

MEMORIA ANUAL 2016

Soquimich Comercial S.A.

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	16
8. Información Sobre Hechos Relevantes	18
9. Síntesis de Comentarios y Proposiciones de Accionistas y el Comité de Directores	19
10. Análisis Razonado	20
11. Informes Financieros	28
12. Declaración de Responsabilidad	81

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

Fax: 562 4252323

Audidores Externos: PriceWaterhouseCoopers Ltda.

Nemotécnico bolsa de valores de Chile: SOQUICOM

Página Web: www.sqmc.cl

Oficinas

Zonal Temuco

Av. Rudecindo Ortega N° 02150 Temuco.

45 2228080 / 45 2224050

Zonal Osorno

Francisco Bilbao N°1129 Of. 703 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 Marketing y Desarrollo

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 la 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, 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 incorpóreas 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

- 1987** 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.
- 1989** En 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.
- 1998** En 1998 se da inicio al servicio de fórmulas solubles a pedido: Ultrasol Especial.
- 2000** En el año 2000 se pone en marcha la bodega Puerto Montt. Se crea la página web www.sqmc.cl.
- 2001** En el 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).
- 2003** En el año 2003 se compra Norsk Hydro Chile S.A. Lanzamiento programa atención a clientes preferenciales CYCLOS*.
- 2005** En el año 2005 se pone en marcha nuevo modelo de distribución Agrorama*.
- 2008** En 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.
- 2009** En el año 2009 se crea la filial de SQMC, Comercial Agrorama Callegari Ltda., hoy Comercial Agrorama Ltda.
- 2010** En el año 2010 se realiza el desarrollo del sistema ERP SAP en la empresa.
- 2011** 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® ReQoated.
- 2012** En 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®
- 2013** En el año 2013, se lanzan al mercado 4 productos; Qropmix® ReQoated 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.
- 2014** En el año 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.
- 2015** 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.
- 2016** En el año 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.

Productos Negocios y Actividades

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) y Speedfol® (Foliales).

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, los QropMix® representan aproximadamente el 40% de las toneladas vendidas. 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. Es importante destacar que Soquimich Comercial cuenta con una planta de mezclas solubles de primer nivel con capacidad para producir especialidades diseñadas a partir de las necesidades específicas de nuestros clientes.

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

En el año 2014, se realizó el relanzamiento de la Línea Speedfol®, a través de un producto diseñado para aplicación foliar en cultivos anuales. A partir de su éxito y buena acogida en el mercado, el año 2015 se decide de ampliar la oferta a tres productos en formatos de 1 y 12 Kgs. (Classic, Pro y Shot), formulados para ser aplicados en todas las zonas del país y en una amplia variedad de cultivos, hortalizas y frutales. Este mismo año se toma la decisión de relanzar la línea Speedfol en versión líquidos lo cual se complementó con el acuerdo de representación de los productos españoles Atlántica Agrícola. El lanzamiento de la línea completa se realizó el año 2016.

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 vendérselos 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, pecuaria y forestal. Además durante el año 2015 se realizaron exportaciones de productos de especialidad soluble a los mercados de Argentina y Uruguay, vía distribuidores locales, manteniendo esta práctica durante el 2016.

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. Durante el 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. Durante este último año se toma la decisión de incorporar a la oferta una línea de fertilizantes foliares líquidos.

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, pecuaria 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 significativo 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 2016, 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

Los principales inmuebles de propiedad de la Sociedad Matriz y sus filiales, en los que realiza sus actividades y negocios, son un terreno y planta en San Antonio para la producción, almacenaje y distribución de productos solubles y una bodega ubicada en la ciudad de Chillan. 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 Montt; y oficinas comerciales en Osorno, Temuco, Chillan 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: Grop (productos granulados), 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

Soquimich Comercial enfrenta 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, riesgo de crédito y riesgos tipo de cambio, entre otros. Los riesgos anteriormente mencionados son los más significativos a los que se podría ver expuesta la compañía.

La gestión de riesgos pasa por la identificación, determinación, análisis, cuantificación, medición y control de eventos. Esta responsabilidad recae en la Administración y en particular en la Gerencia de Administración y Finanzas.

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 Compañía.

Plan de inversión

Para el año 2016, el Directorio de SQMC aprobó el plan de inversión por un total de MUSD 1.640, el cual está relacionado con la implementación de una nueva línea de producción para la línea soluble en San Antonio, mejoras de líneas de producción de maxisacos en Penco, instalación de mezcladora paddle mixer en Puerto Montt, mejora de instalaciones de Agrorama en Melipilla, mejora adecuación de bodegas por nueva normativa de productos peligrosos, mantención bodega productos granulados, mejoras tecnológicas en sistemas de información y procesos de datos. El plan de inversión para el año 2016 se materializó aproximadamente en un 38% equivalente a MUSD 616. 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 2017.

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 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.

Identificación de 12 mayores accionistas

Mayores Accionistas en Soquimich Comercial S.A. al 31 de diciembre de 2016.

Nombre	Número de acciones Suscritas y Pagadas	% total de 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 Accionistas Mayoritarios	254.813.927	93,66%
Total Otros Accionistas	17.302.764	6,34%
Total Accionistas	272.116.691	100%

Accionistas

El número total de accionistas registrados al 31 de diciembre de 2016 fue de 269.

Utilidad distribuible

La utilidad distribuible de la Compañía para el ejercicio anual terminado el 31 de diciembre de 2016 es la siguiente:

Utilidad (Pérdida) del Ejercicio	MUSD 6.042
Utilidad Distribuible	MUSD 3.021
Porcentaje	50%

En materia de política de dividendos, el Directorio de Soquimich Comercial S.A. propuso a la junta General de Accionistas, celebrada el 25 de abril 2016, repartir dividendos por el cincuenta por ciento (50%) de las utilidades líquidas del ejercicio.

Dividendos anteriores

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

Año del resultado	Moneda	Dividendo	Total
2003	\$	8,61166	8,61166
2004	\$	11,55809	11,55809
2005	\$	0,20159	0,20159
2006	\$	8,69913	8,69913
2007	\$	9,01054	9,01054
2008	\$	17,15969	17,15969
2009	USD	0,01545	0,01545
2010	USD	0,01857	0,01857
2011	USD	0,01327	0,01327
2012	USD	0,01572	0,01572
2013	USD	0,01892	0,01892
2014	USD	0,02179	0,02179
2015	USD	0,01795	0,01795

Transacciones de acciones

Durante el año 2016 no se registran transacciones de accionistas mayoritarios.

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	Cantidad	2016	
		Precio (\$)	Montos Transados (\$)
I	4.347.415	138	601.154.134
II	17.108.887	144	2.472.051.365
III	4.948.697	166	820.491.248
IV	2.347.234	172	404.337.661

5. Responsabilidad social y desarrollo sostenible

5) a) Responsabilidad social y desarrollo sostenible: diversidad en el directorio al 31 de diciembre de 2016.

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 2016 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 2016

I) Número de personas por género

Número de gerentes de sexo femenino:	1
Número de gerentes de sexo masculino:	7

II) Número de personas por nacionalidad

Número de gerentes chilenos:	8
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:	2
41 a 50 años:	4
51 a 60 años:	2
61 a 70 años:	
Superior a 70 años:	

IV) Número de personas por antigüedad

Número de gerentes que al 31 de diciembre de 2016 han desempeñado funciones en la Compañía por:

Menos de 3 años:	4
Entre 3 y 6 años:	1
Más de 6 y menos de 9 años:	
Entre 9 y 12 años:	
Más de 12 años:	3

5) c) Responsabilidad social y desarrollo sostenible: diversidad en la organización al 31 de diciembre de 2016

I) Número de personas por género

Número total de trabajadores de sexo femenino:	70
Número total de trabajadores de sexo masculino:	95

II) Número de personas por nacionalidad

Número total de trabajadores chilenos:	164
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:	15
30 a 40 años:	69
41 a 50 años:	53
51 a 60 años:	20
61 a 70 años:	6
Superior a 70 años:	2

IV) Número de personas por antigüedad

Número total de trabajadores que al 31 de diciembre de 2016 han desempeñado funciones en la Compañía por:

Menos de 3 años:	67
Entre 3 y 6 años:	52
Más de 6 y menos de 9 años:	12
Entre 9 y 12 años:	8
Más de 12 años:	26

5d) Responsabilidad social y desarrollo sostenible: brecha salarial por género al 31 de diciembre de 2016

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	93%	
Gerente	17		Solo hombres
	18		Solo hombres
	19		Solo hombres
Gerente Operaciones	20		Solo hombres
Jefe	13		Solo hombres
	14	96%	
	15	100%	
	16		Solo hombres
Jefe Departamento	15		Solo hombres
	16		Solo Mujeres
Operario	12		Solo Mujeres
	13		Solo hombres
Profesional	12		Solo hombres
	13	87%	
	14		Solo hombres
Profesional Senior	14	97%	
	15		Solo hombres
Superintendente/Subgerente	16	137%	
	17		Solo hombres
	18		Solo Mujeres
Técnico	12	168%	
Vendedor	13	95%	

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

PRESIDENTE

Luis Eugenio Ponce Lerou

Rut: 5.370.715-7

Ingeniero Mecánico

Universidad Católica de Valparaíso

Fecha de Nombramiento: 23 de Abril del año 2015

VICEPRESIDENTE

Ricardo Ramos Rodríguez

Rut: 8.037.690-1

Ingeniero Civil Industrial

Pontificia Universidad Católica de Chile

Fecha de Nombramiento: 23 de Abril del año 2015

DIRECTORES

Gerardo Andrés Illanes González

Rut: 13.904.120-8

Ingeniero Civil Industrial

Pontificia Universidad Católica de Chile

Fecha de Nombramiento: 23 de Abril del año 2015

Alfredo Francisco Doberti Dragnic

Rut: 9.313.655-1

Ingeniero Civil Industrial

Pontificia Universidad Católica de Chile

Fecha de Nombramiento: 23 de Abril del año 2015

Daniel Guillermo Jiménez Schuster

Rut: 6.362.533-7

Ingeniero Industrial de la Pontificia Univ. Católica de Chile

Fecha de Nombramiento: 23 de Abril del año 2015

Francisco Javier Fontaine Salamanca

Rut: 7.564.975-4

Abogado

Universidad de Chile

Fecha de Nombramiento: 23 de Abril del año 2015

Bogdan Gregor Borkowski Sala

Rut: 7.144.108-3

Ingeniero Ejec. Electrónico

Universidad de Concepción

Fecha de Nombramiento: 23 de Abril del año 2015

Comité de directores

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

GERENTE DE ADMINISTRACION Y FINANZAS

Carlos Ríos Malbrán

Rut: 8.224.724-6

Contador Auditor

Universidad Católica de Valparaíso

GERENTE DE ABASTECIMIENTO Y LOGISTICA

Roberto Campusano Barrientos

Rut: 12.866.764-4

Ingeniero Civil Industrial

Universidad Diego Portales

GERENTE DE MARKETING Y DESARROLLO

Claudia Díaz Acuña

Rut: 11.733.779-0

Ingeniero Ejecución Administración de Empresas

Universidad Viña del Mar

Remuneraciones del directorio y la administración

RESUMEN DIETA DIRECTORES

	2016			2015		
	Directorio	Comité	Total Anual	Directorio	Comité	Total Anual
	MUSD	MUSD	MUSD	MUSD	MUSD	MUSD
ALFREDO FRANCISCO DOBERTI DRAGNICI	14	-	14	9	-	9
BOGDAN GREGOR BORKOWSKI SALA	14	7	21	9	4	13
DANIEL JIMENEZ SCHUSTER	14	-	14	9	-	9
FRANCISCO JAVIER FONTAINE SALAMANCA	14	7	21	9	4	13
GERARDO ANDRES ILLANES GONZALEZ	14	7	21	9	4	13
JULIO CESAR PONCE PINOCHET	-	-	-	4	-	4
JULIO PONCE LEROU	-	-	-	42	-	42
LUIS EUGENIO PONCE LEROU	14	-	14	13	2	15
PATRICIO CONTESSE GONZALEZ	-	-	-	4	-	4
PATRICIO DE SOLMINIHAC TAMPIER	-	-	-	4	-	4
RADOMIRO BLAS TOMIC ERRAZURIZ	-	-	-	4	2	6
RICARDO RAMOS R.	14	-	14	8	2	10
TOTAL	98	21	119	124	18	142

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 25 de abril del 2016 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 2016 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 2016 fue de MUSD 877 y en el 2015 fue de MUSD 655.

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 2016 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 2016 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

De acuerdo a lo señalado en el artículo 50 bis, numeral cinco de las facultades y deberes del Comité de la Ley N°18.046; el Comité de Directores informa lo siguiente respecto a su gestión y actividades durante ejercicio comercial 2016.

Durante el año 2016, el Comité sesionó en 11 oportunidades, tratando esencialmente las siguientes materias:

- En sesión del día 11 de Enero del 2016, por encargo del Directorio, el Comité revisó y analizó el uso de fondos y Patrimonio de SQMC, a fin de que el Directorio pudiera resolver efectuar o no una readecuación del Patrimonio de la Sociedad o la modificación de la política de dividendos de la misma, comunicándose al Directorio los resultados de las revisiones y análisis señalado.
- En sesiones de los días 29 de Febrero, 22 de Agosto y 21 de Noviembre del 2016, el Comité revisó y analizó los informes presentados al Comité por los auditores externos PwC, referidos al Informe Estado Financiero Consolidado Anual 2015, la revisión limitada al mes de Junio 2016 y la Carta Control Interno que les fue presentada por PwC en Noviembre 2016, comunicándose al Directorio los resultados de las revisiones y análisis señalados así como los comentarios de la Administración al respecto. Asimismo, en la sesión del 22 de Agosto del 2016, el Comité se reunió con representantes de PwC quienes le presentaron el Plan de Auditoría para el año 2016, y en la del 21 de Noviembre del 2016 se reunió con Auditoría Interna de SQMC quienes le presentaron el Plan de Auditoría Interna y los resultados de auditorías, reuniéndose para este efecto sin el Gerente General de la Sociedad.
- En sesiones de los días 29 de Febrero, 16 de Mayo, 22 de Agosto y 21 de Noviembre del 2016, el Comité revisó y analizó los Estado Financieros Consolidados Anual a Diciembre del 2015 y los Estados Financieros Consolidados Intermedios de Marzo, Junio y Septiembre del año 2016, comunicándose al Directorio los resultados de las revisiones y análisis señalados.
- En sesión celebrada el 29 de Marzo del 2016, el Comité acordó la proposición y priorización de Auditores externos para el ejercicio 2016, la que se formuló al Directorio de la Sociedad en su sesión del 29 de Marzo del 2016 y posteriormente a la Junta de Accionistas de la Sociedad celebrada el 25 de Abril del 2016, 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 en contra del señor Gerardo Illanes G. y consistió en proponer en primer lugar a Deloitte, en segundo a PwC y en tercero a KPMG.
- En sesión celebrada el 24 de Mayo del 2016, a solicitud del Directorio, el Comité conoció y aprobó el listado de Bancos en que SQMC puede invertir sus fondos disponibles y el monto máximo de

inversión en cada uno de ellos. Todo, conforme a la propuesta formulada al respecto por la Administración de la Sociedad.

- En sesión celebrada el 24 de Mayo del 2016, a requerimiento del Directorio, el Comité revisó y analizó una modificación a la estructura de bonos propuesta por la Administración para el año 2016, aprobándola por mayoría, con el voto en contra del señor Bogdan Borkowski.
- En sesiones celebradas los días 20 y 24 de Junio y 6 de Diciembre del 2016, el Comité revisó las materias de que trata la NCG 385 de la SVS con el fin de elaborar una propuesta al Directorio acerca de las medidas o prácticas de gobierno corporativo que considera conveniente implementar a la Sociedad, que resultaron en 56 medidas, de las cuales 52 se acordaron por unanimidad del Comité, y 4 con los votos a favor de la mayoría de sus integrantes, donde 2 de ellas contaron con el voto en contra del señor Illanes, 1 con el voto en contra del señor Borkowski y 1 con el voto en contra del señor Fontaine siendo presentadas al Directorio en su sesión del 12 de Diciembre del 2016.
- En sesiones celebradas los días 22 y 30 de Agosto del 2016, el Comité, a requerimiento del Directorio, revisó y analizó la presentación que le efectuó la Administración relativa a las Diferencias de Cambio que se presentan en la Sociedad como consecuencia de ser su moneda funcional el dólar de los Estados Unidos de América y que la comercialización de sus productos se realice en pesos chilenos, y la contratación de forwards por los montos de descalce.
- En sesión del 30 de Agosto del 2016, se realizó al Comité por parte del Gerente de Sustentabilidad de SQM una exposición relativa al Desarrollo Sostenible o Sustentable.
- En sesión celebrada el 6 de Diciembre del 2016, el Comité revisó y analizó los sistemas de remuneraciones y planes de compensación de los gerentes, ejecutivos principales y trabajadores de la sociedad.

Durante el año 2016 el Comité de Directores no incurrió en gastos de asesoría.

Distribución de personal

La distribución del personal en SQMC S.A., Comercial Agrorama Ltda. y Agrorama S.A. al 31 de diciembre del 2016, es la siguiente:

	Ejecutivos	Profesionales y Técnicos	Total General
SQMC Comercial S.A.	10	87	97
Comercial Agrorama Ltda.		23	23
Agrorama S.A.		45	45

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 MUSD 61 (***)

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 SQMC: 99,9%

Otros relacionados: 0,1%

Relaciones Comerciales con SQMC: Básicamente de propiedad.

La inversión en la filial Proinsa Ltda. representa un 0,034% de los activos de SQMC.

Soquimich Comercial Internacional limitada

Sociedad de Responsabilidad Limitada
Capital Suscrito y Pagado MUSD 864 (***)

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 SQMC: 99,7423%

Participación de Proinsa Ltda.: 0,2577%

Relaciones Comerciales con SQMC: Básicamente de propiedad

La inversión en la filial SQMC Internacional Ltda. representa un 0,122 % de los activos de SQMC

Comercial Agrorama limitada

Sociedad de Responsabilidad Limitada
Capital Suscrito y Pagado MUSD 836 (***)

Administración:

Representante Legal: Christian Izarnotegui López (**)

Objeto Social:

(a) 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; (b) el alquiler de maquinaria y equipo agropecuario; (c) el arriendo de inmuebles amoblados o con equipos y maquinarias; (d) la venta al por mayor y menor de materiales de construcción, artículos de ferretería y relacionados; (e) el transporte de carga por carreteras; (f) la manipulación de la carga; (g) prestar servicios de almacenamiento, administración, despacho y control de inventarios; (h) comprar y vender bienes publicitarios relacionados con el marketing de los productos que comercializa y realizar actividades promocionales, de marketing y publicitarias, e (i) la realización de actividades de asesoramiento empresarial y en materias de gestión. 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 corporales 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.

Participación de SQMC: 70%

Otros no relacionados: 30%

Relaciones Comerciales con SQMC: Distribución y Comercialización de fertilizantes en el mercado nacional.

La inversión en la filial Comercial Agrorama Ltda. representa un 0,280% de los activos de SQMC.

Agrorama S.A.

Sociedad Anónima Cerrada
Capital Suscrito MUSD 149 (***)

Administración:

Representante Legal: Christian Izarnotegui López (**)

Objeto Social:

(a) 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; (b) el alquiler de maquinaria y equipo agropecuario; (c) el arriendo de inmuebles amoblados o con equipos y maquinarias; (d) la venta al por mayor y menor de materiales de construcción, artículos de ferretería y relacionados; (e) el transporte de carga por carreteras; (f) la manipulación de la carga; (g) prestar servicios de almacenamiento, administración, despacho y control de inventarios; (h) comprar y vender bienes publicitarios relacionados con el marketing de los productos que comercializa y realizar actividades promocionales, de marketing y publicitarias, e (i) la realización de actividades de asesoramiento empresarial y en materias de gestión. 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 corporales tales como acciones, bonos, debentures, cuotas o derechos en sociedades y cualquier clase de títulos o valores mobiliarios y la administración de dichas inversiones.

Participación de SQMC: 99,99%

Participación de Productora de Insumos

Agrícola Ltda.: 0,01%

Relaciones Comerciales con SQMC: Distribución y Comercialización de fertilizantes en el mercado nacional.

La inversión en la filial Agrorama S.A. representa un (0,553%) de los activos de SQMC.

Comercial Hydro S.A.

Sociedad Anónima Cerrada
Capital Suscrito y Pagado MUSD 4.818 (***)

Administración:

Representante Legal: Daniel Pizarro Rosas (*)

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.

Participación de SQMC: 99,9999%

Participación de SQMC: 0,0001%

Relaciones Comerciales con SQMC: Básicamente de propiedad.

La inversión en la filial Comercial Hydro S.A. representa un 3,092% de los activos de SQMC.

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

(**) Gerente General de Agrorama S.A. y Comercial Agrorama Limitada

(***)Tipo de cambio de la transformación de CLP a USD es 669,47

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

8. Información sobre Hechos Relevantes

HECHOS RELEVANTES DE SOQUIMICH COMERCIAL S.A. Y FILIALES

1) Con fecha 21 de marzo de 2016, se informó a la Superintendencia de Valores y Seguros que el directorio de Soquimich Comercial S.A., en sesión de día de hoy, acordó efectuar el nombramiento del Señor Daniel Pizarro Rosas como nuevo Gerente General titular de Soquimich Comercial S.A., a partir del día 22 de marzo del año 2016.

Con esta designación, a contar de la fecha indicada, el actual Gerente General Interino de SQMC, señor Carlos Ríos Malbrán, reasumirá sus funciones como Gerente de Administración y Finanzas de la Sociedad.

2) Con fecha 21 de marzo de 2016, se informó a la Superintendencia de Valores y Seguros que el directorio de Soquimich Comercial S.A., en sesión de día de hoy,

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 2015, acordó, por mayoría, modificar la "Política de Dividendos Ejercicio Comercial 2015" que fue presentada a la Junta Ordinaria de Accionistas de SQMC realizada el 23 de abril del año 2015, en el sentido de proponer a la próxima Junta Ordinaria de Accionistas de la Sociedad que se celebrara el 25 de Abril del 2016, que considere repartir y pagar por concepto de dividendos y en favor de los accionistas respectivos, el 75% de la utilidad líquida del ejercicio comercial 2015, en reemplazo del 50% considerado originalmente.

Asimismo, y en base a lo anterior, el Directorio acordó, también por mayoría, proponer el pago de un dividendo definitivo de US\$ 0,01795 por acción, según el tipo de cambio dólar observado del día en que dicho dividendo se apruebe 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.

3) Con fecha 26 de abril de 2016, se informó a la Superintendencia de Valores y Seguros y a las Bolsas que los señores accionistas de Soquimich Comercial S.A., reunidos en Junta Ordinaria convocada para el día Lunes 25 de Abril del 2015, acordaron por mayoría 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 2015.

b) Designar a PricewaterhouseCoopers Consultores, Auditores y Compañía Limitada como Auditores Externos de la Sociedad para el ejercicio comercial comprendido entre el 1º de Enero y el 31 de diciembre del 2016.

c) Aprobar la distribución y pago de un dividendo definitivo de \$11,96906 por acción. Ello, en una sola cuota, a partir del día lunes 16 de mayo del año 2016, con cargo a los resultados del ejercicio comercial 2015 y con el propósito de distribuir y pagar así un dividendo anual equivalente al 75% 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:

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

h) La Política de Dividendos de la Sociedad para el ejercicio comercial 2016. La misma esencialmente considera una distribución anual por concepto de dividendos equivalente al 50% de la utilidad líquida que obtenga la Sociedad durante el período respectivo.

i) La información relativa a Gastos del Directorio durante el año 2015.

j) Las actividades realizadas por el Comité de Directores en el año 2015 y la cuenta presentada por éste.

k) 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.

4) Con fecha 16 de mayo de 2016, se informó como Información de Interés que en la Sesión de Directorio de SQMC celebrada en esa misma fecha, el señor Ricardo Ramos Rodríguez presentó su renuncia al cargo de Presidente del Directorio, manteniendo el de Director. El Directorio de la Sociedad, junto con agradecer al señor Ramos todas las gestiones realizadas, aceptó su renuncia al cargo de Presidente y designó como nuevo Presidente del Directorio y de la Sociedad al señor Luis Eugenio Ponce Lerou, quien aceptó el cargo a contar de la misma fecha.

Asimismo, el Directorio designó al señor Ricardo Ramos Rodríguez en el cargo de Vicepresidente del Directorio, quien aceptó a contar de la misma fecha.

Hechos posteriores

Con fecha 21 de marzo de 2017 se informó a la Superintendencia de Valores y Seguros la modificación de la política de dividendos año 2016 en el sentido que el Directorio propondrá a la Junta Ordinaria de Accionistas de SQMC, que se realizará el 28 de abril de 2017, que considere repartir y pagar por concepto de dividendos del año 2016, el 100% de la utilidad líquida de ese ejercicio, en reemplazo del 50% considerado anteriormente.

9. Síntesis de comentarios y proposiciones de accionistas y el comité de directores

Durante el ejercicio 2016 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 2016
En miles de dólares estadounidenses

1. Análisis de los estados financieros

Balance

(en miles de USD)	Al 31 dic 2016	Al 31 dic 2015
Activos corrientes totales	154.860	143.555
Efectivo y equivalente al efectivo	58.812	1.699
Otros activos financieros corriente	-	235
Cuentas por Cobrar (1)	59.952	102.356
Existencias	31.636	37.255
Otros	4.460	2.010
Activos no corrientes totales	11.992	14.562
Propiedad, planta y equipos	6.615	8.720
Otros activos no corrientes	5.377	5.842
Total Activos	166.852	158.117
Pasivos corrientes total	37.552	30.150
Cuentas por pagar comerciales y otras cuentas por pagar (2)	30.404	19.356
Otros pasivos no financieros corrientes	7.148	10.794
Total pasivos no corrientes	1.576	1.529
Otros pasivos financieros no corrientes	1.576	1.529
Patrimonio antes de interés minoritario	127.523	126.152
Interés Minoritario	201	286
Total Patrimonio	127.724	126.438
Total Pasivos y Patrimonio	166.852	158.117
Liquidez (3)	4,12	4,76

(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

(3) Activos corrientes / Pasivos corrientes

1.1. Análisis del Estado de Situación financiera consolidado

Al 31 de diciembre de 2016 los activos totales de la sociedad ascienden a MUD 166.852, lo que representa un aumento de aproximadamente un 5,52% en comparación con los MUSD 158.117 obtenidos al 31 de diciembre del 2015. Esta diferencia, entre ambos periodos, se produce principalmente por la variación en los siguientes rubros:

El Activo corriente aumentó aproximadamente en un 7,88%, desde los MUSD 143.555 registrados al cierre del año anterior hasta los MUSD 154.860 del periodo actual.

- Efectivo y equivalente al efectivo aumento en MUSD 57.113 cerrando al 31 de diciembre de 2016 con MUSD 58.812. El detalle de la composición del rubro se encuentra revelado en la Nota N° 7 de los Estados Financieros.

- Los deudores comerciales y otras cuentas por cobrar disminuyeron en MUSD 8.166 (12%), cerrando al 31 de diciembre de 2016 con MUSD 59.871. El detalle de la composición del rubro se encuentra en la Nota 10 de los Estados Financieros.

- Las cuentas por cobrar a entidades relacionadas, corriente disminuyó en MUSD 34.238 (99,76%), cerrando al 31 de diciembre de 2016 con MUSD 81. El detalle de la composición del rubro se encuentra en la Nota 9 de los Estados Financieros.
- Otros activos financieros corrientes disminuyeron en MUSD 235 (100%), cerrando al 31 de diciembre de 2016 con MUSD 0. El detalle la composición del rubro se encuentra revelado en la Nota N°10 de los Estados Financieros.
- Inventario corriente disminuyó en MUSD 5.619 (15,08%), cerrando al 31 de diciembre de 2016 con MUSD 31.636. El detalle de la composición del rubro se encuentra revelado en la Nota N°8 de los Estados Financieros.
- Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta aumento en MUSD 2.056 (100%), cerrando al 31 de diciembre de 2016 en MUSD 2.056. El detalle de la composición del rubro se encuentra revelado en la Nota N°13 de los Estados Financieros.

El Activo no corriente disminuyó en aproximadamente en un 17,65%, desde los MUSD 14.562 registrados al cierre del año anterior hasta los MUSD 11.992 al 31 de diciembre de 2016.

- Propiedad, planta y equipos disminuyó en MUSD 2.105 (24,14%), cerrando al 31 de diciembre de 2016 con MUSD 6.615. El detalle de la composición del rubro se encuentra revelado en la Nota N°12 de los Estados Financieros.

Al 31 de diciembre de 2016 los pasivos totales de la sociedad ascienden a MUSD 39.128, lo que representa un aumento de aproximadamente un 23,51% en comparación a los MUSD 31.679 obtenidos el 31 de diciembre del 2015. Esta diferencia, entre periodos, se produce principalmente por la variación en los siguientes rubros:

El Pasivo corriente aumento en aproximadamente en un 24,55%, desde los MUSD 30.150 registrados a fines de diciembre del año anterior hasta los MUSD 37.552 al 31 de diciembre de 2016.

- Otros pasivos no financieros corrientes disminuyó en MUSD 4.720 (43,92%), cerrando al 31 de diciembre de 2016 con MUSD 6.027. El detalle de la composición del rubro se encuentra revelado en la Nota N°16 de los Estados Financieros.

El Pasivo no corriente aumentó aproximadamente en un 3,07%, desde los MUSD 1.529 registrados al cierre del año anterior hasta los MUSD 1.576 del 31 de diciembre de 2016.

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 Financiera (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 SVS, priman estas últimas. Al 31 de diciembre de 2016, la única instrucción de la SVS que contraviene las NIIF se refiere al registro particular de efectos sobre impuestos diferidos.

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 activos y pasivos principales se ha efectuado de acuerdo a lo siguiente:

Existencias: 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.

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

Al 31 de diciembre de 2016 se reclasificaron como Activos disponibles para la venta Terrenos e Instalaciones por un monto de MUSD 2.056.

1.2. Estado de Resultados consolidados

Estado de Resultados

(en miles de USD)

	Enero a Diciembre	
	2016	2015
Ingresos	150.683	177.084
Premium	64.664	77.891
Comodities	28.751	44.007
Qrop Mix (*)	29.885	31.336
Otros Ingresos	27.383	23.850
Costo de Ventas	(129.453)	(156.545)
Margen Bruto	21.230	20.539
Gastos Administración	(11.726)	(10.904)
Costos Financieros	(55)	(65)
Ingresos Financieros	1.838	1.431
Diferencia de cambio	(2.678)	(2.544)
Otros	(739)	(679)
Ganancia (pérdida) antes de impuesto	7.870	7.778
Impuesto a la Renta	(1.935)	(1.269)
Ganancia (pérdida) procedente de operaciones continuadas	5.935	6.509
Ganancia (pérdida) atribuible a los propietarios de la controladora	6.042	6.512
Interés minoritario	(107)	(3)
Resultado del ejercicio	5.935	6.509
Utilidad por acción (USD)	0,022201	0,023931

(*) línea Qrop Mix® los comercializa en formato de mezclas físicas

1.2.1. Análisis por áreas de negocio y variaciones de mercado

Premium

Los ingresos de la línea de negocio de Premium al 31 de diciembre de 2016 totalizaron MUSD 64.664, una disminución del 16,98% respecto a los MUSD 77.891 al 31 de diciembre de 2015.

Commodities

Los ingresos commodities al 31 de diciembre de 2016 totalizaron MUSD 28.751, una disminución del 34,67% respecto a los MUSD 44.007 al 31 de diciembre de 2015.

Qrop Mix

La línea Qrop Mix comercializada en formato de mezclas físicas al 31 de diciembre de 2016 totalizó en MUSD 29.885, una disminución del 4,63% respecto a los MUSD 31.336 al 31 de diciembre de 2015.

Otros Ingresos

Los principales componentes de los otros ingresos provienen de las ventas de productos realizadas por filiales de SQMC.

Los otros ingresos al 31 de diciembre de 2016 totalizaron MUSD 27.383, un aumento del 14,81% respecto a los MUSD 23.850 al 31 de diciembre de 2015.

Distribución de ingresos por línea de negocios

Al 31 de diciembre del año 2016, se realizaron exportaciones por MUSD 1.766 y al 31 de diciembre del año 2015 se realizaron exportaciones por MUSD 1.688

1.2.2. Costos de Venta

Los costos de venta fueron de MUSD 129.453 (85,91% de los ingresos) para el periodo terminado al 31 de diciembre de 2016, los que se comparan con los MUSD 156.545 (88,40% de los ingresos) registrados durante el mismo periodo del año anterior.

1.2.3. Gastos administrativos

Los gastos administrativos totalizaron MUSD 11.726 (7,78% de los ingresos) para el periodo finalizado el 31 de diciembre de 2016, en comparación con los MUSD 10.904 (6,16% de los ingresos) para el periodo finalizado el 31 de diciembre de 2015.

1.2.4. Gastos financieros netos

Los gastos financieros totalizaron MUSD 55 para el periodo finalizado el 31 de diciembre de 2016, en comparación con los MUSD 65 para el periodo finalizado el 31 de diciembre de 2015.

1.2.5. Gasto por impuesto a la renta

Durante el periodo terminado al 31 de diciembre de 2016 el gasto por impuesto a la renta alcanzó MUSD 1.935, en comparación con el gasto por impuesto a la renta de (MUSD 1.269) durante el periodo terminado al 31 de diciembre de 2015. La tasa de impuesto corporativo en Chile fue del 24% durante 2016 y 22,5% durante 2015.

1.2.6. Otros

El margen de EBITDA fue de aproximadamente MUS 6.647 para el periodo concluido al 31 de diciembre de 2016. El margen de EBITDA para el periodo concluido al 31 de diciembre de 2015 fue de aproximadamente MUSD 7.176

2. Análisis del resultado por segmento de operación

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

Ítems del estado de resultados	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

Información General sobre Resultados del Segmento de Fertilizantes al 31/12/2015

Ítems del estado de resultados integrales	Zona Norte MUSD	Zona Sur MUSD	TOTAL MUSD
Ingresos de actividades ordinarias	85.687	89.459	175.146
Ingresos de actividades ordinarias procedentes de intereses	732	1.206	1.938
Total de las actividades ordinarias	86.419	90.665	177.084
Ingresos financieros	1.431	-	1.431
Costos financieros	(51)	(14)	(65)
Depreciación y amortización	(662)	(102)	(764)
Costo de venta	(74.972)	(81.573)	(156.545)
Gastos sobre impuestos a las ganancias	(528)	(741)	(1.269)
Otros ingresos por función	170	22	192

3. Indices Financieros

		31-12-2016	31-12-2015	
Liquidez				
Liquidez corriente	Veces	4,12	4,76	Activo Corriente/Pasivo corriente
Razón ácida	Veces	3,28	3,53	(Activo corriente - Inventarios)/ Pasivo corriente
Endeudamiento				
Razón de endeudamiento	%	30,68	25,11	Pasivo/Patrimonio atribuible a los propietarios
Proporción de la deuda a corto plazo	%	95,97	95,17	Pasivos corriente/Deuda total
Proporción de la deuda a largo plazo	%	4,03	4,83	Pasivos no corriente/Deuda total
Actividad				
Total activo	MUSD	166.852	158.117	
Rotación de inventarios	Veces	3,76	4,14	Costo de ventas/Inventario Promedio
Permanencia de inventario	Días	96	87	360 días/Rotación de inventarios
Rentabilidad				
Resultado por acción	Veces	0,022201	0,023931	Resultado neto/Acciones suscritas
Rentabilidad del patrimonio	%	4,65	5,15	Resultado neto/Patrimonio
Rentabilidad del activo	%	4,72	4,92	Resultado neto/Activos

Acciones suscritas 272.116.691

4. Análisis del Estado de Flujo de Efectivo

La constitución de los principales componentes del flujo de efectivo y equivalentes al efectivo al 31 de diciembre de 2016 y 2015, es la siguiente:

Estado de flujo de Efectivo y Equivalentes al Efectivo	31/12/2016 MUSD	31/12/2015 MUSD
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	62.787	7.920
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(542)	(1.227)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	(4.884)	(6.137)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	(248)	(186)
Efectivo y equivalente al efectivo al principio del periodo	1.699	1.329
Efectivo y equivalente al efectivo al final del periodo	58.812	1.699

5. Análisis de riesgo de mercado

5.1. 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 Compañía.

Soquimich Comercial S.A., se encuentra afecta a diversos factores de riesgo inherentes del 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.

Los riesgos anteriormente mencionados son los riesgos más significativos a los que se podría ver expuesta la compañía, no obstante, lo anterior hay otros potenciales riesgos que pueden afectar la situación de la compañía, pero por el momento no son significativos.

La gestión de riesgos pasa por la identificación, determinación, análisis, cuantificación, medición y control de eventos. Esta responsabilidad recae en la administración y en particular en la Gerencia de Administración y Finanzas.

5.2. Factores de riesgo

5.2.1 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 los cuales a su vencimiento pueden significar un pago por parte del banco a la Sociedad o viceversa.

Existe un riesgo de pago por parte de los bancos, el cual es acotado, diversificando las obligaciones de manera de tener los instrumentos financieros en la mayor cantidad de instituciones financieras posible.

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

5.2.2 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, los nueve principales son distribuidores y representan del orden de un 48% de nuestra venta.

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., es uno de los principales actores en el negocio de la importación y distribución de nutrición vegetal a nivel nacional, manteniendo una extensa cadena de distribución tanto propia (Agrorama S.A. y Comercial Agrorama Ltda.) como de distribuidores asociados a lo largo del país.

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

Correspondientes al ejercicio terminado al 31 de diciembre de 2016 (MUSD)

Soquimich Comercial S.A. y Filiales

INFORME DEL AUDITOR INDEPENDIENTE

Santiago, 28 de febrero de 2017

Señores Accionistas y Directores
Soquimich Comercial S.A.

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 2016 y 2015 y los correspondientes estados consolidados de resultados, 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 mantención de un control interno pertinente para la preparación y presentación razonable de estados financieros consolidados que estén exentos de representaciones incorrectas significativas, ya sea debido a fraude o error.

Responsabilidad del auditor

Nuestra responsabilidad consiste en expresar una opinión sobre estos estados financieros consolidados a base de nuestras auditorías. 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.

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

Santiago, 28 de febrero de 2017
Soquimich Comercial S.A.

2

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 2016 y 2015, 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).

A handwritten signature in blue ink, appearing to read "Sergio Tubío L.", with a large, sweeping flourish extending downwards and to the left.

Sergio Tubío L.
RUT: 21.175.581-4

A handwritten signature in blue ink, appearing to read "Francisco José López", with a large, sweeping flourish extending downwards and to the right.

Estados de Situación Financiera Clasificado Consolidado

Activos	Nota N°	Al 31 de diciembre 2016 MUSD Auditado	Al 31 de diciembre 2015 MUSD Auditado
Activos corrientes			
Efectivo y equivalentes al efectivo	7	58.812	1.699
Otros activos financieros corrientes	10.1	-	235
Otros activos no financieros corrientes	21	2.404	575
Deudores comerciales y otras cuentas por cobrar corrientes	10.2	59.871	68.037
Cuentas por cobrar a entidades relacionadas corrientes	9.5	81	34.319
Inventarios corrientes	8	31.636	37.255
Activos por impuestos corrientes	24.1	-	1.435
Total activos corrientes		152.804	143.555
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta	13	2.056	-
Activos corrientes totales		154.860	143.555
Activos no corrientes			
Activos intangibles distintos de la plusvalía	11	3.381	3.740
Plusvalía	11	320	435
Propiedades, plantas y equipos	12	6.615	8.720
Activos por impuestos diferidos	24.4	1.676	1.667
Total de activos no corrientes		11.992	14.562
Total de Activos		166.852	158.117
Patrimonios y Pasivos	Nota N°	Al 31 de diciembre 2016 MUSD Auditado	Al 31 de diciembre 2015 MUSD Auditado
Pasivos			
Pasivos corrientes			
Otros pasivos financieros corrientes	10.4	686	-
Cuentas por pagar comerciales y otras cuentas por pagar corrientes	10.3	11.128	9.131
Cuentas por pagar a entidades relacionadas corrientes	9.6	19.276	10.225
Pasivos por impuestos corrientes		30	-
Provisiones por beneficios a los empleados corrientes	14.1	405	47
Otros pasivos no financieros corrientes	16.1	6.027	10.747
Total pasivos corrientes		37.552	30.150
Pasivos, no corrientes			
Pasivo por impuestos diferidos	24.4	390	449
Provisiones por beneficios a los empleados no corrientes	14.3	1.186	1.080
Total pasivos no corrientes		1.576	1.529
Total Pasivos		39.128	31.679
Patrimonio			
Capital emitido	15	53.375	53.375
Ganancias (pérdidas) acumuladas		72.889	71.496
Otras reservas		1.259	1.281
Patrimonio atribuible a los propietarios de la controladora		127.523	126.152
Participaciones no controladoras	6.4	201	286
Total Patrimonio		127.724	126.438
Total patrimonio y pasivos		166.852	158.117

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

Estados Consolidados de Resultados por Función

	Nota Nº	Enero a Diciembre	
		2016 MUSD	2015 MUSD
		Auditado	Auditado
Ingresos de actividades ordinarias	23.1	150.683	177.084
Costo de ventas	23.2	(129.453)	(156.545)
Ganancia Bruta		21.230	20.539
Otros ingresos, por función	23.3	122	192
Gastos de administración	23.4	(11.726)	(10.904)
Otros gastos, por función	23.5	(861)	(871)
Ganancia (pérdida) de actividades operacionales		8.765	8.956
Ingresos financieros	23.3	1.838	1.431
Costos financieros	23.7	(55)	(65)
Diferencias de cambio	25	(2.678)	(2.544)
Ganancia (pérdida), antes de impuestos		7.870	7.778
Gasto por impuestos a las ganancias, operaciones continuadas	24.4	(1.935)	(1.269)
Ganancia (pérdida) procedente de operaciones continuadas		5.935	6.509
Ganancia (pérdida)		5.935	6.509
Ganancia (pérdida), atribuible a			
Ganancia (pérdida) atribuible a los propietarios de la controladora		6.042	6.512
Ganancia (pérdida) atribuible a participaciones no controladoras	6.4	(107)	(3)
Ganancia (pérdida)		5.935	6.509
Ganancia por acción			
Acciones comunes			
Ganancia (pérdida) básicas por acción (US\$ por acción)	19	0,022201	0,023931
Ganancia (pérdida) básicas por acción (US\$ por acción) de operaciones continuadas			
Acciones comunes diluidas			
Ganancia (pérdida) diluidas por acción (US\$ por acción)	19	0,022201	0,023931
Ganancia (pérdida) diluidas por acción (US\$ por acción) de operaciones continuadas			

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

Estados Consolidados de Resultados Integrales

Estado del resultado integral	Enero a Diciembre	
	2016 MUSD Auditado	2015 MUSD Auditado
Ganancia (pérdida)	5.935	6.509
Componentes de otro resultado integral, antes de impuestos		
diferencia de cambio por conversión		
Ganancias (pérdidas) por diferencias de cambio de conversión, antes de impuestos	71	(230)
Otro resultado integral, antes de impuestos, diferencias de cambio por conversión	71	(230)
Otro resultado integral, antes de impuestos, ganancias (pérdidas) actuariales por planes de beneficios definidos		
Otras reservas varias	(71)	(119)
Otros componentes de otro resultado integral, antes de impuestos	(71)	(119)
Otro resultado integral	-	(349)
Resultado integral Total	5.935	6.160
Resultado integral atribuible a		
Resultado integral atribuible a los propietarios de la controladora	6.020	6.212
Resultado integral atribuible a participaciones no controladoras	(85)	(52)
Resultado integral total	5.935	6.160

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

Estados de Flujos de Efectivo Consolidados

Estado de flujos de efectivo	Enero a Diciembre	
	2016 MUSD Auditado	2015 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	174.845	214.459
Otros cobros por actividades de operación	-	10.764
Clases de pagos en efectivo procedentes de actividades de operación		
Pagos a proveedores por el suministro de bienes y servicios	(146.359)	(209.144)
Pagos a y por cuenta de los empleados	(5.772)	(5.146)
Otros pagos por actividades de operación	(8.783)	-
Flujos de efectivo procedentes (utilizados en) operaciones		
Costos financiero	(55)	(65)
Impuestos a las ganancias reembolsados (pagados)	(2.021)	(2.948)
Otras entradas (salidas) de efectivo, clasificados como actividades de operación	50.932	-
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	62.787	7.920
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Compras de propiedades, planta y equipo	(520)	(1.092)
Compras de activos intangibles	(22)	(135)
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(542)	(1.227)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Dividendos pagados	(4.884)	(6.137)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	(4.884)	(6.137)
Incremento neto (disminución) en el efectivo y equivalentes al efectivo antes del efecto de los cambios en la tasa de cambio		
	57.361	556
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes de efectivo		
	(248)	(186)
Incremento (disminución) neto de efectivo y equivalentes al efectivo	57.113	370
Efectivo y equivalentes al efectivo al principio del periodo	1.699	1.329
Efectivo y equivalentes al efectivo al final del periodo	58.812	1.699

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

Estados de Cambios en el Patrimonio

2016	Capital emitido	Reservas por diferencias de cambio por conversión	Reservas de ganancias o pérdidas actuariales en planes de beneficios definidos	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

2015	Capital emitido	Reservas por diferencias de cambio por conversión	Reservas de ganancias o pérdidas actuariales en planes de beneficios definidos	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	1.581	-	1.581	68.240	123.196	338	123.534
Patrimonio inicial reexpresado	53.375	1.581	-	1.581	68.240	123.196	338	123.534
Ganancia (pérdida)	-	-	-	-	6.512	6.512	(3)	6.509
Otro resultado integral	-	(181)	(119)	(300)	-	(300)	(49)	(349)
Resultado integral	-	(181)	(119)	(300)	6.512	6.212	(52)	6.160
Dividendos	-	-	-	-	(3.256)	(3.256)	-	(3.256)
Incremento (disminución) en el patrimonio	-	(181)	(119)	(300)	3.256	2.956	(52)	2.904
Patrimonio actual al 31/12/2015 (Auditado)	53.375	1.400	(119)	1.281	71.496	126.152	286	126.438

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

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 y 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, correspondiéndole el Nro. 0436, encontrándose por tanto sujeta a la fiscalización de dicha Superintendencia.

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.

1.2 Domicilio principal donde la sociedad desarrolla sus actividades de comercialización

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.

1.3 Código de actividad principal

El código de actividad principal de acuerdo a lo establecido por la Superintendencia de Valores y Seguros 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), Foliars.

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 2016 y 31 de diciembre de 2015:

	31/12/2016	31/12/2015
Ejecutivos	10	8
Profesionales	94	93
Técnicos operarios	61	65
Total empleados	165	166

Principales accionistas

La siguiente tabla se deriva de nuestros registros e informes controlados en el Depósito Central de Valores e informados a la Superintendencia de Valores y Seguros (SVS) y la Bolsa de Valores de Chile, cuyos principales accionistas al 31 de diciembre de 2016 y 2015 son los siguientes:

Accionistas 31/12/2016	N° de Acciones Suscritas y Pagadas	% Total de 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 Accionistas Mayoritarios	254.813.927	93,66%
Total Otros Accionistas	17.302.764	6,34%
Total Accionistas	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.

Accionistas 31/12/2015	N° de Acciones Suscritas y Pagadas	% Total de Acciones
SQM Industrial S.A.	165.006.993	60,64%
BCI C. de B. S.A.	24.190.819	8,89%
Siglo XXI Fondo de Inversión	14.710.765	5,41%
Bolsa de comercio de Santiago, Bolsa de valores	10.622.729	3,90%
Larraín Vial S.A. Corredores de Bolsa	7.849.831	2,88%
Banchile C. de B. S.A.	7.250.153	2,66%
Chile Fondo de Inversión SMALL CAP	6.164.867	2,27%
AFP Hábitat S.A. para Fondo Pensión C	4.711.173	1,73%
Santander Corredores de Bolsa Limitada	2.690.959	0,99%
BTG Pactual Chile S.A. C de B	2.392.329	0,88%
AFP Hábitat S.A. Fondo Tipo B	2.149.419	0,79%
Eliana Palma Urquieta	1.748.398	0,64%
Total 12 mayores Accionistas	249.488.435	91,68%
Otros Accionistas	22.628.256	8,32%
Total Acciones	272.116.691	100%

Inversiones Eslavas S.A., RUT 96.996.920-3, accionista mayoritario posee al 31 de diciembre de 2015, el 11,02% en la propiedad de Soquimich Comercial S.A., y a la misma fecha tenía sus acciones en custodia en BCI C de B S.A. y Bolsa de Comercio de Santiago, Bolsa de Valores.

Al 31 de diciembre de 2016 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 2016 y el ejercicio terminado al 31 de diciembre de 2015 (Auditados).
- Estados de Cambios en el Patrimonio Neto por los ejercicios terminados al 31 de diciembre de 2016 y 2015 (Auditados).
- Estados Consolidados de Resultados Integrales por los ejercicios comprendidos entre el 01 de enero y el 31 de diciembre de 2016 y 2015 (Auditados).
- Estado de Flujos de Efectivo Directo Consolidados por los ejercicios terminados al 31 de diciembre de 2016 y 2015 (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 2016 y 2015, presentan en todos sus aspectos significativos, la situación financiera, los resultados de sus operaciones y los flujos de efectivo de acuerdo con las Normas de la Superintendencia de Valores y Seguros (SVS) que consideran las Normas Internacionales de Información Financiera, excepto por lo instruido en Oficio Circular N° 856 de la Superintendencia de Valores y Seguros 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 2016:

Enmienda a NIC 16 “Propiedad, planta y equipo” y NIC 38 “Activos intangibles”, sobre depreciación y amortización - Publicada en mayo 2014. Clarifica que los ingresos son en general una base inapropiada para medir el consumo de los beneficios económicos que están incorporados en activo intangible o u elemento de propiedad, planta y equipo y, por lo tanto, existe una presunción refutable de que un método de depreciación o amortización, basada en los ingresos, no es apropiada.

Enmienda a NIC 16 “Propiedad, planta y equipo” y NIC 41 “Agricultura”, sobre plantas portadoras - Publicada en junio 2014. Esta enmienda modifica la información financiera en relación a las “plantas portadoras” (por ejemplo vides, árboles frutales, etc.). La enmienda define el concepto de “planta portadora” y establece que las mismas deben contabilizarse como propiedad, planta y equipo, ya que se entiende que su funcionamiento es similar al de fabricación. En consecuencia, se incluyen dentro del alcance de la NIC 16, en lugar de la NIC 41. Los productos que crecen en las plantas portadoras se mantendrá dentro del alcance de la NIC 41.

Enmienda a NIC 27 “Estados financieros separados”, sobre el método de participación - Publicada en agosto 2014. Esta modificación permite a las entidades utilizar el método de la participación en el reconocimiento de las inversiones en subsidiarias, negocios conjuntos y asociadas en sus estados financieros separados.

Enmienda a NIIF 10 “Estados Financieros Consolidados” y NIC 28 “Inversiones en asociadas y negocios conjuntos”. Publicada en diciembre 2014. La enmienda clarifica sobre la aplicación de la excepción de consolidación para entidades de inversión y sus subsidiarias. La enmienda a NIIF 10 clarifica sobre la excepción de consolidación que está disponible para entidades en estructuras de grupo que incluyen entidades de inversión. La enmienda a NIC 28 permite, a una entidad que no es una entidad de inversión, pero tiene una participación en una asociada o negocio conjunto que es una entidad de inversión, una opción de política contable en la aplicación del método de la participación. La entidad puede optar por mantener la medición del valor razonable aplicado por la asociada o negocio conjunto que es una entidad de inversión, o en su lugar, realizar una consolidación a nivel de la entidad de inversión (asociada o negocio conjunto).

Enmienda a NIC 1 “Presentación de Estados Financieros”. Publicada en diciembre 2014. La enmienda clarifica la guía de aplicación de la NIC 1 sobre materialidad y agregación, presentación de subtotales, estructura de los estados financieros y divulgación de las políticas contables. Las modificaciones forman parte de la Iniciativa sobre Divulgaciones del IASB.

Mejoras a las Normas Internacionales de Información Financiera (2014) Emitidas en septiembre de 2014.

NIIF 5, "Activos no corrientes mantenidos para la venta y operaciones interrumpidas". La enmienda aclara que, cuando un activo (o grupo para disposición) se reclasifica de "mantenidos para la venta "a" mantenidos para su distribución ", o viceversa, esto no constituye una modificación de un plan de venta o distribución, y no tiene que ser contabilizado como tal. Esto significa que el activo (o grupo para disposición) no necesita ser reinstalado en los estados financieros como si nunca hubiera sido clasificado como "mantenidos para la venta" o "mantenidos para distribuir ", simplemente porque las condiciones de disposición han cambiado. La enmienda también rectifica una omisión en la norma explicando que la guía sobre los cambios en un plan de venta se debe aplicar a un activo (o grupo para disposición) que deja de estar mantenido para la distribución, pero que no se reclasifica como "mantenido para la venta".

NIIF 7 "Instrumentos financieros: Información a revelar". Hay dos modificaciones de la NIIF 7. (1) Contratos de servicio: Si una entidad transfiera un activo financiero a un tercero en condiciones que permiten que el cedente de baja el activo, la NIIF 7 requiere la revelación de cualquier tipo de implicación continuada que la entidad aún pueda tener en los activos transferidos. NIIF 7 proporciona orientación sobre lo que se entiende por implicación continuada en este contexto. La enmienda es prospectiva con la opción de aplicarla de forma retroactiva. Esto afecta también a NIIF 1 para dar la misma opción a quienes aplican NIIF por primera vez. (2) Estados financieros interinos: La enmienda aclara que la divulgación adicional requerida por las modificaciones de la NIIF 7, "Compensación de activos financieros y pasivos financieros" no se requiere específicamente para todos los períodos intermedios, a menos que sea requerido por la NIC 34. La modificación es retroactiva.

NIC 19, "Beneficios a los empleados" - La enmienda aclara que, para determinar la tasa de descuento para las obligaciones por beneficios post-empleo, lo importante es la moneda en que están denominados los pasivos y no el país donde se generan. La evaluación de si existe un mercado amplio de bonos corporativos de alta calidad se basa en los bonos corporativos en esa moneda, no en bonos corporativos en un país en particular. Del mismo modo, donde no existe un mercado amplio de bonos corporativos de alta calidad en esa moneda, se deben utilizar los bonos del gobierno en la moneda correspondiente. La modificación es retroactiva pero limitada al comienzo del primer período presentado.

NIC 34, "Información financiera intermedia" - La enmienda aclara qué se entiende por la referencia en la norma a "información divulgada en otra parte de la información financiera intermedia". La nueva enmienda modifica la NIC 34 para requerir una referencia cruzada de los estados financieros intermedios a la ubicación de esa información. La modificación es retroactiva.

Normas e interpretaciones	Obligatoria para ejercicios iniciados a partir de
<p>NIIF 9 "<i>Instrumentos Financieros</i>"- 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.</p>	01/01/2018
<p>NIIF 15 "<i>Ingresos procedentes de contratos con clientes</i>"- 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.</p>	01/01/2018

Normas e interpretaciones	Obligatoria para ejercicios iniciados a partir de
<p>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.</p>	<p>01/01/2019</p>
<p>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.</p>	<p>01/01/2018</p>
Enmiendas y mejoras	
<p>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.</p>	<p>01/01/2017</p>
<p>Enmienda a NIC 12 “Impuesto 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.</p>	<p>01/01/2017</p>
<p>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.</p>	<p>01/01/2018</p>
<p>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.</p>	<p>01/01/2018</p>
<p>Enmienda a NIIF 1 “Adopción por primera vez de las NIIF”, relacionada con la suspensión de las excepciones a corto plazo para los adoptantes por primera vez con respecto a la NIIF 7, NIC 19 y NIIF 10. Publicada en diciembre 2016.</p>	<p>01/01/2018</p>
<p>Enmienda a NIIF 12 “Información a Revelar sobre Participaciones en Otras Entidades”. Publicada en diciembre 2016. La enmienda clarifica el alcance de ésta norma. Estas modificaciones deben aplicarse retroactivamente a los ejercicios anuales que comiencen a partir del 1 de enero de 2017.</p>	<p>01/01/2018</p>

La administración estima que la adopción de las enmiendas e interpretaciones, no tendrá un impacto significativo en los Estados Financieros Consolidados de la sociedad en el periodo de su aplicación inicial.

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			
				31/12/2016		31/12/2015	
				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.

La sociedad Soquimich Comercial S.A. recibió distribución de dividendos por parte de Comercial Hydro S.A. MUS\$ 4.161 y por parte de Proinsa Ltda. MUS\$ 96.

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 SVS), normas emitidas por el International Accounting Standard Board (IASB).

Aplicación retroactiva de las Normas Internacionales de Información Financiera (NIIF)

Con fecha 17 de octubre de 2014 la SVS emitió el Oficio Circular N° 856, instruyendo a las entidades fiscalizadas registrar en el ejercicio 2014 contra patrimonio las diferencias en activos y pasivos por concepto de impuestos diferidos producidos por efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley N° 20.780. Tal tratamiento contable difiere de lo establecido por la Norma Internacional de Contabilidad N° 12 (NIC 12) y, por lo tanto, representó un cambio en el marco de preparación y presentación de información financiera que había sido

adoptado hasta esa fecha.

Considerando que lo expresado en el párrafo anterior representó un desvío puntual y temporal de las NIIF, a contar de 2016 y conforme a lo establecido en el párrafo 4A de la NIIF 1, la Sociedad ha decidido aplicar retroactivamente dichas normas (de acuerdo con la NIC 8 "Políticas contables, cambios en las estimaciones contables y errores") como si nunca hubiera dejado de aplicarlas.

Dado que lo indicado en el párrafo anterior no modifica ninguna de las cuentas expuestas en los estados de situación financiera al 31 de diciembre de 2016 y 2015, como tampoco al 31 de diciembre de 2015 y 2014, conforme lo expresado en el párrafo 40A de la NIC 1 "Presentación de estados Financieros", no resulta necesaria la presentación del estado de situación financiera al 1 de enero de 2015 (tercera columna).

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 estas estimaciones 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 corresponde al dólar estadounidense) al 31 de diciembre de 2016 y al 31 de diciembre de 2015 han sido traducidos a dólares estadounidenses a los tipos de cambio vigentes a esas fechas (los correspondientes pesos chilenos se tradujeron a \$ 669,47 por dólar al 31 de diciembre de 2016, \$ 710,16 por dólar al 31 de diciembre de 2015).

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 2016 fueron \$ 26.347,98 (US\$39,36), al 31 de diciembre de 2015 fueron \$ 25.629,09 (US\$ 36,09).

(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:

	31/12/2016	31/12/2015
	Unidad monetaria	Unidad monetaria
Peso Chileno	669,47	710,16
Unidad de Fomento /	39,36	36,09
Tipo Cambio Cierre		

(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 incurren. 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 2016 y 31 de diciembre 2015 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 2016 y 31 de diciembre 2015 presenta arrendamientos operativos por MUSD 311 y MUSD 292 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 por 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 Intermedios, 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	Vida
	(Año)	(Año)
	Mínima	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 propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación.

(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 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, 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 adquirirlos y prepararlos 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 propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación.

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.

3.20 Dividendo mínimo

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 decidida por el Directorio de la Sociedad, por a lo menos el 30% de las utilidades líquidas del ejercicio, a menos que la sociedad tenga pérdidas no absorbidas de años anteriores. El Directorio de Soquimich Comercial S.A. definió como política de dividendos para el año 2016, la distribución o reparto del 50% 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 4,52% nominal para el período terminado al 31 de diciembre de 2016 y un 4,89% para el período terminado al 31 de diciembre de 2015.

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 realiza-

ción 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.

De acuerdo a las instrucciones impartidas por la Superintendencia de Valores y Seguros de Chile en su Oficio Circular N° 856 del 17 de octubre del 2014, los efectos producidos por el cambio de la tasa de impuesto a la renta aprobado por la Ley 20.780 (reforma tributaria) sobre los impuestos a la renta diferidos, que de acuerdo a NIC 12 debieran imputarse a los resultados del período, han sido contabilizados como Resultados Acumulados. Las modificaciones posteriores, serán reconocidas en los resultados del período de acuerdo a la NIC 12.

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 a 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 Compañía.

Soquimich Comercial S.A., se encuentra afecta a diversos factores de riesgo inherentes del 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.

Los riesgos anteriormente mencionados son los riesgos más significativos a los que se podría ver expuesta la compañía, no obstante, lo anterior hay otros potenciales riesgos que pueden afectar la situación de la compañía, pero por el momento no son significativos.

La gestión de riesgos pasa por la identificación, determinación, análisis, cuantificación, medición y control de eventos. Esta responsabilidad recae en la Administración y en particular en la Gerencia de Administración y Finanzas.

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 los cuales a su vencimiento pueden significar un pago por parte del banco a la Sociedad o viceversa.

Existe un riesgo de pago por parte de los bancos, el cual es acotado, diversificando las obligaciones de manera de tener los instrumentos financieros en la mayor cantidad de instituciones financieras posible.

Al 31 de diciembre de 2016, la Sociedad mantenía instrumentos derivados de cobertura de riesgos cambiarios, por un valor razonable de USD 71,8 millones en forward comprador. Al 31 de diciembre de 2015, este valor ascendió a USD 89,6 millones, en forward comprador.

Al 31 de diciembre de 2016, el tipo de cambio para la equivalencia de pesos a dólares era de \$ 669,47 por dólar y al 31 de diciembre de 2015 era de \$ 710,16 por dólar.

b) Riesgo variación tasa de interés: Las tasas de interés en moneda CLP y USD afectan 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, los nueve principales son distribuidores y representan del orden de un 48% de nuestra venta.

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., es uno de los principales actores en el negocio de la importación y distribución de nutrición vegetal a nivel nacional, manteniendo una extensa cadena de distribución tanto propia (Agrorama S.A. y Comercial Agrorama Ltda.) como de distribuidores asociados a lo largo del país.

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 2016 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 2016 y al 31 de diciembre de 2015, y los resultados integrales, patrimonio neto y flujo de efectivo por los periodos terminados al 31 de diciembre de 2016 y al 31 de diciembre de 2015, han sido preparados de acuerdo a NIIF, salvo lo indicado en Nota 2.2, siendo los principios y criterios contables aplicados consistentes.

Nota 6

Antecedentes empresas consolidadas

6.1 Activos y pasivos individuales de la matriz

	31/12/2016 MUSD	31/12/2015 MUSD
Activos	167.170	160.225
Pasivos	(39.642)	(34.073)
Patrimonio	127.528	126.152

6.2 Entidad controladora

Al 31 de diciembre de 2016 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.

6.3 Información general sobre subsidiarias consolidadas

A continuación, se detalla información general al 31 de diciembre de 2016 y 31 de diciembre de 2015, 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	
		31/12/2016	31/12/2015	31/12/2016	31/12/2015
		MUSD	MUSD	MUSD	MUSD
Proinsa Ltda.	0,1%	-	-	-	-
Comercial Agrorama Ltda.	30%	(107)	(3)	201	286
Total		(107)	(3)	201	286

6.5 Información sobre Filiales consolidadas

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)

31/12/2015

Subsidiarias	Activos		Pasivos		Ingresos de actividades ordinarias MUSD	Ganancia (pérdida) MUSD
	Corrientes MUSD	No corrientes MUSD	Corrientes MUSD	No corrientes MUSD		
Proinsa Ltda.	149	1	-	-	-	-
SQMC Internacional Ltda.	195	-	-	-	-	(1)
Comercial Agrorama Ltda.	10.228	1.550	10.798	28	13.814	(10)
Comercial Hydro S.A.	9.014	87	122	-	50	460
Agrorama S.A.	12.640	592	13.537	16	15.353	(369)
Total	32.226	2.230	24.457	44	29.217	80

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 2016 y 31 de diciembre 2015, es la siguiente:

a) Efectivo	31/12/2016	31/12/2015
	MUSD	MUSD
Efectivo en caja	2	13
Saldos en bancos	2.732	686
Total efectivo	2.734	699

b) Equivalentes al efectivo	31/12/2016	31/12/2015
	MUSD	MUSD
Depósitos a corto plazo, clasificados como equivalente al efectivo	56.078	1.000
Total equivalentes al efectivo	56.078	1.000
Total efectivo y equivalentes al efectivo	58.812	1.699

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 2016 y al 31 de diciembre de 2015, clasificado por monedas es la siguiente:

Moneda origen	31/12/2016	31/12/2015
	MUSD	MUSD
Peso Chileno	7.171	423
Dólar Estadounidense	51.641	1.276
Totales	58.812	1.699

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 2016 y 31 diciembre de 2015, 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	31/12/2016	31/12/2015
	MUSD	MUSD
Suministros para la producción	1.630	1.302
Productos terminados	30.006	35.953
Totales	31.636	37.255

Las provisiones de existencias reconocidas al 31 de diciembre de 2016 ascienden a MUSD 616 y al 31 de diciembre de 2015 ascendían a MUSD 466. Se han constituido en base a un modelo basado en distintas variables que afectan la operación de los productos en existencia. Adicionalmente se han reconocido provisiones por menor valor en venta de productos y por diferencia de inventario.

Al 31 de diciembre de 2016, el importe reconocido como costo en el Estado de Resultado asciende a MUSD 117.796 y al 31 de diciembre de 2015 asciende a MUSD 145.997

La composición de las provisiones es la siguiente:

Clases de inventarios	31/12/2016	31/12/2015
	MUSD	MUSD
Saldo Inicial	466	758
Incremento	842	684
Uso	(692)	(976)
Totales	616	466

La Sociedad no ha entregado inventarios en prenda como garantía para los períodos 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.

La Política General de Habitualidad 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, agroquí-

micos 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 I -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.

3. En agosto 2016 se puso término a la cuenta comercial mercantil SQM Industrial S.A. A los saldos de la cuenta corriente mercantil con filiales se aplicaron tasas de interés promedio anual del 0,52%. Al 31 de diciembre de 2016 los saldos de las cuentas por cobrar y pagar a empresas relacionadas de la sociedad no se han garantizado ni constituido provisión de incobrables.

9.3 Detalle de identificación de vínculo entre controladora y filiales

Al 31 de diciembre de 2016 y 31 de diciembre de 2015 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.

Al 31 de diciembre de 2016 y al 31 de diciembre de 2015, no existen provisiones por deudas de dudoso cobro relativas a saldos pendientes de transacción con partes relacionadas, dado que no existe deterioro en éstas.

A continuación se detallan las transacciones con partes relacionadas al 31 de diciembre de 2016 y 31 de diciembre de 2015:

RUT	Sociedad	Naturaleza	País de origen	Transacción	31/12/2016 MUSD	31/12/2015 MUSD
79.947.100-0	SQM Industrial S.A.	Controladora	Chile	Remesas Enviadas	43.197	145.772
79.947.100-0	SQM Industrial S.A.	Controladora	Chile	Remesas Recibidas	74.239	100.616
79.947.100-0	SQM Industrial S.A.	Controladora	Chile	Compra de Productos	21.068	29.319
79.947.100-0	SQM Industrial S.A.	Controladora	Chile	Intereses	1.550	1.431
79.947.100-0	SQM Industrial S.A.	Controladora	Chile	Gasto Arriendo	147	120
79.947.100-0	SQM Industrial S.A.	Controladora	Chile	Soporte Informático	209	257
79.947.100-0	SQM Industrial S.A.	Controladora	Chile	Dividendos Pagados	1.974	3.721
79.947.100-0	SQM Industrial S.A.	Controladora	Chile	Provisión Dividendos	1.832	1.974
79.626.800-K	SQM Salar S.A.	Asociada	Chile	Remesas Enviadas	25.688	27.676
79.626.800-K	SQM Salar S.A.	Asociada	Chile	Compra de Productos	12.191	33.365
79.626.800-K	SQM Salar S.A.	Asociada	Chile	Comisiones	2.097	2.313
79.626.800-K	SQM Salar S.A.	Asociada	Chile	Ventas de Productos	9.871	1.731

9.5 Cuentas por cobrar a entidades relacionadas, corrientes

RUT	Nombre	Naturaleza	País de origen	Moneda	31/12/2016	31/12/2015
					MUSD	MUSD
79.947.100-0	SQM Industrial S.A.	Controladora	Chile	USD	-	34.267
79.049.778-9	Callegari Agrícola S.A	Otras Partes Relacionadas	Chile	CLP	41	52
Extranjero	SQM Vitas Perú	Otras Partes Relacionadas	Perú	USD	40	-
Total a la fecha					81	34.319

9.6 Cuentas por pagar a entidades relacionadas, corrientes:

RUT	Nombre	Naturaleza	País de origen	Moneda	31/12/2015	31/12/2014
					MUSD	MUSD
79.626.800-K	SQM Salar S.A.	Otras Partes Relacionadas	Chile	USD	6.995	10.225
79.947.100-0	SQM Industrial S.A.	Controladora	Chile	USD	12.100	-
Extranjero	SQM Comercial de México, S.A de CV	Otras Partes Relacionadas	México	USD	173	-
Extranjero	SQM Europe N.V	Otras Partes Relacionadas	Bélgica	USD	8	-
Total a la fecha					19.276	10.225

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 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 asciende a quinientas cuarentas 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 2016, la remuneración global pagada a los principales ejecutivos asciende a MUSD 877 (MUSD 655 al 31 de diciembre de 2015). 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 incentivos para los directores, administradores y ejecutivos de la misma. 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.

9.8 Remuneración al personal clave de la gerencia

	31/12/2016 MUSD	31/12/2015 MUSD
Remuneración al personal clave de la gerencia	877	655

Nota 10 Instrumentos financieros

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

10.1 Instrumentos financieros de cobertura: Otros activos financieros corrientes

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. Al 31 de diciembre 2016 el saldo es MUSD 0 y al 31 de diciembre 2015 es de MUSD 235.

Activos financieros a valor razonable, con cambio en resultados Corriente	31/12/2016 MUSD	31/12/2015 MUSD
Instrumentos derivados	-	235
Total otros activos financieros corrientes	-	235

El valor a reconocer en los activos 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.

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

	31/12/2016			31/12/2015		
	Corrientes MUSD	No corrientes MUSD	Total MUSD	Corrientes MUSD	No corrientes MUSD	Total MUSD
Deudores comerciales corrientes	58.816	-	58.816	67.042	-	67.042
Pagos Proveedores Extranjeros	750	-	750	625	-	625
Otras cuentas por cobrar corrientes	305	-	305	370	-	370
Total deudores comerciales y otras cuentas por cobrar	59.871	-	59.871	68.037	-	68.037

	31/12/2016			31/12/2015		
	Activos antes de provisiones MUSD	Provisiones deudores comerciales MUSD	Activos por deudores comerciales netos MUSD	Activos antes de provisiones MUSD	Provisiones deudores comerciales MUSD	Activos por deudores comerciales netos MUSD
Deudores por operaciones	61.009	(2.193)	58.816	69.398	(2.356)	67.042
Deudores comerciales corrientes	61.009	(2.193)	58.816	69.398	(2.356)	67.042
Otras cuentas por cobrar corrientes	1.055	-	1.055	995	-	995
Deudores comerciales y otras cuentas por cobrar corrientes	62.064	(2.193)	59.871	70.393	(2.356)	68.037

Los saldos de deudores comerciales y otras cuentas por cobrar según plazo de morosidad al 31 de diciembre de 2016 y 31 de diciembre de 2015 se detallan a continuación:

	31/12/2016										Total
	Al día	Entre 1 y	Entre 31 y	Entre 61 y	Entre 91 y	Entre 121 y	Entre 151 y	Entre 181 y	Entre 211 y	Más de 250	
	MUSD	30 días	60 días	90 días	120 días	150 días	180 días	210 días	250 días	días	
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	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	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

	31/12/2015										Total
	Al día	Entre 1 y	Entre 31 y	Entre 61 y	Entre 91 y	Entre 121 y	Entre 151 y	Entre 181 y	Entre 211 y	Más de 250	
	MUSD	30 días	60 días	90 días	120 días	150 días	180 días	210 días	250 días	días	
Número clientes cartera											
no renegociada	2.216	1.373	1.250	49	2.092	139	71	11	7	6	7.214
Cartera no renegociada bruta	50.444	5.191	3.022	280	4.682	556	633	120	54	74	65.056
Número clientes cartera											
renegociada	96	622	37	39	25	9	2	16	4	267	1.117
Cartera renegociada bruta	703	808	64	255	113	79	15	76	68	2.161	4.342
Total cartera bruta	51.147	5.999	3.086	535	4.795	635	648	196	122	2.235	69.398

El detalle de las provisiones es la siguiente:

Provisiones y castigos	31/12/2016	31/12/2015
	MUSD	MUSD
Saldo Inicial	(2.356)	(3.717)
(Aumento)/Disminución	30	(1.817)
Castigos del periodo	236	1.592
Incremento/(Decremento)		
Moneda Extranjera	(103)	1.586
Total	(2.193)	(2.356)

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

	31/12/2016			31/12/2015		
	Corrientes MUSD	No corrientes MUSD	Total MUSD	Corrientes MUSD	No corrientes MUSD	Total MUSD
Cuentas por pagar	11.100	-	11.100	9.114	-	9.114
Dividendos por Pagar	28	-	28	17	-	17
Total	11.128	-	11.128	9.131	-	9.131

El detalle de las cuentas comerciales y otras cuentas por pagar al 31 de diciembre de 2016 y 31 de diciembre de 2015 es la siguiente:

	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 365 días MUSD	Más de 365 días MUSD	
Inventarios	3.083	1.476	932	835	664	31	7.021
Servicios	1	751	13	16	28	-	809
Otros	-	30	11	1	-	18	60
Total Cuentas por Pagar							
Comerciales	3.084	2.257	956	852	692	49	7.890
Total Otras Cuentas por Pagar	-	-	-	-	-	-	3.238
Total Cuentas por Pagar							
Comerciales y Otras							
Cuentas por pagar	3.084	2.257	956	852	692	49	11.128

	31/12/2015						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	
Inventarios	4.294	671	285	92	54	14	5.410
Servicios	36	854	243	27	72	-	1.232
Otros	-	-	-	-	-	24	24
Total Cuentas por Pagar							
Comerciales	4.330	1.525	528	119	126	38	6.666
Total Otras Cuentas por Pagar	-	-	-	-	-	-	2.465
Total Cuentas por Pagar							
Comerciales y Otras							
Cuentas por pagar	4.330	1.525	528	119	126	38	9.131

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. Al 31 de diciembre 2016 el saldo es MUSD 686 y al 31 de diciembre 2015 es de MUSD 0.

Pasivos financieros a valor razonable, con cambio en resultados	31/12/2016 MUSD	31/12/2015 MUSD
Corriente		
Instrumentos derivados	686	-
Total Instrumentos derivados	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.

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 y valores según información Bloomberg.

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

	31/12/2016		31/12/2015	
	Valor Libro MUSD	Valor razonable MUSD	Valor Libro MUSD	Valor razonable MUSD
Efectivo y equivalentes de efectivo	58.812	58.812	1.699	1.699
Deudores comerciales y otras cuentas por cobrar corrientes	59.871	59.871	68.037	68.037
Instrumentos derivados	-	-	235	235
Total otros activos financieros corrientes	118.683	118.683	69.971	69.971
Otros pasivos financieros corrientes:				
Instrumentos derivados	686	686	-	-
Cuentas por pagar Comerciales y otras cuentas por pagar	11.128	11.128	9.131	9.131
Total otros pasivos financieros, corrientes	11.814	11.814	9.131	9.131

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

	31/12/2016	31/12/2015
	MUSD	MUSD
Activos intangibles	3.381	3.740
Plusvalía	320	435
Total	3.701	4.175

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 propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación:

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 período 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.

- 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.

Al 31 de diciembre de 2016 y 31 de diciembre de 2015, estos derechos no presentan deterioro.

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. La cartera se somete a pruebas de deterioro de valor anualmente. Al 31 de diciembre de 2016 su monto es de MUSD 965, igual valor al 31 de diciembre de 2015.

- 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. La cartera se somete a pruebas de deterioro de valor anualmente. Al 31 de diciembre de 2016 su monto es de MUSD 1.977, (al 31 de diciembre de 2015 MUSD 2.292)

Al 31 de diciembre 2016 los Derechos Obtenidos por compra de la cartera de la sociedad Agrocomercial Bigdo Ltda. Presentan deterioro por MUSD 315.

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 cierre de cada ejercicio contable se estima si se ha producido algún deterioro del activo.

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 2016 y al 31 de diciembre de 2015, es el siguiente:

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 propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación	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

Activos intangibles y plusvalía	Vida útil	Valor Bruto MUSD	31/12/2015	
			Amortización acumulada MUSD	Valor Neto MUSD
Programas informáticos	Finita	1.773	(1.570)	203
Derechos de propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación	Indefinida	280	-	280
Cartera de Clientes	Indefinida	3.257	-	3.257
Activos intangibles		5.310	(1.570)	3.740
Plusvalía	Indefinida	435	-	435
Total activos intangibles y Plusvalía		5.745	(1.570)	4.175

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 propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación, corresponden principalmente a derechos de agua y 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 propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación	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 2016:

Valor bruto					
Movimientos en Activos Intangibles Identificables	Programas informáticos	Derechos de propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación servidumbres. Indefinido	Otros activos intangibles	Plusvalía	Activos Intangibles Identificables y Plusvalía
	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo Inicial	1.773	280	3.257	435	5.745
Adiciones	150	-	-	-	150
Otros incrementos (disminuciones)	(121)	10	(315)	(115)	(541)
Saldo Final	1.802	290	2.942	320	5.354

Amortización Acumulada					
Movimientos en Activos Intangibles Identificables	Programas informáticos	Derechos de propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación servidumbres. Indefinido	Otros activos intangibles	Plusvalía	Activos Intangibles Identificables y Plusvalía
	MUSD	MUSD	MUSD	MUSD	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	Programas informáticos	Derechos de propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación servidumbres. Indefinido	Otros activos intangibles	Plusvalía	Activos Intangibles Identificables y Plusvalía
	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo Inicial	203	280	3.257	435	4.175
Adiciones	150	-	-	-	150
Amortización	(82)	-	-	-	(82)
Otros incrementos (disminuciones)	(122)	10	(315)	(115)	(542)
Saldo Final	149	290	2.942	320	3.701

e) Movimientos en activos intangibles identificables al 31 de diciembre de 2015:

Valor bruto					
Movimientos en Activos Intangibles Identificables	Programas informáticos	Derechos de propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación servidumbres. Indefinido	Otros activos intangibles	Plusvalía	Activos Intangibles Identificables y Plusvalía
	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo Inicial	1.641	376	3.303	735	6.055
Adiciones	137	-	-	-	137
Deterioro	-	-	(46)	(300)	(346)
Otros incrementos (disminuciones)	(5)	(96)	-	-	(101)
Saldo Final	1.773	280	3.257	435	5.745
Amortización Acumulada					
Movimientos en Activos Intangibles Identificables	Programas informáticos	Derechos de propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación servidumbres. Indefinido	Otros activos intangibles	Plusvalía	Activos Intangibles Identificables y Plusvalía
	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo Inicial	(1.195)	-	-	-	(1.195)
Amortización	(372)	-	-	-	(372)
Otros incrementos (disminuciones)	(3)	-	-	-	(3)
Saldo Final	(1.570)	-	-	-	(1.570)
Valor neto					
Movimientos en Activos Intangibles Identificables	Programas informáticos	Derechos de propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación servidumbres. Indefinido	Otros activos intangibles	Plusvalía	Activos Intangibles Identificables y Plusvalía
	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo Inicial	446	376	3.303	735	4.860
Adiciones	137	-	-	-	137
Amortización	(372)	-	-	-	(372)
Deterioro	-	-	(46)	(300)	(346)
Otros incrementos (disminuciones)	(8)	(96)	-	-	(104)
Saldo Final	203	280	3.257	435	4.175

Nota 12

Propiedades, plantas y equipos

A continuación, se presentan los saldos del rubro al 31 de diciembre de 2016 y al 31 de diciembre de 2015:

12.1 Clases de propiedades, plantas y equipos

Descripción clases de propiedades, plantas y equipos	31/12/2016	31/12/2015
Propiedades, plantas y equipos, neto	MUSD	MUSD
Terrenos	2.479	4.366
Planta y Equipo, neto	746	526
Instalaciones Fijas y Accesorios, Neto	2.618	2.842
Vehículos de Motor, Neto	-	31
Otras Propiedades, Planta y Equipo, Neto	725	536
Construcciones en proceso	47	419
Total	6.615	8.720
Propiedades, plantas y equipos, bruto		
Terrenos	2.479	4.366
Planta y Equipo, neto	1.622	1.249
Instalaciones Fijas y Accesorios, Neto	3.632	3.659
Vehículos de Motor, Neto	-	137
Otras Propiedades, Planta y Equipo, Neto	1.235	1.197
Construcciones en proceso	47	419
Total	9.015	11.027
Depreciación acumulada y deterioro de valor, propiedades, plantas y equipos		
Depreciación acumulada y deterioro de valor, planta y equipo	(876)	(723)
Depreciación acumulada y deterioro de valor, Instalaciones fijas y accesorios	(1.014)	(817)
Depreciación acumulada y deterioro de valor, vehículos de motor	-	(106)
Depreciación acumulada y deterioro de valor, otras propiedades, plantas y equipos	(510)	(661)
Total	(2.400)	(2.307)

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 2016 y al 31 de diciembre de 2015:

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	4.366	1.249	3.659	137	1.197	419	11.027
Cambios							
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	-	(723)	(817)	(106)	(661)	-	(2.307)
Cambios							
Gasto por 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, valor neto	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	4.366	526	2.842	31	536	419	8.720
Cambios							
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

Ítems reconciliación de cambios en propiedades, plantas y equipos por clases al 31 de diciembre de 2015, 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	4.447	1.178	3.655	160	1.188	204	10.832
Cambios							
Adiciones	-	-	-	-	-	1.145	1.145
Incremento (decremento) en el cambio de moneda extranjera	(81)	(30)	(175)	(23)	(7)	(1)	(317)
Otros incrementos (decrementos) (*)	-	101	179	-	16	(929)	(633)
Total cambios	(81)	71	4	(23)	9	215	195
Saldo final	4.366	1.249	3.659	137	1.197	419	11.027

(*) 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 2015, depreciación acumulable	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	-	(693)	(811)	(106)	(615)	-	(2.225)
Cambios							
Gasto por depreciación	-	(113)	(178)	(16)	(98)	-	(405)
Incremento (decremento) en el cambio de moneda extranjera	-	10	27	16	2	-	55
Otros incrementos (decrementos) (*)	-	73	145	-	50	-	268
Total cambios	-	(30)	(6)	-	(46)	-	(82)
Saldo final	-	(723)	(817)	(106)	(661)	-	(2.307)

Ítems reconciliación de cambios en propiedades, plantas y equipos por clases al 31 de diciembre de 2015, valor neto	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	4.447	485	2.844	54	573	204	8.607
Cambios							
Adiciones	-	-	-	-	-	1.145	1.145
Gasto por depreciación	-	(113)	(178)	(16)	(98)	-	(405)
Incremento (decremento) en el cambio de moneda extranjera	(81)	(20)	(148)	(7)	(5)	(1)	(262)
Otros incrementos (decrementos) (*)	-	174	324	-	66	(929)	(365)
Total cambios	(81)	41	(2)	(23)	(37)	215	113
Saldo final	4.366	526	2.842	31	536	419	8.720

(*) 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 47 al 31 de diciembre de 2016, y MUSD 419 al 31 de diciembre de 2015.

Nota 13

Activos disponibles para la venta

La Sociedad clasifica como activos no corrientes mantenidos para la venta las propiedades, plantas y equipos, las inversiones en asociadas y los grupos sujetos a desapropiación (grupo de activos que se van a enajenar), para los que a la fecha de cierre de los Estados Financieros se ha comprometido su venta o se han iniciado gestiones para ella.

Estos activos sujetos a desapropiación se valorizan al valor en libros y dejan de amortizarse desde el momento en que son clasificados como activos no corrientes mantenidos para la venta.

Los activos no corrientes mantenidos para la venta y los componentes de los grupos sujetos a desapropiación clasificados como mantenidos para la venta se presentan en el Estado de Situación Financiera Consolidado en una línea para el siguiente concepto: "Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta".

A continuación se presentan las principales clases de activos no corrientes mantenidos para la venta:

	31/12/2016 MUSD	31/12/2015 MUSD
Terrenos	1.891	-
Instalaciones fijas y accesorios	165	-
Total	2.056	-

Nota 14

Beneficios a los empleados

14.1 Provisiones por beneficios a los empleados

Clases de beneficios y gastos por empleados	31/12/2016 MUSD	31/12/2015 MUSD
Corrientes		
Participación en utilidades y bonos	405	47
Total	405	47
No corrientes		
Indemnización por años de servicio	1.186	1.080
Total	1.186	1.080

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 Otros beneficios a largo plazo

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	31/12/2016 MUSD	31/12/2015 MUSD
Indemnización	1.186	1.080
Total	1.186	1.080

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 2016 y 31 de diciembre de 2015:

	31/12/2016 MUSD	31/12/2015 MUSD
Saldo Inicial	1.080	1.058
Costo del servicio corriente	113	101
Costo por intereses	68	40
Ganancias / pérdidas actuariales	84	119
Diferencia de cambio	77	(220)
Beneficios pagados en el ejercicio	(236)	(18)
Saldo	1.186	1.080

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:

	31/12/2016	31/12/2015	Periodicidad
Tabla de mortalidad	RV - 2014	RV - 2009	
Tasa de interés real anual nominal	4,52%	4,89%	
Tasa de rotación retiro voluntario:			
Hombres	9,43%	9,43%	Anual
Mujeres	9,43%	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 2016 y 31 de diciembre 2015 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 2016 y al 31 de diciembre de 2015, 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 2016 y 31 de diciembre 2015 la composición de otras reservas varias es la siguiente:

Reservas varias	31/12/2016	31/12/2015
	MUSD	MUSD
Saldo Inicial	1.281	1.581
Reserva de ganancias o pérdidas actuariales en planes de beneficios definidos	(71)	(119)
Reserva de diferencias de cambio por conversión	49	(181)
Total	1.259	1.281

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 2016 es:

- Distribuir y pagar, por concepto de dividendo definitivo y en favor de los accionistas respectivos, el cincuenta por ciento de la utilidad líquida del ejercicio comercial del año dos mil dieciséis.
- La cantidad equivalente al cincuenta por ciento restante de las utilidades líquidas del ejercicio comercial del año dos mil dieciséis será retenido y destinado al financiamiento de las operaciones propias o de uno o más de los Proyectos de Inversión de SQMC S.A. y Filiales y sin perjuicio, todo ello, de la posible y futura capitalización del todo o parte del mismo.
- El Directorio no consideró el pago de dividendos eventuales.
- El Directorio señaló que la Política de Dividendos antes descrita correspondía a la intención o expectativas del mismo en relación con tal materia. En consecuencia, el cumplimiento de dicha Política de Dividendos quedó necesariamente condicionada a las utilidades líquidas obtenidas, a los resultados que indiquen las proyecciones periódicas de SQMC S.A. y Filiales o a la existencia de determinadas condiciones que pudieren afectarlas. SQMC S.A., no obstante, lo anterior y en la medida que dicha política de dividendos sufra algún cambio sustancial, oportunamente comunicará e informará a sus accionistas acerca de tal situación con carácter de Hecho Esencial.

15.4 Dividendos

Con fecha 25 de abril de 2016 en la Vigésima Séptima Junta General Ordinaria de Accionistas, se aprobó el pago de un dividendo definitivo de US\$ 0,01795 por acción con motivo de la utilidad líquida obtenida durante el ejercicio comercial 2015. Será pagado y distribuido en favor de los Accionistas de Soquimich Comercial S.A. que se encuentren inscritos en el Registro respectivo durante el quinto día hábil anterior a aquel en que se pagará el mismo. Dicha última cantidad, de proceder, se pagará en su equivalente en pesos moneda nacional de acuerdo al valor del “Dólar Observado” o “Dólar EE.UU.” que aparezca publicado en el Diario Oficial del día 25 de abril de 2016. Dividendo definitivo número 33.

Con fecha 23 de abril de 2015 en la Vigésima Sexta Junta General Ordinaria de Accionistas, se aprobó el pago de un dividendo definitivo de US\$ 0,02179 por acción con motivo de la utilidad líquida obtenida durante el ejercicio comercial 2014. Será pagado y distribuido en favor de los Accionistas de Soquimich Comercial S.A. que se encuentren inscritos en el Registro respectivo durante el quinto día hábil anterior a aquel en que se pagará el mismo. Dicha última cantidad, de proceder, se pagará en su equivalente en pesos moneda nacional de acuerdo al valor del “Dólar Observado” o “Dólar EE.UU.” que aparezca publicado en el Diario Oficial del día 23 de abril de 2015. Dividendo definitivo número 32.

Los dividendos que se presentan rebajados de patrimonio son:

	31/12/2016 MUSD	31/12/2015 MUSD
Dividendos provisorios reconocidos como distribuciones a los propietarios por acción	3.021	3.256
Dividendos definitivos pagados como distribuciones a los propietarios por acción	4.884	-
Dividendos provisorios reconocidos como distribuciones a los propietarios por acción año anterior	(3.256)	-
Total	4.649	3.256

Nota 16

Provisiones y otros pasivos no financieros

16.1

Otros pasivos no financieros, corriente

Provisiones corrientes, otras provisiones a corto plazo	31/12/2016 MUSD	31/12/2015 MUSD
Retenciones por impuestos	57	24
IVA por pagar	86	1
Garantías recibidas	1	1
Dividendo provisorio	1.189	1.281
Pagos provisionales mensuales (PPM)	134	277
Ingresos diferidos	3.898	8.595
Retenciones trabajadores y sueldos por pagar	117	97
Provisión vacaciones	512	433
Otros pasivos corrientes	33	38
Total	6.027	10.747

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 2016 y al 31 de diciembre de 2015 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:

1. Demandada: Importadora de Maquinarias Insumos e Equipos S.A
N° de Rol: 1191/2012
Tribunal: 1° Juzgado de Letras de Osorno
Origen: Quiebra
Instancia: Pendiente recuperación de impuesto, para posterior distribución.
Valor nominal: MUS\$ 493
2. Demandada: Amigos del Norte S.A
N° de Rol: 39097/2011
Tribunal: 7° Juzgado Civil de Santiago
Origen: Quiebra
Instancia: Distribución pendiente por el sindico
Valor nominal: MUS\$ 226
3. 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: MUS\$ 176

4. 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 cierre de Quiebra.
 Valor nominal: MUS\$ 188

5. Demandada: Javier Niklitschek Paredes
 N° de Rol: 6901/2009
 Tribunal: 2° Juzgado Civil de Puerto Montt
 Origen: Juicio Ejecutivo
 Instancia: Proceso de Embargo
 Valor nominal: MUS\$ 176

6. Demandada: Serviterra Limitada
 N° de Rol: 2833/2008
 Tribunal: 1° Juzgado de Letras de Coquimbo
 Origen: Quiebra
 Instancia: Solicitada Nota de Débito, sin bienes que rematar
 Valor nominal: MUS\$ 119

7. Demandada: Carlos Greve Espinoza
 N° de Rol: 645/2010
 Tribunal: 3° Juzgado Civil de Temuco
 Origen: Juicio Ejecutivo
 Instancia: Tramitando autorización para enajenar de otro tribunal
 Valor nominal: MUS\$ 114

8. Demandada: Biolache Comercial Ltda
 N° de Rol: 6146/2014
 Tribunal: 1° Juzgado de Letras de Los Angeles
 Origen: Quiebra
 Instancia: Liquidación abierta
 Valor nominal: MUS\$ 1.324

(*) La cuenta por cobrar relacionada a los activos contingentes se encuentra debidamente provisionada al 31 de diciembre del 2016.

17.2 Pasivos Contingentes

No existen litigios, cobranzas, demandas y liquidaciones pendientes o aún no formalizadas de importancia iniciados por o interpuestos en contra de SQMC y filiales.

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 7.387 al 31 de diciembre de 2016 y MUSD 7.137 al 31 de diciembre 2015. Estos se detallan a continuación:

Otorgante	Relación	31/12/2016 MUSD	31/12/2015 MUSD
Tattersall Agroinsumos S.A.	Tercero No Relacionado	2.000	2.000
Contador Frutos S.A.	Tercero No Relacionado	1.574	1.443
Agrícola Lobert Ltda.	Tercero No Relacionado	1.141	760
Covepa SPA	Tercero No Relacionado	747	780
Johannes Epple Davanzo	Tercero No Relacionado	333	451
Juan Luis Gaete Chesta	Tercero No Relacionado	241	227
Arena Fertilizantes y Semillas	Tercero No Relacionado	224	211
Vicente Oyarce Castro	Tercero No Relacionado	220	202
Soc. Agrocom. Julio Polanco	Tercero No Relacionado	149	141
Bernardo Guzmán Schmidt	Tercero No Relacionado	125	115
Gilberto Rivas Y Cia. Ltda.	Tercero No Relacionado	125	115
Comercial Agrosal Ltda.	Tercero No Relacionado	105	-
Total		6.984	6.445

Nota 18
Ingresos ordinarios

Al 31 de diciembre de 2016 y 2015, los ingresos ordinarios corresponden a:

Clases de ingresos ordinarios	Enero a Diciembre	
	2016 MUSD	2015 MUSD
Venta de bienes	146.448	170.803
Prestación de servicios	2.397	2.343
Intereses	1.838	1.938
Total	150.683	177.084

Al 31 de diciembre del año 2016 y 2015, se realizaron exportaciones por MUSD 1.766 y MUSD 1.688 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	31/12/2016 MUSD	31/12/2015 MUSD
Ganancia (Pérdida) atribuible a los tenedores de Instrumentos de participación en el patrimonio neto de la controladora	6.042	6.512
	31/12/2016	31/12/2015
	Unidades	Unidades

Número de acciones comunes en circulación	272.116.691	272.116.691
Ganancia (Pérdida) básica por acción (US\$ por acción)	0,022201	0,023931

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 excepto para instrumentos financieros medidos al valor razonable a través de resultados:

	31/12/2016 MUSD	31/12/2015 MUSD
Ganancias (pérdidas) por diferencias de cambio de conversión reconocidas en el resultado del período.	(2.678)	(2.544)
Reservas por diferencias de cambio por conversión atribuible a los propietarios de la controladora	49	(181)
Reservas por diferencias de cambio por conversión atribuible a participaciones no controladora	22	(49)

b) Reservas por diferencias de cambio por conversión: Se presenta el siguiente detalle al 31 de diciembre de 2016 y al 31 de diciembre de 2015:

Detalle	31/12/2016 MUSD	31/12/2015 MUSD
Cambios patrimoniales generados vía VPP por conversión:		
Comercial Hydro S.A.	1.656	1.656
SQMC Internacional Ltda.	(16)	(28)
Proinsa Ltda.	(14)	(21)
Comercial Agrorama Ltda.	(99)	(150)
Agrorama S.A.	(78)	(57)
Total	1.449	1.400

c) Moneda funcional y de presentación

La moneda funcional de estas sociedades corresponde a:

Sociedad	Moneda Funcional
Soquimich Comercial S.A.	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. Las subsidiarias cuya moneda funcional son pesos chilenos es por; la totalidad de los ingresos se encuentran asociados a la moneda local, la estructura de costos de explotación de estas Sociedades se ve afectada por la moneda local y los patrimonios se encuentran expresados en la moneda local.

Nota 21

Otros Activos no financieros corrientes y no corrientes

La composición del rubro otros activos corrientes y no corrientes al 31 de diciembre de 2016 y al 31 de diciembre de 2015, es la siguiente:

Otros activos no financieros, corriente	31/12/2016 MUSD	31/12/2015 MUSD
Impuestos al valor agregado nacionales	1.094	361
Créditos de impuestos por recuperar	1.148	-
Seguros anticipados	100	99
Anticipo de arriendos oficinas y bodegas	59	70
Otros gastos anticipados	3	45
Total	2.404	575

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 de clientes radicados en el mismo país de domicilio de la Entidad.

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 2016 y 2015

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

Ítems del estado de resultados	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

Información General sobre Resultados del Segmento de Fertilizantes al 31/12/2015

Ítems del estado de resultados integrales	Zona Norte MUSD	Zona Sur MUSD	TOTAL MUSD
Ingresos de actividades ordinarias	85.687	89.459	175.146
Ingresos de actividades ordinarias procedentes de intereses	732	1.206	1.938
Total de las actividades ordinarias	86.419	90.665	177.084
Ingresos financieros	1.431	-	1.431
Costos financieros	(51)	(14)	(65)
Depreciación y amortización	(662)	(102)	(764)
Costo de venta	(74.972)	(81.573)	(156.545)
Gastos sobre impuestos a las ganancias	(528)	(741)	(1.269)
Otros ingresos por función	170	22	192

Detalle información general sobre activos y pasivos más relevantes al 31 de diciembre de 2016 y al 31 diciembre 2015:

Ítems del estado de resultados integrales	31/12/2016		TOTAL MUSD
	Zona Norte MUSD	Zona Sur 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

Ítems del estado de resultados integrales	31/12/2015		TOTAL MUSD
	Zona Norte MUSD	Zona Sur MUSD	
Deudores comerciales y otras cuentas por cobrar	35.010	33.027	68.037
Inventarios	12.332	24.923	37.255
Propiedades, Planta y Equipos	7.556	1.164	8.720
Ingresos Percibidos por adelantado-otros pasivos no financieros corrientes	3.848	4.747	8.595

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	
	2016 MUSD	2015 MUSD
Ingresos por ventas nacionales	146.448	172.803
Prestación de servicios	2.397	2.343
Intereses	1.838	1.938
Total	150.683	177.084

23.2 Costo de ventas

	Enero a Diciembre	
	2016 MUSD	2015 MUSD
Costo por ventas nacionales	(129.383)	(156.218)
Costo por venta de servicios	(70)	(327)
Total	(129.453)	(156.545)

23.3 Otros ingresos

	Enero a Diciembre	
	2016 MUSD	2015 MUSD
Otros resultados de la operación	122	192
Ingresos financieros	1.838	1.431
Total	1.960	1.623

23.4 Gastos de administración

	Enero a Diciembre	
	2016 MUSD	2015 MUSD
Clases de gasto de beneficios a los empleados		
Sueldos y salarios	(5.145)	(4.636)
Otros beneficios a los empleados a corto plazo	(1.474)	(979)
Otros beneficios a los empleados a largo plazo	(233)	(300)
Total de gastos por beneficio a los empleados	(6.852)	(5.915)
Otros gastos por naturaleza	(4.874)	(4.989)
Total	(11.726)	(10.904)

23.5 Otros gastos, por función

	Enero a Diciembre	
	2016	2015
	MUSD	MUSD
Pérdidas por deterioro de valor (reversiones de pérdidas por deterioro de valor) reconocidas en el resultado del periodo		
Deterioro deudas incobrables	(156)	(351)
Subtotal	(156)	(351)
Otros gastos, por naturaleza		
Gastos judiciales	(84)	(87)
Iva y otros impuestos no recuperables	(148)	(67)
Multas pagadas	(21)	(6)
Deterioro	(430)	(346)
Otros gastos de operación	(22)	(14)
Subtotal	(705)	(520)
Total	(861)	(871)

23.6 Resumen gastos por naturaleza

	Enero a Diciembre	
	2016	2015
	MUSD	MUSD
Materias primas y consumibles utilizados	(129.453)	(156.545)
Clases de gasto de beneficios a los empleados		
Sueldos y salarios	(5.145)	(4.636)
Otros beneficios a los empleados a corto plazo	(1.474)	(979)
Gastos por beneficios de terminación	(233)	(300)
Total de gastos por beneficios a los empleados	(6.852)	(5.915)
Otros gastos por función	(861)	(871)
Otros gastos, por naturaleza	(4.874)	(4.989)
Total	(142.040)	(168.320)

23.7 Gastos Financieros

	Enero a Diciembre	
	2016	2015
	MUSD	MUSD
Gastos bancarios	(36)	(63)
Intereses varios	(2)	(2)
Otros costos financieros	(17)	-
Total	(55)	(65)

**Nota 24
Impuestos a la renta y diferidos**

Las cuentas por cobrar por impuestos al 31 de diciembre de 2016 y al 31 de diciembre de 2015, son los siguientes:

24.1 Activos por impuestos corrientes:

	31/12/2016	31/12/2015
	MUSD	MUSD
Pagos Provisionales y Créditos		
Impuesto a la Renta	2.091	3.139
Traspaso a Impuestos Corrientes	(1.616)	(1.704)
Total	475	1.435

24.2 Cuentas por pagar por impuestos corrientes

	31/12/2016	31/12/2015
	MUSD	MUSD
Impuesto renta 1ª categoría	2.121	1.704
Traspaso desde activos por impuestos corrientes	(1.616)	(1.704)
Total	505	-

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. Con la publicación de la Ley 20.899 de Simplificación de la Reforma Tributaria 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 Utilidades tributarias

Al 31 de diciembre de 2016 y al 31 de diciembre de 2015, la Sociedad y sus filiales tienen registrados los siguientes saldos consolidados por utilidades tributarias retenidas, ingresos no renta y pérdidas tributarias acumuladas:

	31/12/2016 MUSD	31/12/2015 MUSD
Utilidades tributarias con crédito	82.339	75.819
Utilidades tributarias sin crédito	3.262	7.639
Pérdidas tributarias	(1.175)	(236)

El registro de utilidades tributarias retenidas (FUT) es un registro cronológico en donde son registradas las utilidades generadas y distribuidas por la Sociedad. El objeto del FUT es el de controlar las utilidades tributarias acumuladas de la Sociedad que pueden ser distribuidas, retiradas o remitidas a los propietarios, accionistas o socios, y los impuestos finales que deben ser tributados, llamado en Chile Impuesto Global Complementario (aplicable a las personas residentes o radicadas en Chile), o impuestos retenidos (aplicable a personas "No" residentes o radicadas en Chile).

El registro FUT contiene utilidades con derecho a crédito y utilidades sin derecho a crédito, las cuales surgen de la inclusión del ingreso neto tributable determinado por la Sociedad o las utilidades recibidas por la Sociedad que pueden ser dividendos recibidos o retiros hechos dentro del período.

Las utilidades sin derecho a crédito representan el impuesto por pagar por la Sociedad dentro del año y presentado al año siguiente, por tanto estos serán descontados del registro FUT el año siguiente.

Las utilidades con derecho a crédito pueden ser usadas para reducir la carga tributaria final de los propietarios, accionistas o socios, las cuales una vez retiradas tienen derecho a usar los créditos asociados con las utilidades relevantes.

En resumen, las Sociedades usan el registro FUT para mantener el control sobre las utilidades que estas generan que no han sido distribuidas a los propietarios y los créditos relevantes asociados con dichas utilidades.

24.4 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:

- a) las diferencias temporarias deducibles;
- b) la compensación de pérdidas obtenidas en períodos anteriores, que todavía no hayan sido objeto de deducción fiscal; y
- c) la compensación de créditos no utilizados procedentes de períodos anteriores.
- d) 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 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.2) Activos y pasivos por impuestos diferidos al 31 de diciembre de 2015

Tipo de Diferencia Temporal al 31-12-2015	Importe de Activos por Impuestos Diferidos	Importe de Pasivos por Impuestos Diferidos	Importe de Ingresos(Gastos) por Impuestos Diferidos
Depreciaciones	301	-	265
Deterioro por deudas incobrables	587	-	(87)
Gastos de fabricación	11	-	(22)
Intereses no devengados	156	-	9
Margen ventas anticipadas	200	-	(88)
Provisión indemnización años de servicio	-	103	20
Provisión mermas de existencias	122	-	(36)
Provisión vacaciones	104	-	18
Perdidas Tributarias	91	-	91
Otros ID	95	346	207
Totales	1.667	449	377

d.3) 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)

d.4) Conciliación de los cambios en pasivos (activos) por impuestos diferidos al 31 de diciembre de 2015

	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	(36)	(265)	-	(265)	(301)
Deterioro deudas incobrables	(711)	87	-	87	(624)
Gastos de fabricación	(33)	22	-	22	(11)
Intereses no devengados	(147)	(9)	-	(9)	(156)
Margen ventas anticipadas	(296)	88	-	88	(208)
Indemnización años de servicios	121	(20)	-	(20)	101
Provisión mermas existencias	(169)	36	-	36	(133)
Provisión vacaciones	(93)	(18)	-	(18)	(111)
Pérdidas tributarias	-	(91)	-	(91)	(91)
Otros ID	523	(207)	-	(207)	316
Total Diferencias temporarias, pérdidas y créditos fiscales no utilizados	(841)	(377)	-	(377)	(1.218)

En el período terminado al 31 de diciembre de 2016, se procedió a calcular y contabilizar la provisión de impuesto a la renta aplicando la tasa del 24% y para el ejercicio terminado al 31 de diciembre de 2015 se aplicó la tasa del 22,5%, 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, en el evento que se aplique el "Sistema de Tributación Parcialmente Integrado". En caso de que se opte 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 Superintendencia de Valores y Seguros de Chile, 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 2016 y al 31 de diciembre de 2015, son los siguientes:

	Activos (pasivos)	
	31/12/2016	31/12/2015
	MUSD	MUSD
Activos y pasivos por impuestos diferidos,		
saldo inicial neto	1.218	841
Incremento (decremento) por impuestos diferidos en resultado	30	377
Incremento (decremento) por impuestos diferidos en patrimonio	38	-
Saldos a la fecha	1.286	1.218

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:

	31/12/2016	31/12/2015
	MUSD	MUSD
	Ingresos (gastos)	Ingresos (gastos)
Ingreso (Gasto) por impuestos corrientes a las ganancias		
Ingresos (Gasto) por impuestos corrientes	(2.002)	(1.635)
Ajustes al impuesto corriente del ejercicio anterior	37	-
Gasto por impuestos corrientes, neto, total	(1.965)	(1.635)
Ingreso (Gasto) por impuestos diferidos a las ganancias		
Ingresos (Gasto) diferido por impuestos relativos a la creación y reversión de diferencias temporarias	30	366
Ingreso (Gasto) por impuestos diferidos, neto, total por impuesto a las ganancias	(1.935)	(1.269)

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 impositivas 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)	
	31/12/2016	31/12/2015
	MUSD	MUSD
Tasa de impuesto renta vigente en Chile	24%	22,5%
Gasto por Impuestos		
utilizando la tasa legal	(2.002)	(1.635)
Ajustes al impuesto corriente del período anterior	37	-
Otros efectos fiscales por conciliación entre la ganancia contable y gasto por impuestos	30	366
Gasto por impuestos		
utilizando la tasa efectiva	(1.935)	(1.269)

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 ampliara 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	31/12/2016 MUSD	31/12/2015 MUSD
Activos corrientes:			
Efectivo y equivalentes al efectivo	CLP	(248)	(186)
Otros activos no financieros corrientes	CLP	114	(52)
Deudores comerciales y otras cuentas por cobrar	CLP	(7.323)	2.039
Cuentas por cobrar a entidades relacionadas	CLP	20	(5.846)
Activo por impuestos corrientes	CLP	8	6
Total activos corrientes		(7.429)	(4.039)
Total activos		(7.429)	(4.039)
Pasivos corrientes:			
Cuentas por pagar comerciales y otras cuentas por pagar corriente	CLP	(103)	(120)
Cuentas por pagar a entidades relacionadas	CLP	4.672	1.061
Provisiones corrientes por beneficios a los empleados	CLP	-	138
Otros pasivos no financieros corrientes	CLP	238	3
Total pasivos corrientes		4.807	1.082
Provisiones no corrientes por beneficios a los empleados	CLP	(56)	413
Total pasivos no corrientes		(56)	413
Total pasivos		4.751	1.495
Diferencia de Cambio Resultado		(2.678)	(2.544)

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 2016 fueron aprobados y autorizados para su emisión en la Sesión de Directorio celebrada el día 28 de febrero de 2017.

26.1 Información a revelar Hechos Posteriores

La Administración no tiene conocimiento de otros hechos significativos ocurridos entre el 31 de diciembre de 2016 y la fecha de presentación de los Estados Financieros (28 de febrero de 2017) 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

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 2016 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	
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	

