientes al 31 de diciembre de 2017 y al 31 de diciembre de 2016, es la siguiente:

Otros activos no financieros, corriente	31/12/2017 MUSD	31/12/2016 MUSD
Impuestos al valor agregado nacionales	6	1.094
Créditos de impuestos por recuperar	947	1.148
Seguros anticipados	38	100
Anticipo de arriendos oficinas y bodegas	44	59
Otros gastos anticipados	62	3
Total	1.097	2.404

Nota 22 Segmentos de operación

La Compañía revela la información por segmentos de acuerdo con lo indicado en la NIIF 8, que establece las normas para informar respecto de los segmentos operativos y revelaciones relacionadas para productos, servicios y áreas geográficas.

La Sociedad administra sus negocios a nivel de ingresos y costos en base a la definición de que su línea de negocio son productos fertilizantes.

En el desarrollo de su actividad la organización del Grupo se articula sobre la base del enfoque prioritario a sus negocios básicos, constituidos por la distribución y comercialización de fertilizantes.

El Grupo gestiona y mide el desempeño de sus operaciones por áreas geográficas.

Un segmento operativo se define como un componente de una entidad sobre el cual se tiene información separada que es evaluada regularmente por la alta administración para la toma de decisiones respecto a la asignación de recursos y la evaluación de los resultados. La Sociedad considera que tiene un solo segmento operativo: comercialización y distribución de fertilizantes en las siguientes áreas geográficas:

- Zona Norte (Incluye Zona Centro)
- Zona Sur

Soquimich Comercial S.A obtiene todos sus ingresos y costos por la comercialización y distribución de fertilizantes.

Bases y Metodología de Aplicación:

La información por segmentos que se expone a continuación se basa en información asignada de acuerdo a la siguiente apertura:

Los ingresos operativos corresponden a los ingresos directamente atribuibles al segmento.

Los gastos del segmento se descomponen entre los directamente atribuibles al segmento vía la asignación de centros de costos diferenciados para cada uno y los gastos que pueden ser distribuidos a los segmentos utilizando bases razonables de reparto.

Los activos y pasivos del segmento son directamente relacionados con la operación de los mismos.

22.1 Segmentos de operación

Detalle información general sobre resultados más relevantes al 31 de diciembre de 2017 y 2016

Información General sobre Resultados del Segmento de Fertilizantes al 31/12/2017

Ítems del estado de resultados	Zona Norte MUSD	Zona Sur MUSD	TOTAL MUSD
Ingresos de actividades ordinarias	80.371	51.291	131.662
Ingresos de actividades ordinarias procedentes de intereses	759	510	1.269
Total de las actividades ordinarias	81.130	51.801	132.931
Ingresos financieros	780	-	780
Costos financieros	(33)	(26)	(59)
Depreciación y amortización	(540)	(18)	(558)
Costo de venta	(66.299)	(50.280)	(116.579)
Gastos sobre impuestos a las ganancias	(587)	(358)	(945)
Otros ingresos por función	117	70	187

Información General sobre Resultados del Segmento de Fertilizantes al 31/12/2016

Ítems del estado de resultados integrales	Zona Norte MUSD	Zona Sur MUSD	TOTAL MUSD
Ingresos de actividades ordinarias	70.409	78.587	148.996
Ingresos de actividades ordinarias procedentes de intereses	781	906	1.687
Total de las actividades ordinarias	71.190	79.493	150.683
Ingresos financieros	1.838	-	1.838
Costos financieros	(38)	(17)	(55)
Depreciación y amortización	(540)	(20)	(560)
Costo de venta	(57.856)	(71.597)	(129.453)
Gastos sobre impuestos a las ganancias	(1.024)	(911)	(1.935)
Otros ingresos por función	69	53	122

Detalle información general sobre activos y pasivos al 31 de diciembre de 2017 y 31 de diciembre de 2016

Ítems del estado de resultados integrales	Zona Norte MUSD	31/12/2017	
		Zona Sur MUSD	TOTAL MUSD
Deudores comerciales y otras cuentas por cobrar	40.984	31.057	72.041
Inventarios	14.017	19.525	33.542
Propiedades, Planta y Equipos	6.578	215	6.793
Ingresos Percibidos por adelantado-otros pasivos no financieros corrientes	1.478	2.356	3.834

Ítems del estado de resultados integrales	Zona Norte MUSD	31/12/2016	
		Zona Sur MUSD	TOTAL MUSD
Deudores comerciales y otras cuentas por cobrar	33.230	26.641	59.871
Inventarios	14.820	16.816	31.636
Propiedades, Planta y Equipos	6.385	230	6.615
Ingresos Percibidos por adelantado-otros pasivos no financieros corrientes	974	2.924	3.898

Nota 23 Ganancias (pérdidas) de actividades operacionales del estado de resultados por función de gastos, expuesta de acuerdo a su naturaleza

23.1 Ingresos de actividades ordinarias

	Enero a diciembre	
	2017	2016
	MUSD	MUSD
Venta de bienes	129.587	146.448
Prestación de servicios	2.084	2.401
Intereses	1.260	1.834
Total	132.931	150.683

23.2 Costo de ventas

	Enero a diciembre	
	2017	2016
	MUSD	MUSD
Costo por venta de producto	(116.524)	(129.383)
Costo por venta de servicios	(55)	(70)
Total	(116.579)	(129.453)

23.3 Otros ingresos

	Enero a diciembre	
	2017	2016
	MUSD	MUSD
Sobreestimación deudas incobrables	-	57
Venta de activo fijo	107	48
Otros resultados de la operación	80	17
Ingresos financieros	780	1.838
Total	967	1.960

23.4 Gastos de administración

	Enero a diciembre	
	2017	2016
	MUSD	MUSD
Clases de gasto de beneficios a los empleados		
Sueldos y salarios	(5.535)	(5.145)
Otros beneficios a los empleados a corto plazo	(1.043)	(1.474)
Otros beneficios a los empleados a largo plazo	(293)	(233)
Total de gastos por beneficio a los empleados	(6.871)	(6.852)
Otros gastos por naturaleza (*)	(5.332)	(4.874)
Total	(12.203)	(11.726)

23.5 Otros gastos, por función

	Enero a diciembre	
	2017	2016
	MUSD	MUSD
Pérdidas por deterioro de valor (reversiones de pérdidas por deterioro de valor) reconocidas en el resultado del periodo		
Deterioro deudas incobrables (**)	(835)	(156)
Subtotal	(835)	(156)
Otros gastos, por naturaleza		
Gastos judiciales	(10)	(84)
IVA y otros impuestos no recuperables	(102)	(148)
Multas pagadas	(24)	(21)
Deterioro (***)	(1.332)	(430)
Otros gastos de operación	(349)	(22)
Subtotal	(1.817)	(705)
Total	(2.652)	(861)

(*) Al 31 de diciembre de 2017 y 2016, los principales componentes son: Auditoría externa, consultorías varias, market marke, arriendos de oficina, patentes y licencias.

(**) Al 31 de diciembre de 2017, este monto incluye provisión por cuentas que se estiman de incierta cobrabilidad en filial Comercial Agrorama Limitada por MUSD 598.

(***) Corresponde al deterioro de los derechos obtenidos por la compra de Cartera de la Sociedad Agrocomercial Bigdo Ltda. por MUSD 1.069 y el deterioro del factor de Comercio de Agrocom Ltda. por MUSD 263.

23.6 Resumen gastos por naturaleza

	Enero a diciembre	
	2017	2016
	MUSD	MUSD
Materias primas y consumibles utilizados	(116.579)	(129.453)
Clases de gasto de beneficios a los empleados		
Sueldos y salarios	(5.535)	(5.145)
Otros beneficios a los empleados a corto plazo	(1.043)	(1.475)
Gastos por beneficios de terminación	(293)	(233)
Total de gastos por beneficios a los empleados	(6.871)	(6.853)
Otros gastos por función	(2.652)	(861)
Otros gastos, por naturaleza	(5.332)	(4.874)
Total	(131.434)	(142.041)

23.7 Gastos Financieros

	Enero a diciembre	
	2017	2016
	MUSD	MUSD
Gastos bancarios	(49)	(36)
Intereses varios	(10)	(2)
Otros costos financieros	-	(17)
Total	(59)	(55)

Nota 24 Impuestos a la renta y diferidos

Las cuentas por cobrar por impuestos al 31 de diciembre de 2017 y al 31 de diciembre de 2016, son los siguientes:

24.1 Activos por impuestos corrientes:

	31/12/2017	31/12/2016
	MUSD	MUSD
Pagos Provisionales y Créditos		
Impuesto a la Renta	2.444	2.091
Traspaso a Impuestos Corrientes	(1.466)	(2.091)
Total	978	-

24.2 Cuentas por pagar por impuestos corrientes

	31/12/2017	31/12/2016
	MUSD	MUSD
Impuesto renta 1° categoría	1.466	2.121
Traspaso desde activos por impuestos corrientes	(1.466)	(2.091)
Total	-	30

El impuesto a las ganancias se determina sobre la base de la determinación del resultado tributario al que se aplica la tasa fiscal actualmente en vigor en Chile. Según lo establecido por la Ley 20.780, se fijó la tasa para impuesto a la renta en 21% a contar del año 2014, 22,5% para el año 2015 y 24% para el año 2016, entrando por tanto a regir a contar del año comercial 2017 dos nuevos sistemas de tributación a saber; el Sistema de Renta Atribuida y el Sistema Parcialmente Integrado, pudiendo los contribuyentes elegir a cuál sistema de tributación acogerse. Para dichos sistemas de tributación la ley estableció para el Sistema de Renta Atribuida una tasa de impuesto a la renta de 25% para el año 2017, mientras que para el Sistema Parcialmente Integrado la tasa de impuesto a la renta para el año 2017 es de 25,5% y para el año 2018 un 27%.

Con la publicación de la Ley 20.899 de Simplificación de la Reforma Tributaria determinó que las Sociedades Anónimas y las Sociedades de Responsabilidad Limitada que tengan socios que sean personas jurídicas no podrán elegir el régimen tributario que deseen acogerse, ya que por Ley deberán tributar en el Sistema Parcialmente Integrado. Por lo tanto, la tasa de impuesto a la renta que le aplicará a SQMC y sus Filiales será de 25,5% el año 2017 y 27% para el año 2018.

24.3 Impuestos diferidos

Los activos y pasivos por impuestos diferidos reconocidos en el estado de situación financiera, son las cantidades de impuestos sobre las ganancias a recuperar o pagar en períodos futuros, relacionadas con:

- las diferencias temporarias deducibles;
- la compensación de pérdidas obtenidas en períodos anteriores, que todavía no hayan sido objeto de deducción fiscal; y
- la compensación de créditos no utilizados procedentes de períodos anteriores.
- Otros.

La Sociedad reconoce un activo por impuestos diferidos, cuando tiene la certeza que se puedan compensar, con ganancias fiscales de períodos posteriores, pérdidas o créditos fiscales no utilizados hasta el momento, pero sólo en la medida en que sea probable la disponibilidad de ganancias fiscales futuras, contra los cuales cargar esas pérdidas o créditos fiscales no utilizados.

Los pasivos por impuestos diferidos son reconocidos cuando la sociedad tiene la certeza que se generaran impuestos a pagar sobre las ganancias futuras.

d.1) Activos y pasivos por impuestos diferidos al 31 de diciembre de 2017

Tipo de Diferencia Temporal al 31-12-2017	Importe de Activos por Impuestos Diferidos	Importe de Pasivos por Impuestos Diferidos	Importe de Ingresos (Gastos) por Impuestos Diferidos
Depreciaciones	197	-	166
Deterioro por deudas incobrables	782	-	177
Gastos de fabricación	-	-	-
Intereses no devengados	135	-	(1)
Margen ventas anticipadas	129	-	(17)
Provisión indemnización años de servicio	-	133	(4)
Provisión mermas de existencias	249	-	105
Provisión vacaciones	158	-	35
Perdidas Tributarias	328	-	-
Otros ID	150	67	111
Totales	2.128	200	572

d.2) Activos y pasivos por impuestos diferidos al 31 de diciembre de 2016

Tipo de Diferencia Temporal al 31-12-2016	Importe de Activos por Impuestos Diferidos	Importe de Pasivos por Impuestos Diferidos	Importe de Ingresos (Gastos) por Impuestos Diferidos
Depreciaciones	96	-	(210)
Deterioro por deudas incobrables	588	-	(31)
Gastos de fabricación	-	-	(11)
Intereses no devengados	136	-	(20)
Margen ventas anticipadas	144	-	(57)
Provisión indemnización años de servicio	-	111	(7)
Provisión mermas de existencias	228	-	103
Provisión vacaciones	121	-	15
Perdidas Tributarias	288	-	187
Otros ID	75	279	61
Totales	1.676	390	30

d.3) Conciliación de los cambios en pasivos (activos) por impuestos diferidos al 31 de diciembre de 2017

	Pasivo (activo) por impuestos diferidos al comienzo del período	Gasto (Ingreso) por impuestos diferidos reconocidos como resultados	Impuestos diferidos relacionados con partidas (cargadas) directamente a patrimonio	Total incrementos (disminuciones) de pasivos (activos) por impuestos	Pasivo (activo) por impuestos diferidos al final del período
	MUSD	MUSD	MUSD	MUSD	MUSD
Depreciaciones	(93)	(166)	-	(166)	(259)
Deterioro deudas incobrables	(617)	(177)	-	(177)	(794)
Gastos de fabricación	-	-	-	-	-
Intereses no devengados	(136)	1	-	1	(135)
Margen ventas anticipadas	(151)	17	-	17	(134)
Indemnización años de servicios	88	4	(70)	(66)	22
Provisión mermas existencias	(236)	(105)	-	(105)	(341)
Provisión vacaciones	(126)	(35)	-	(35)	(161)
Pérdidas tributarias	(278)	-	-	-	(278)
Otros ID	263	(111)	-	(111)	152
Total, Diferencias temporarias, pérdidas y créditos fiscales no utilizados	(1.286)	(572)	(70)	(642)	(1.928)

d.4) Conciliación de los cambios en pasivos (activos) por impuestos diferidos al 31 de diciembre de 2016

	Pasivo (activo) por impuestos diferidos al comienzo del período	Gasto (Ingreso) por impuestos diferidos reconocidos como resultados	Impuestos diferidos relacionados con partidas (cargadas) directamente a patrimonio	Total incrementos (disminuciones) de pasivos (activos) por impuestos	Pasivo (activo) por impuestos diferidos al final del período
	MUSD	MUSD	MUSD	MUSD	MUSD
Depreciaciones	(301)	210	(2)	208	(93)
Deterioro deudas incobrables	(624)	31	(24)	7	(617)
Gastos de fabricación	(11)	11	-	11	-
Intereses no devengados	(156)	20	-	20	(136)
Margen ventas anticipadas	(208)	57	-	57	(151)
Indemnización años de servicios	101	7	(20)	(13)	88
Provisión mermas existencias	(133)	(103)	-	(103)	(236)
Provisión vacaciones	(111)	(15)	-	(15)	(126)
Pérdidas tributarias	(91)	(187)	-	(187)	(278)
Otros ID	316	(61)	8	(53)	263
Total Diferencias temporarias, pérdidas y créditos fiscales no utilizados	(1.218)	(30)	(38)	(68)	(1.286)

En el período terminado al 31 de diciembre de 2017, se procedió a calcular y contabilizar la provisión de impuesto a la renta aplicando la tasa del 25,5% y para el ejercicio terminado al 31 de diciembre de 2016 se aplicó la tasa del 24%, en base a lo dispuesto por la Ley N° 20.780, Reforma Tributaria, publicada en el Diario Oficial con fecha 29 de septiembre de 2014, la que posteriormente fue modificada con la Ley N° 20.899, Simplificación de la Reforma Tributaria, publicada en el Diario Oficial con fecha 08 de febrero de 2016.

Entre las principales modificaciones, se encuentra el aumento progresivo del Impuesto

de Primera Categoría, alcanzando el 27%, a partir del año 2018, para los contribuyentes acogidos al "Sistema de Tributación Parcialmente Integrado". En el caso de los contribuyentes que opten por el "Sistema de Tributación de Renta Atribuida", la tasa máxima llegaría al 25% desde el año 2017.

De acuerdo a la Ley N° 20.899 que Simplifica la Reforma Tributaria establece que siendo Soquimich Comercial S.A. una sociedad anónima abierta, le aplica el "Sistema de Tributación Parcialmente Integrado", dado que la Ley ha establecido que las Sociedades Anónimas no podrán elegir el Sistema

Tributario al cual se van acoger, dado que por ley este tipo de sociedades deberá tributar en el Sistema Parcialmente Integrado.

En relación al impuesto diferido se consideraron las disposiciones del Oficio Circular N° 856 de la CMV, el cual señala que las diferencias por concepto de activos y pasivos asociados a los impuestos diferidos que se produzcan como efecto directo del incremento de la tasa de impuesto de primera categoría, deberán contabilizarse en el ejercicio respectivo contra patrimonio.

d.5) Movimientos en activos y pasivos por Impuestos diferidos

Los movimientos en activos y pasivos por impuestos diferidos al 31 de diciembre de 2017 y al 31 de diciembre de 2016, son los siguientes:

	Activos (pasivos)	
	31/12/2017	31/12/2016
	MUSD	MUSD
Activos y pasivos por impuestos diferidos, saldo inicial neto	1.286	1.218
Incremento (decremento) por impuestos diferidos en resultado	572	30
Incremento (decremento) por impuestos diferidos en patrimonio	70	38
Saldos a la fecha	1.928	1.286

d.6) Informaciones a revelar sobre gasto (ingreso) por impuesto a las ganancias

En la Sociedad los impuestos corrientes y diferidos, se reconocen como ingreso o gasto, y son incluidos en el resultado, excepto en la medida en que hayan surgido de:

a) una transacción o suceso que se reconoce, en el mismo período o en otro diferente, fuera del resultado, ya sea en otro resultado integral o directamente en el patrimonio; o

b) una combinación de negocios.

Los ingresos (gastos) por impuestos corrientes y diferidos, son los siguientes:

	31/12/2017	31/12/2016
	MUSD	MUSD
	Ingresos (gastos)	Ingresos (gastos)
Ingreso (Gasto) por impuestos corrientes a las ganancias		
Ingresos (Gasto) por impuestos corrientes	(1.426)	(2.002)
Ajustes al impuesto corriente del ejercicio anterior	(91)	37
Gasto por impuestos corrientes, neto, total	(1.517)	(1.965)
Ingreso (Gasto) por impuestos diferidos a las ganancias		
Ingresos (Gasto) diferido por impuestos relativos a la creación y reversión de diferencias temporarias	572	30
Ingreso (Gasto) por impuestos diferidos, neto, total por impuesto a las ganancias	(945)	(1.935)

d.7) Participación en tributación atribuible a inversiones contabilizadas por el Método de la participación:

La Sociedad no reconoce pasivos por impuestos diferidos en todos los casos de diferencias temporarias imponibles asociadas con inversiones en subsidiarias, sucursales y asociadas, o con participaciones en negocios conjuntos, porque de acuerdo a lo indicado en la norma, se cumplen conjuntamente las dos condiciones siguientes:

- a) la controladora, inversora o participante es capaz de controlar el momento de la reversión de la diferencia temporaria; y
- b) es probable que la diferencia temporaria no se revierta en un futuro previsible.

Además, la Sociedad no reconoce activos por impuestos diferidos, para todas las diferencias temporarias deducibles procedentes de inversiones en subsidiarias, sucursales y asociadas, o de participaciones en negocios conjuntos, porque no es probable que se cumplan los siguientes requisitos:

- a) las diferencias temporarias se reviertan en un futuro previsible; y
- b) se disponga de ganancias fiscales contra las cuales puedan utilizarse las diferencias temporarias.

d.8) Explicación de la relación entre el gasto (ingreso) por el impuesto y la ganancia contable.

De acuerdo a lo señalado en la NIC N° 12, párrafo N° 81, letra "c", la sociedad ha estimado que el método que revela información más significativa para los usuarios de sus estados financieros, es la conciliación numérica entre el gasto (ingreso) por el impuesto y el resultado de multiplicar la ganancia contable por la tasa vigente.

Conciliación numérica entre el gasto (ingreso) por el impuesto y el resultado de multiplicar la ganancia contable por la tasa vigente en Chile.

	Utilidad (pérdida)	
	31/12/2017	31/12/2016
	MUSD	MUSD
Tasa de impuesto renta vigente en Chile	25,5%	24%
Gasto por Impuestos utilizando la tasa legal	(1.426)	(2.002)
Ajustes al impuesto corriente del período anterior	(91)	37
Otros efectos fiscales por conciliación entre la ganancia contable y gasto por impuestos	572	30
Gasto por impuestos utilizando la tasa efectiva	(945)	(1.935)

d.9) Períodos tributarios, potencialmente sujetos a verificación:

SQMC S.A. y Filiales, se encuentran potencialmente sujetas a fiscalizaciones tributarias por parte de las autoridades tributarias. De acuerdo al artículo 200 del Decreto de Ley N° 830, los impuestos se revisarán por cualquier deficiencia en su liquidación y girar los impuestos a que diere lugar, aplicando una prescripción del término de 3 años contado desde la expiración del plazo legal en que debió efectuarse el pago. Además, esta prescripción se ampliará a 6 años para la revisión de impuestos sujetos a declaración, cuando ésta no se hubiere presentado o la presentada fuere maliciosamente falsa.

Nota 25 Información sobre efectos de las variaciones en las tasas de cambio de la moneda extranjera

Los activos en moneda extranjera afectados por las variaciones en las tasas de cambio son los siguientes:

Clase de activo	Moneda	31/12/2017 MUSD	31/12/2016 MUSD
Activos corrientes:			
Efectivo y equivalentes al efectivo	CLP	(269)	(248)
Otros activos no financieros corrientes	CLP	(130)	114
Deudores comerciales y otras cuentas por cobrar	CLP	(2.714)	(2.651)
Cuentas por cobrar a entidades relacionadas	CLP	1.609	20
Activo por impuestos corrientes	CLP	79	8
Total activos corrientes		(1.425)	(2.757)
Total activos		(1.425)	(2.757)
Clase de pasivo	Moneda	31/12/2017 MUSD	31/12/2016 MUSD
Pasivos corrientes:			
Cuentas por pagar comerciales y otras cuentas por pagar corriente	CLP	(193)	(103)
Otros pasivos no financieros corrientes	CLP	50	238
Total pasivos corrientes		(143)	135
Provisiones no corrientes por beneficios a los empleados	CLP	(97)	(56)
Total pasivos no corrientes		(97)	(56)
Total pasivos		(240)	79
Diferencia de Cambio Resultado		(1.665)	(2.678)

Nota 26 Hechos ocurridos después de la fecha del balance

Los Estados Financieros Consolidados de acuerdo a Normas Internacionales de Información Financiera, de Soquimich Comercial S.A. y filiales para el periodo terminado al 31 de diciembre de 2017 fueron aprobados y autorizados para su emisión en la Sesión de Directorio celebrada el día 27 de febrero de 2018.

26.1 Información a revelar Hechos Posteriores

La Administración no tiene conocimiento de hechos significativos ocurridos entre el 31 de diciembre de 2017 y la fecha de presentación de los Estados Financieros (27 de febrero de 2018) que puedan afectarlos.

26.2 Detalle de dividendos declarados después de la fecha de balance

A la fecha de cierre de los estados financieros, no existen dividendos declarados después de la fecha del balance.

12

Declaración de Responsabilidad

R.U.T. 79.768.170-9

Razón Social: SOQUIMICH COMERCIAL S.A.

Los Directores y Gerente General de Soquimich Comercial S.A. declaramos que hemos ejercido nuestras respectivas funciones de Administradores y de Ejecutivo Principal de la Sociedad en conformidad con las prácticas que habitualmente se emplean para tal efecto en Chile y, en virtud de ello declaramos, bajo juramento, que los antecedentes que conforman parte de esta Memoria Anual 2017 son verídicos y que asumimos las responsabilidades que pueden proceder con motivo de dicha declaración.

NOMBRE	CARGO	R.U.T
Ponce Lerou, Luis Eugenio	Presidente	5.370.715-7
Ramos Rodríguez, Ricardo	Vice Presidente	8.037.690-1
Borkowski Sala, Bogdan	Director	7.144.108-3
Doberti Dragnic, Alfredo	Director	9.313.655-1
Fontaine Salamanca, Francisco Javier	Director	7.564.975-4
Illanes Gonzalez, Gerardo	Director	13.904.120-8
Jiménez Schuster, Daniel	Director	6.362.533-7
Pizarro Rosas, Daniel	Gerente General	16.367.075-5

FIRMA

Declaración de Responsabilidad

R.U.T. 79.768.170-9

Razón Social: SOQUIMICH COMERCIAL S.A.

Los Directores y Gerente General de Soquimich Comercial S.A. declaramos que hemos ejercido nuestras respectivas funciones de Administradores y de Ejecutivo Principal de la Sociedad en conformidad con las prácticas que habitualmente se emplean para tal efecto en Chile y, en virtud de ello declaramos, bajo juramento, que los antecedentes que conforman parte de esta Memoria Anual 2017 complementada al 21 de agosto del 2018, son verídicos y que asumimos las responsabilidades que pueden proceder con motivo de dicha declaración.

NOMBRE	CARGO	R.U.T	FIRMA
Ponce Lerou, Luis Eugenio	Presidente	5.370.715-7	
Díaz Ortiz, Carlos	Vice Presidente	10.476.287-5	
Borkowski Sala, Bogdan	Director	7.144.108-3	
Doberiti Dragnic, Alfredo	Director	9.313.655-1	
Fontaine Salamanca, Francisco Javier (*)	Director	7.564.975-4	
Illanes Gonzalez, Gerardo	Director	13.904.120-8	
Lüders Muñoz, Christian Fernando	Director	8.647.224-4	
Pizarro Rosas, Daniel	Gerente General	16.367.075-5	

(*) Director Independiente

