


Memoria / Anual 2013


INDICE/MEMORIA ANUAL EPA

7	- Carta del Presidente del Directorio
8	- Reseña Puerto Antofagasta
9	- Historia EPA
10	- Identificación de la Empresa
11	- Antecedentes Generales
11	- Visión
11	- Misión
11	- Valores
12	- Lineamientos Estratégicos
13	- Constitución de la Empresa
13	- Administración
14	- Directorio de la Empresa
15	- Organigrama EPA 2013
16	- Dotación
17	- Administración de la Empresa
19	- Actividades y Negocios de la Empresa
20	- Nuestros Clientes
20	- Propiedades
21	- Equipos
22	- Resultados Financieros
23	- Financiamiento
23	- Factores de Riesgo
23	- Gestión de Contratos
23	- Gestión Concesionamiento Primera Etapa de "Puerto Nuevo"
24	- Gestión de Seguros
25	- Seguridad y Medioambiente
26	- Hechos Relevantes
28	- Estadísticas
33	- Estados Financieros 31 Dic 2012/2013


CARTA / DEL PRESIDENTE DEL DIRECTORIO

El 2013 ha sido un año en que se han ido materializando interesantes proyectos para la empresa, en un ambiente de profesionalismo, compromiso, y una plena integración de todos quienes laboran en la empresa, lo que ha hecho posible alcanzar las metas propuestas. Cada una de estas acciones ha sido guiada por lineamientos estratégicos establecidos en nuestro Plan, los cuales dicen relación con Aumentar la Capacidad Portuaria, Integrar el Sistema Logístico Portuario Regional, Incorporar el Borde Costero para Desarrollo Inmobiliario Comercial y como lineamiento transversal a los anteriores. Aumentar Sustentablemente la Competitividad de Puerto Antofagasta. Estos lineamientos de dirección tienen en consideración fuertes compromisos con la eficiencia, rentabilidad y responsabilidad social, lo anterior para cumplir de la mejor manera los objetivos que nos encomendó la alta administración del Estado. Bajo este sentido nuevamente el año 2013 se cumplieron las metas del Plan de Gestión Anual fijadas por los organismos superiores a EPA en un 100%.

Con respecto a los resultados financieros de la EPA en el periodo, se destaca que la Rentabilidad del Patrimonio alcanzó, para el ejercicio 2013, un índice de 4,54%, aun cuando durante el ejercicio fueron provisionados con cargo a pérdida un monto de MM\$ 2.265.- producto de los daños ocasionados por la marejada ocurrida en 04 de Julio de 2013. La rentabilidad de los Activos alcanzó un índice positivo para el ejercicio 2013 de 3,52% derivado de la razón anterior.

Junto con los beneficios que otorga Empresa Portuaria Antofagasta a la ciudad y mayores ingresos por concepto de los servicios portuarios y contratos de concesión suscritos por la empresa, los ingresos de actividades ordinarias fueron de \$ 11.036.945.000, lo cual son superiores a los obtenidos durante el año 2012 en un 11.57%.

Uno de los hitos importantes de destacar en el periodo, es la ampliación de los límites portuarios de Puerto Antofagasta, correspondiente a una franja ubicada al costado sur del molo de abrigo. Esto permitirá realizar a futuro un proyecto de ampliación portuaria sustentable y amigable con la ciudad, incorporando a todas las fuerzas vivas en la elaboración y materialización de este. En el mismo sentido se obtuvo la aprobación por parte de Bienes Nacionales para la entrega a EPA de un terreno en el Barrio Industrial La Negra de 38,7 Ha, para el desarrollo de una plataforma logística que sirva como áreas de respaldo a la actividad realizada en Puerto Antofagasta.

Importante destacar que en julio de 2013 la bahía de Antofagasta se vio afectada por las más fuertes marejadas en los últimos 100 años, las cuales generaron daños principalmente al arranque del molo principal, molo norte, parte del frente 1, y molo de abrigo sector faro. La reparación de

estos daños se han realizado en forma óptima y en tiempos adecuados, lo que nos permitió seguir operando y atendiendo con normalidad la demanda regional, gracias a mantenimientos previos realizados años anteriores.

En el ámbito de las inversiones realizadas el año 2013 se destacan las relacionadas con mantención, medio ambiente y seguridad en Antepuerto Portezuelo, entre ellas pavimentaciones en áreas de acopio, mejoramientos de sistemas de control de vigilancia del recinto, implementación de software de control de inventario, instalación de señaléticas de seguridad vial y peatonal. En el Terminal Multioperado las inversiones realizadas dicen relación con mantener la infraestructura en óptimas condiciones de operación para atender a los usuarios que allí operan, destacando la implementación de políticas ambientales que permitieron controlar la plaga de patos yecos que afectaba el paseo colindante de Puerto Antofagasta con la principal avenida de la ciudad, gracias a un manejo sustentable de reubicación de especies y restauración de murales artísticos que permitieron recuperar el tránsito peatonal por este sector y convertirlo en un atractivo de la ciudad.

Para finalizar se destaca que la gestión realizada en este año 2013 ha permitido mejorar los resultados económico de la EPA incrementando los resultados antes de impuestos en un 75% con respecto al año 2009, lo anterior gracias al fuerte compromiso de eficiencia de Empresa Portuaria Antofagasta.

No puedo dejar de mencionar el tema de la construcción del galpón en la zona concesionada del puerto que ha generado controversias. Si bien es un tema que se encuentra en el día de hoy radicado en la justicia, es importante señalar que EPA ha cumplido con toda la normativa legal y disposiciones que la ley nos señala. Del mismo modo quiero ser muy enfático en señalar que dicho proyecto contempla inversiones en el tema ambiental con estándares de última generación, tema que para la EPA es primera prioridad.

Cristian Antonio Leay Morán
Presidente del Directorio
Empresa Portuaria Antofagasta


RESEÑA / PUERTO ANTOFAGASTA

Los orígenes de Puerto Antofagasta van de la mano del crecimiento vertiginoso de la ciudad y la región que lo cobija. Sus inicios se remontan a principios del siglo pasado, cuando la magnificencia del salitre obligó en aquellos años a iniciar gestiones para desarrollar una instalación portuaria acorde a la demanda no sólo de éste y otros minerales, sino de variadas mercancías que se acopiaban en el actual "Muelle Histórico".

El 8 de septiembre de 1916, mediante la Ley N° 3.132 se autorizó a financiar el proyecto de la Comisión de Puertos y con ello se logró la inversión necesaria para ejecutar la importante iniciativa.

Con una serie de inversiones posteriores y variados cambios en su infraestructura es que en la actualidad Puerto Antofagasta es considerado como una de las principales instalaciones portuarias del norte de Chile, que satisface las necesidades de la minería y la industria así como al tránsito y depósito de mercaderías desde y hacia los países hermanos de Bolivia, Argentina y Paraguay.


HISTORIA /EPA

El 1 de julio de 1998 se constituye el primer Directorio y con ello se da origen a la Empresa Portuaria Antofagasta, bajo la Ley N° 19.542 de Modernización Portuaria.

Desde ese día reemplazó a Empresa Portuaria de Chile, EMPORCHI en la administración de Puerto Antofagasta al asumir la propiedad y gestión de todos sus activos.

En sus comienzos EPA debió enfrentar la revalorización de sus activos y la actualización de las tarifas portuarias, lo que gatilló que junto al proyecto de construcción de un "megapuerto" en Mejillones -que movilizaría la carga de la estatal Codelco- se generara la inconformidad de usuarios y clientes.

Posteriormente la contingencia medioambiental por los embarques de concentrados minerales de zinc y plomo provenientes de Bolivia, obligó tanto a EPA como al Gobierno Regional a tomar drásticas medidas para por un lado, erradicar el almacenamiento en sectores urbanos y por otro generar la creación de un antepuerto en Portezuelo ubicado a 33 kilómetros de Antofagasta para su acopio seguro y sin riesgo para la comunidad.

La administración de ese recinto con zona primaria aduanera, también fue entregada a la recién creada Empresa Portuaria Antofagasta.

Puerto Antofagasta, consta de dos terminales con seis sitios de atraque efectivos.

El Terminal 1 o Multioperado que comprende los Sitios 1, 2 y 3, es administrado directamente por la Empresa Portuaria Antofagasta (EPA). En él operan todas las agencias navieras, de muellaje y aduanales que lo deseen.

El Terminal 2 o Monooperado, es administrado y explotado por Antofagasta Terminal Internacional S.A (ATI), empresa que obtuvo la licitación de los Sitios 4-5 actualmente consolidados en un solo sitio de atraque ampliado; el Sitio 6 -de escaso uso portuario- y el sitio 7. La concesión se estableció con fecha 1 de marzo de 2003 por 20 años, periodo que se extendió en 10 años gracias a las inversiones de ampliación del Sitio 7 que incluyó el incremento de equipos e instalaciones con el fin de aumentar su eficiencia operativa. Con todo ello, el Terminal 2 Monooperado concentra más del 95% del movimiento de carga de Puerto Antofagasta.

Memoria / Anual 2013

IDENTIFICACIÓN / DE LA EMPRESA

Razón Social: Empresa Portuaria Antofagasta

Propiedad: Estado de Chile

Estado Jurídico: Empresa del Estado, adscrita al Ministerio de Transportes y Telecomunicaciones

I.R.V.: Registro Especial de Entidades

Informantes N° 46.

Audidores Externos: Ossandón & Ossandón Auditores

Consultores Limitada

(RUT: 76.448.420-7)

Domicilio: Av. Grecia S/N°

Ciudad: Antofagasta

RUT: 73.968.300-9

Teléfono: 55- 2563756

Fax: 55- 2563735

Casilla: 190

E-mail: epa@puertoantofagasta.cl


ANTECEDENTES / GENERALES

VISIÓN

Puerto Antofagasta, principal plataforma logística portuaria de la Región de Antofagasta.

MISIÓN

Liderar y articular a los actores de la cadena logística portuaria de la Región de Antofagasta, promoviendo su integración, innovación y sostenibilidad, desarrollando servicios que agreguen valor a sus clientes y comunidad.

VALORES

Eficiencia

Nos esforzamos por desarrollar nuestro trabajo con eficiencia, para brindar servicios de la más alta calidad.

Innovación

Promovemos la mejora continua y la innovación de nuestros procesos y servicios, para responder adecuadamente a las necesidades de nuestros clientes.

Transparencia

Informamos sobre nuestras decisiones y actividades a quienes estén interesados, de manera clara, exacta, oportuna y honesta.

Probidad

Fomentamos conductas éticas responsables, que nos demuestren confianza en nuestro equipo de trabajo.

Respeto

Reconocemos, apreciamos y valoramos a quienes forman parte de nuestro entorno.

Credibilidad

Dirigimos nuestras actuaciones en base a la confianza y transparencia que entregamos a diario en nuestro trabajo.


LINEAMIENTOS / ESTRATÉGICOS

1. Expansión de la capacidad portuaria (terrenos, equipos y frentes de atraque).
2. Aumento sustentable de la competitividad de Puerto Antofagasta.
3. Integración del sistema logístico portuario regional.
4. Incorporar el borde costero para el desarrollo inmobiliario comercial de Puerto Antofagasta.

CONSTITUCIÓN /DE LA EMPRESA

Constitución de Empresa Portuaria Antofagasta

Empresa Portuaria Antofagasta (EPA), es una empresa del Estado, constituida mediante Decreto Supremo N° 235 del Ministerio de Transportes y Telecomunicaciones, de fecha 1 de Julio de 1998, de acuerdo a la Ley N° 19.542, de Modernización Portuaria. Dicho cuerpo legal establece su marco regulatorio.

La Empresa cuenta con patrimonio propio y se relaciona con el Gobierno a través del citado Ministerio.

Objeto de la Empresa

Empresa Portuaria Antofagasta tiene como objeto la administración, explotación, desarrollo y conservación del Puerto de Antofagasta y todos los bienes que posea a cualquier título.

Empresa Portuaria Antofagasta puede llevar adelante sus proyectos de carácter portuario, turístico e inmobiliario, en función de la autonomía con que se le asigne respecto de la evaluación y ejecución de sus estrategias y proyectos. En especial, considerando su objeto social, el cual presenta una redacción amplia en lo referido a la administración y explotación de su patrimonio, quedando estos incluso sujetos a la legislación común. Todo esto, obviamente enmarcado en las facultades que la Ley N° 19.542 ha otorgado a las empresas portuarias del Estado con el fin de administrar, explotar, desarrollar y conservar los bienes que posean a cualquier título.

Además, ejecuta las funciones de fijación de tarifas, coordinación de las operaciones y formulación del Plan Maestro y el Calendario Referencial de Inversiones.

ADMINISTRACIÓN /DE LA EMPRESA

La empresa es administrada por un Directorio, compuesto por 3 miembros, designados por el Gobierno, más un Representante Laboral, elegido en votación universal por los trabajadores de la empresa.

La ejecución de los acuerdos del Directorio le corresponde al Gerente General.


DIRECTORIO /DE LA EMPRESA


Sr. Cristian Antonio Leay Morán
Ingeniero en Minas
Presidente Directorio EPA
RUT N° 6.976.430 – 4


Sr. Jaime Alberto Mariano Bellolio Rodríguez
Contador Auditor e Ingeniero Comercial
Vicepresidente del Directorio
RUT N° 5.541.123-9


Sr. Diego Alexis Herrera Hip
Ingeniero Civil
Representante de los Trabajadores ante el Directorio
RUT N° 15.019.881 – K

ORGANIGRAMA / EPA 2013


DOTACIÓN

Al 31 de diciembre del 2013, la dotación de la Empresa Portuaria Antofagasta era de 31 personas, compuesta de la siguiente manera:

Gerentes y Ejecutivos	04
Profesionales y Técnicos	16
Empleados Administrativos	11
<hr/>	
TOTAL	31


ADMINISTRACIÓN /DE LA EMPRESA


Carlos Escobar Olguín

Gerente General
Ingeniero en Transporte,
(Pontificia Universidad Católica de
Valparaíso) y MBA de la Universidad Adolfo
Ibáñez.
C.I. N° 8.976.767 - 9


Carlos Durán Hidalgo.

Gerente de Administración y Finanzas.
Contador Auditor (Pontificia
Universidad Católica de Valparaíso)
MBA en Dirección General de Empresa
- IEDE
C.I. N° 6.437.664 - 0

Las remuneraciones de los principales Ejecutivos ascendió a MM\$ 227,5 brutos anuales, de los cuales MM\$ 207,1 corresponde a remuneraciones Fijas y MM\$ 20,4 a Remuneraciones Variables. Esta última corresponde al Bono de Gestión aprobado por el Directorio.

DIRECTORES Y REPRESENTANTE LABORAL	AÑO 2013		AÑO 2012	
	DIETA POR ASISTENCIA A REUNIONES	REMUNERACIONES POR METAS PLAN GESTIÓN**	DIETA POR ASISTENCIA A REUNIONES	REMUNERACIONES POR METAS PLAN GESTIÓN***
	MM \$	MM \$	MM \$	MM \$
Cristian Antonio Leay Morán	10	18	8	-
Jaime Bellolio Rodríguez	4	-	-	-
Waldo Manuel Mora Longa	11	25	15	-
Juan Luis Fernando Kóstner Manríquez	-	12	3	-
Cristian Gardeweg Ortúzar	2	4	3	-
Luis Dennis Oñate Muñoz	-	3	-	-
Diego Alexis Herrera Hip *	8	-	-	-
TOTAL	35	62	29	-

* Representante de los Trabajadores

** Mediante Decreto Exento N° 1901, del 13 de septiembre de 2013 de los Ministerios de Transportes y Telecomunicaciones y el Ministerio de Hacienda, se aprueba el pago de ingresos adicionales a Directores de la Empresa Portuaria Antofagasta, correspondiente a las sesiones de directorio en el período comprendido entre el 01 de enero de 2012 al 31 de diciembre de 2012, equivalente al 100% de una dieta anual. Este decreto se tramitó en su totalidad el día 04 de diciembre de 2013, mes que se hizo efectivo el pago.

*** Mediante Decreto Exento N° 2308, del 11 de diciembre de 2012 de los Ministerios de Transportes y Telecomunicaciones y el Ministerio de Hacienda, se aprueba el pago de ingresos adicionales a Directores de la Empresa Portuaria Antofagasta, correspondiente a las sesiones de directorio en el período comprendido entre el 01 de enero de 2011 al 31 de diciembre de 2011, equivalente al 100% de una dieta anual. Este decreto se tramitó en su totalidad el día 04 de enero de 2013, mes que se hizo efectivo el pago.

Durante el ejercicio del año 2013 se pagaron indemnizaciones por concepto de años de servicios a dos trabajadores, que dejaron de prestar servicios en Empresa Portuaria Antofagasta de acuerdo al siguiente detalle.

Trabajadores (2) M\$ 34.287.


ACTIVIDAD Y NEGOCIOS /DE LA EMPRESA

Empresa Portuaria Antofagasta desarrolla sus actividades a través de cuatro unidades de negocios:

1) Administración del concesionamiento del Frente de Atraque N°2 o "Terminal Monooperado", que comprende los Sitios 4-5, 6 y 7 y que desde el 2003 opera Antofagasta Terminal Internacional. Inicialmente ATI se adjudicó una concesión por 20 años; sin embargo, el proyecto de ampliación en los Sitios 6 y 7, con una inversión aproximada de 14 millones de dólares, logró la prolongación del concesionamiento por 10 años hasta marzo de 2033.

El reforzamiento del Sitio 6, para dejarlo asísmico –igual que los otros sitios que lo rodean- y la ampliación del Sitio 7 permite prestar una mejor atención a los buques post-panamax, que están recalando en forma creciente en Puerto Antofagasta.

2) Administración y explotación del Frente de Atraque N° 1 o "Terminal Multioperado", que puede ser utilizado por todas las agencias y empresas que lo requieran. Este dispone de almacenes y áreas de respaldo para uso de todo el puerto, además de los Sitios 1, 2 y 3. Estos son poco utilizados, porque necesitan inversiones para el mejoramiento de su superestructura, tanto para aumentar su calado como para dotarlo de características asísmicas, así como para recibir y atender naves de mayor eslora.

3) Administración del Antepuerto de Portezuelo, en donde llegan en ferrocarril los concentrados bolivianos de zinc y plomo. Allí son almacenados hasta que se dispone de naves.

4) El área de negocios de infraestructura y servicios para el turismo y comercio regional es la administración del concesionamiento a Mall Plaza Antofagasta hasta el año 2034, Esta es la primera parte del proyecto "Puerto Nuevo". En este tipo de iniciativas, EPA actúa como facilitador, articulador y promotor de actividades comerciales en el ámbito turístico, comercial e inmobiliario regional, mediante la inversión privada en terrenos de su propiedad.


NUESTROS /CLIENTES

Puerto Antofagasta cuenta entre sus principales clientes a compañías mineras nacionales e internacionales que efectúan la exportación de su producción y la internación de equipos e insumos necesarios para sus procesos productivos.

Sus principales clientes nacionales se clasifican en:

- Compañías Exportadoras de Cobre Metálico.
- Compañías Exportadoras de Concentrado de Cobre.
- Compañías Exportadoras de Nitratos y Carbonato de Litio.
- Empresas del Sector Comercio, Industria y Construcción.

La cartera de clientes internacionales de Puerto Antofagasta está compuesta principalmente por:

- Compañías exportadoras de concentrados de zinc y plomo de Bolivia.
- Empresas del sector minero y agroindustrial de Argentina.
- Exportadores de ácido bórico y ulexita boliviana.

Propiedades, Equipos y Seguros Comprometidos

La infraestructura de Puerto de Antofagasta, utilizada únicamente en el desarrollo de las actividades normales del giro de la Empresa, está conformada principalmente por:

Propiedades

- Terrenos
- Construcciones
- Obras de defensa
- Almacenes
- Obras de atraque
- Obras de abrigo
- Vías férreas
- Pavimentos de explanadas

Estos bienes fueron determinados mediante el Artículo 3° del Decreto N° 235 del Ministerio de Transportes y Telecomunicaciones, de fecha 24 de septiembre de 1998.

Los Certificados de Dominio Vigente corresponden a los siguientes:

- a) N° de Inscripción 805; Fojas 397 vuelta del Registro de Propiedad de Antofagasta, 21 de julio de 1962.
- b) N° de Inscripción 1895; Fojas 1358 vuelta del Registro de Propiedad de Antofagasta, 19 de mayo de 1997.
- c) N° de Inscripción 586; Fojas 368 vuelta del Registro de Propiedad de Antofagasta, 25 de mayo de 1977.
- d) N° de Inscripción 3.402; Fojas 2.682 vuelta del Registro de Propiedad de Antofagasta, 29 de septiembre de 2003.
- e) N° de Inscripción 758; Fojas 662 del Registro de Propiedad de Antofagasta, 27 de febrero de 2006.

Equipos

Los principales equipos de la Empresa:

- Subestaciones de distribución de energía eléctrica
- Instalaciones eléctricas y de alumbrado.
- Vehículos

Al cierre del Ejercicio 2013, el estado de conservación de estos bienes es óptimo. Su propiedad se determinó mediante el citado Decreto N° 235 del Ministerio de Transportes y Telecomunicaciones, a través del cual se estableció el valor patrimonial para Empresa Portuaria Antofagasta.


RESULTADOS / FINANCIEROS

El resultado de ingresos y gastos integrales del ejercicio 2013 fue menor en MM\$ 1.207.- respecto del ejercicio 2012, equivalente a un -28%, esta disminución se debe principalmente a que el año anterior fue excepcionalmente alto por el resultado en la venta del Terreno Área "C".

Los ingresos de actividades ordinarias del ejercicio 2013, fueron superiores respecto del ejercicio 2012, en MM\$ 1.145.- derivados de un mayor nivel de actividad, específicamente en los ingresos por Almacenamiento Boliviano, aumentados en un 32,34%, debido a mayor tonelaje de Ulexifa.

Los ingresos financieros aumentaron en el ejercicio 2013 en MM\$ 376.- debido a mayores inversiones en depósitos a plazo, producto del efectivo obtenido por la venta del terreno en diciembre 2012, obteniendo como resultado solamente en intereses por inversiones un aumento de 141,42%, en comparación con el ejercicio 2012.

Las ganancias antes de impuestos disminuyeron en MM\$ 8.305.- en comparación con el ejercicio 2012, equivalente al -63%, producto de menores ganancias de actividades operacionales, principalmente por el resultado de la venta del terreno area "C".

El gasto por impuestos a las ganancias en el ejercicio 2013 fue menor en MM\$ 7.099.- en relación al ejercicio 2012, como consecuencia de la disminución en las ganancias de actividades operacionales, señalado anteriormente.

Mediante Decreto Exento N° 635 del 22 de Mayo de 2013, de los Ministerios de Hacienda, Transportes y Telecomunicaciones, y que según lo dispuesto en el artículo 29° del D.L. N° 1.263 de 1975, se propone para el ejercicio 2013 que la Empresa Portuaria Antofagasta realice tras-pasos del Fisco de Chile por un monto de MM\$ 5.000.- por el concepto de retiro de utilidades.


Financiamiento

La política de financiamiento de la Empresa Portuaria Antofagasta, como empresa autónoma del Estado, es el autofinanciamiento a través de un presupuesto anual de caja aprobado por los Ministerios de Hacienda y Economía, Fomento y Reconstrucción y Ministerio de Transportes. Para el año 2013 fue establecido por el Decreto Exento N° 400, de fecha 05 de Diciembre de 2013, que reemplaza al Decreto del Ministerio de Hacienda N° 1.182, de 2012, que aprueba el Presupuesto de Caja y Estado de Resultados de la Empresa, según el artículo 11° de la Ley N° 18.196 ; el artículo 3° de la Ley N° 19.880; los Decretos del Ministerio de Hacienda N° 724, de 2011; 811, de 2010; y 1.182 de 2012.

Factores de Riesgo

Los factores de riesgos de Empresa Portuaria Antofagasta son propios de las variables inherentes a la actividad económica nacional e internacional y particularmente los que pudieren afectar la actividad portuaria de la Segunda Región.

Además, Empresa Portuaria Antofagasta estima que su principal riesgo depende de factores naturales, como los que pudieran producir un posible terremoto y/o un tsunami.

Gestión de Contratos

Los proyectos de mayor relevancia licitados por el Área de Contratos y que corresponden a proyectos estratégicos de la Empresa son:

- A causa de los daños sufridos por las marejadas producidas en julio de 2013, donde la Infraestructura de los molos de Puerto Antofagasta se vieron dañados, se contrató la asesoría de una firma de ingenieros para el desarrollo de ingeniería de detalle con el objeto de realizar las reparaciones correspondientes. Por otra parte se contrató la asesoría de ingenieros expertos y empresas del rubro portuario para ejecutar obras de emergencia en las áreas que sufrieron mayores daños.
- Continuación del proceso de licitación del frente 1, para lo cual se contrató a un Asesor Financiero, así como también la contratación de Asesores Jurídicos quienes apoyan a EPA ante el Tribunal de Libre Competencia para eliminar o reducir las restricciones verticales y horizontales que afectan este nuevo proceso de concesión portuaria.

La cartera de proyectos de inversión aprobados por Mideplan, contempló la ejecución de once (11) proyectos, los cuales consideran mejoramiento de infraestructura y mantenimiento general de las instalaciones de TMO y Antepuerto Portezuelo, como también de mejoramiento tecnológico e implementación de herramientas informáticas de administración, desarrollo de nuevas áreas verdes y mantención de espacios destinados a uso público. Además se desarrolló un estudio, el cual consideró el análisis de alternativas de acceso a Puerto Antofagasta en el escenario de concesión. Por otra parte, se realizaron a lo menos seis procesos de contratación con cargo al presupuesto corriente. Estos fueron los siguientes:

- Auditoría de Mantención a MPA
- Cuatro estudios relacionados con el PNDP (Plan Nacional de Desarrollo Portuario)
- Desarrollo de GRI y Plan de Responsabilidad Social
- Asesorías en Inspección Técnica para obras de reparación de emergencia
- Asesorías para la elaboración de anexos de Bases de Licitación Frente 1
- Control de Activos Fijos
- Ingeniería de detalle para diseño funcional de TMO en Escenario de Concesión
- Actualización de Plan Maestro y GRI

Gestión concesionamiento Primera Etapa de “Puerto Nuevo”

Transcurrido más de siete años de la apertura del Mall, la ocupación total es de app. un 98%, y está compuesto por 4 tiendas anclas, con superficies mayores a 3000 m², y más de 180 locales menores de 3000 m², entre ellos patios de comida, cines, gimnasio, bancos, etc.

Durante el año 2013 presentaron 3 proyectos de ampliación los cuales están siendo revisados por parte de EPA para ser desarrollados durante el año 2014:

- Proyecto Costero Etapa 1, que contempla la ampliación de locales ubicados en el sector de las terrazas, instalación de nuevos locales de food court y otras mejoras en la Plaza.
- Proyecto Boulevard Balmaceda, que considera la construcción de 2 nuevos locales y eliminación sector de estacionamientos (sin cobro)
- Proyecto Edificio de Oficinas principalmente para consultas médicas.

En cuanto a los ingresos percibidos por concepto de canon, durante el año 2013, aumentó respecto del presupuesto proyectado en aproximadamente un 13,9% y respecto del año anterior en un 29,5%.

PROYECCIÓN INGRESOS CANON AÑO 2013


UF TOTAL INGRESOS CANON


El incremento corresponde principalmente a ingresos por concepto de estacionamientos.

GESTIÓN DE SEGUROS

Empresa Portuaria Antofagasta, cuenta con las siguientes pólizas para cubrir eventuales siniestros a sus instalaciones, pérdidas de beneficios, responsabilidad civil, vehículos, accidentes personales de trabajadores, además de otros como adicionales de salud, vida y accidentes personales exclusivamente para vigilantes:

PÓLIZA	BIENES ASEGURADOS	RIESGOS CUBIERTOS
Todo Riesgo Bienes Físicos	Incluye construcciones e instalaciones portuarias, muelles, espigoles, vías férreas, etc.	Incendio, terremoto y perjuicio por paralización en Bienes Portuarios
Incendio	Bienes Físicos y perjuicio por paralización	Terrorismo
Incendio	Edificios y Contenidos	Incendio y sismo en bienes no portuarios
Responsabilidad Civil	Ampara la responsabilidad civil	RC General, empresa, cruzada, patronal propietario de inmuebles, filtración polución y contaminación, construcción.
Accidentes Personales	Cubre el personal contratado de la Empresa	Muerte accidental e incapacidad permanente
Vehículos	Cubre 4 vehículos motorizados de la Empresa	Valor comercial de cada vehículo, robo, hurto o uso no autorizado, RC lucro censante, daño moral, daño emergente, robo accesorios, asistencia, etc.
Adicional de Salud	Personal de la empresa y sus cargas	Cubre los gastos producidos de atenciones médicas no cubiertas por Isapre o Fonasa
Vida	29 trabajadores de EPA	Cubre la muerte natural de los trabajadores de EPA
Accidentes personales	8 Guardias de EPA	Cubre accidentes personales y muerte de los Guardias de EPA

SEGURIDAD / Y MEDIO AMBIENTE

En el área de Prevención de Riesgos destacamos los siguientes hitos:

1. Se mantiene en cero la estadística de Accidentes Laborales.
2. El 26 de mayo de 2013, el Consejo Nacional de Seguridad reconoce la Gestión de Prevención de Riesgos otorgando a EPA las siguientes distinciones:
 - Premio Consejo Nacional de Seguridad, al obtener el mejor índice en su categoría.
 - Premio Excelencia en Prevención de Riesgos, por lograr la tasa CERO de frecuencia de accidentes durante los años 2009, 2010, 2011 y 2012.

En el área de Medio Ambiente nos encontramos en proceso de Certificación ISO 14.001


HECHOS / RELEVANTES

- **FESTIVAL ANTOFAGASTA.** Entre los días 13 y 15 de Febrero se efectuó el Festival de Antofagasta, organizado por la I. Municipalidad de Antofagasta, en los espacios del sitio cero y parte del sitio 1, evento que tradicionalmente celebra el aniversario de la ciudad, y que fue gratuito y abierto para toda la comunidad.
- **Renuncia Director.** Con fecha 15 de Marzo presento la renuncia al cargo de Director de EPA el Sr. Cristian Gardeweg Ortúzar, quien se desempeñaba en el cargo desde el pasado mes de Julio de 2012.
- **Operación Frente 1.** La autoridad Marítima solicitó modificar el actual sistema de defensas del Frente 1, en virtud de disminuir las probabilidades de colisión entre las naves y muelle por condiciones de la naturaleza.
- **Modelo licitación Frente 1:** Se definió el modelo de licitación del frente 1, consistente en una concesión a 20 años con opción de 10 años adicionales y otra alternativa que considera una concesión de 10 años, prorrogable al término de este periodo a 20 años. La diferencia entre ambas está referida al calendario de inversiones en los primeros años de concesión y las áreas a entregar en las distintas etapas.
- **Daños por marejadas.** Las violentas marejadas que afectaron al Puerto de Antofagasta a comienzos de mes de Julio provocaron daños de consideración en el molo de abrigo, el cual sufrió deslizamiento de rocas, socavamiento de material y caída de muro de contención de olas en el brazo perpendicular a la costanera y de bloques en el sector del faro. La escollera de protección norte (molito) tuvo pérdida de rocas en las bases de soporte y presenta desalineamiento de su eje longitudinal.
- **Renuncia:** Durante la primera semana de Agosto presento su renuncia al cargo de presidente de Directorio el Sr. Waldo Mora Longa.
- **Licitación Frente 1:** En el marco de lo dispuesto en el artículo 23 de la Ley 19.542 el Viernes 23 de Agosto fue presentada al Tribunal de la Libre Competencia los antecedentes para que este último se pronuncie respecto de los criterios que se deberán tener en consideración para la licitación del Frente 1, en consideración a otorgar a los usuarios una mayor competitividad en la prestación de los servicios portuarios


que allí se proveerán.

- **Reparación Emergencia:** Producto de las fuertes marejadas que afectaron la costa de Antofagasta y que produjeron daños de consideración en el molo de abrigo sur y el molito norte durante el pasado mes de Julio, se inició un proceso de reparación de emergencia en ambas estructuras mientras se efectúan los estudios correspondientes para proceder a la reparación definitiva.
- **Licitación Ingeniería Detalle:** Se inicio proceso de licitación pública para la elaboración de la ingeniería de detalle de la reparación definitiva del muro rompeolas y molito norte. Se receptionaron 8 ofertas, las que están siendo analizadas para su adjudicación durante la primera semana de Septiembre.
- **Presidente Directorio:** El Consejo Directivo del Consejo de Empresas Publicas en sesión del 9 de Septiembre acordó nominar al Sr. Cristian Leay Morán como presidente del Directorio de EPA hasta el 1 de Octubre de 2015, a la vez que designo como Director al Sr. Jaime Bellolio Rodríguez, por un periodo de 4 años, a contar del 2 de

Octubre de 2013 y hasta el 1 de Octubre de 2017.

- **Ampliación Área Sur:** Mediante D.S Nº 164 del 25 de Octubre de 2013 del Ministerio de Transportes y Telecomunicaciones se ampliaron los límites marinos de Puerto Antofagasta, en 300 metros, correspondiente a la franja costera ubicada al costado Sur del inicio del molo de abrigo. Con ello, diseñará un proyecto que pudiera incorporar 6 Hectáreas para el uso portuario, mediante terrenos ganados al mar.
- **Ampliación Capacidad Portuaria:** El 18 de Noviembre pasado, la Dirección de Intereses Marítimos y Medio Ambiente DIRINMAR autorizó estudio de maniobrabilidad para atracar naves de 337 metros de eslora en sitio 7


ESTADÍSTICAS

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Fraccionada	1.093	828	791	697	634	528	571	761	576	625
Graneles	733	586	788	695	832	463	650	1.054	679	820
Contenedorizada	609	681	676	1.057	1.237	1.278	1.508	1.319	1.341	1.560
Total	2.435	2.095	2.254	2.449	2.703	2.269	2.728	3.133	2.597	3.005
Variacion	-16,7%	-14,0%	7,6%	8,6%	10,3%	-16,0%	20,2%	14,8%	-17,1%	15,7%

TRANSFERENCIA HISTORICA PUERTO ANTOFAGASTA (Miles de Toneladas)


TRANSFERENCIA DE CARGAS EN PUERTOS PUBLICOS II REGIÓN


PARTICIPACION MERCADO PUERTOS PUBLICOS II REGIÓN


VARIACION CARGA MOVILIZADA EN PUERTOS USO PÚBLICO II REGIÓN Y VARIACION PIB II REGIÓN


	2.434	2.070	2.254	2.449	2.713	2.289	2.728	3.133	2.597	3.008
	(Miles de Toneladas)									
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Antofagasta	2.435	2.095	2.254	2.449	2.703	2.269	2.728	3.133	2.597	3.005
Angamos	1.507	1.497	1.447	1.880	2.221	2.170	2.238	2.593	3.008	2.660
Total	3.942	3.592	3.702	4.329	4.923	4.439	4.967	5.726	5.605	5.665
Variación PIB Regional	4,2%	1,8%	1,7%	3,4%	-1,1%	-1,3%	4,1%	-6,1%	8,4%	
Variación Carga Movilizada		-9%	3%	17%	14%	-10%	12%	15%	-2%	1%
	62%	58%	61%	57%	55%	51%	55%	55%	46%	53%
	38%	42%	39%	43%	45%	49%	45%	45%	54%	47%

TEUS TRANSFERIDOS / ANTOFAGASTA

2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
47.266	41.399	50.028	49.966	72.365	76.685	81.414	103.795	88.213	90.232	89.325
13,5%	-12,4%	20,8%	-0,1%	44,8%	6,0%	6,2%	27,5%	-15,0%	2,3%	-1,0%

TEUS TRANSFERIDOS PUERTO ANTOFAGASTA


COMERCIO EXTERIOR PUERTO ANTOFAGASTA


TONELADAS TRANSFERIDAS POR TIPO DE OPERACIÓN PUERTO ANTOFAGASTA

	2005	2006	2007	2008	2009	2010	2011	2012	2013
IMPORTACION	385	437	470	596	359	615	686	535	679
EXPORTACION	1.174	1.223	1.303	1.356	1.343	1.398	1.752	1.391	1.620
CABOTAJE	25	20	14	94	14	0	0	0	0
TRANSITO OTROS PAISES	275	343	352	286	216	283	318	302	326
OTRAS OPERACIONES	237	230	309	371	334	433	376	368	380
TOTALES	2.095	2.254	2.449	2.703	2.266	2.728	3.133	2.597	3.005


ESTADOS FINANCIEROS

EMPRESA PORTUARIA ANTOFAGASTA

31 - 2013 / 2012

Contenido

Estado de Situación Financiera Clasificado
Estado de Resultados Integrales por Naturaleza
Estado de cambios en el Patrimonio Neto
Estado de Flujos de Efectivo Directo
Notas a los Estados Financieros

Moneda funcional : Pesos chilenos

Moneda presentación : M\$

INDICE/ESTADO FINANCIEROS EPA

Informe de los Auditores Independientes	Página 37		
Estados Financieros			
1. Estado de Situación Financiera	Página 38		
2. Estado de Resultados Integrales por Naturaleza	Página 40		
3. Estado de Cambios en el Patrimonio Neto	Página 41		
4. Estado de Flujo de Efectivo Directo	Página 42		
Notas a los Estados Financieros			
1. Entidad que reporta	Página 43		
2. Bases de presentación de los Estados Financieros y criterios contables aplicados	Página 43		
a) Bases de preparación	Página 43		
b) Modelo de presentación de Estados Financieros	Página 43		
c) Responsabilidad de la información y estimaciones realizadas	Página 44		
d) Período contable	Página 44		
e) Moneda funcional y de presentación	Página 44		
f) Transacciones moneda extranjera y saldos convertibles	Página 44		
g) Uso de juicios y estimaciones	Página 45		
h) Deudores comerciales y otras cuentas por cobrar	Página 45		
i) Otros activos no financieros, corrientes	Página 45		
j) Otros activos no financieros no corrientes	Página 45		
k) Propiedades, planta y equipos	Página 45		
l) Propiedades de inversión	Página 46		
m) Deterioro de los activos	Página 46		
n) Cuentas por pagar comerciales y otras cuentas por pagar	Página 47		
ñ) Beneficios a los empleados	Página 47		
o) Provisiones	Página 47		
p) Clasificación de saldos en corriente y no corrientes	Página 48		
q) Reconocimiento de ingresos	Página 48		
r) Reconocimiento de gastos	Página 48		
s) Impuestos diferidos e impuestos a la renta	Página 48		
t) Efectivo y equivalentes al efectivo	Página 49		
u) Estado de flujo de efectivo	Página 49		
v) Distribución de utilidades	Página 49		
		w) Transacciones con empresas relacionadas	Página 49
		x) Intangibles	Página 49
		y) Corrección monetaria en economías hiperinflacionarias	Página 50
		z) Nuevas normas e interpretaciones emitidas y no vigentes	Página 50
		3. Efectivo y equivalentes al efectivo	Página 50
		4. Deudores comerciales y otras cuentas por cobrar, corrientes	Página 51
		5. Cuentas por cobrar a entidades relacionadas, corrientes y no corrientes	Página 53
		6. Otros activos no financieros, corrientes	Página 53
		7. Otros activos no financieros, no corrientes	Página 53
		8. Propiedades, planta y equipos	Página 54
		9. Activos intangibles distintos de la plusvalía	Página 57
		10. Propiedades de inversión	Página 57
		11. Impuestos diferidos e impuesto a la renta	Página 59
		12. Cuentas por pagar comerciales y otras cuentas por pagar	Página 60
		13. Provisiones por beneficios a los empleados, corrientes y no corrientes	Página 61
		14. Pasivos por impuestos corrientes	Página 62
		15. Otros pasivos no financieros, corrientes	Página 62
		16. Otros pasivos no financieros no corrientes	Página 63
		17. Patrimonio neto	Página 63
		18. Ingresos y gastos	Página 64
		19. Cauciones obtenidas de terceros	Página 65
		20. Acuerdo de concesión de servicios	Página 66
		21. Acuerdo de concesión portuaria de un área de desarrollo portuario, turístico y comercial	Página 67
		22. Sanciones	Página 68
		23. Medio ambiente	Página 68
		24. Gestión de riesgo	Página 69
		25. Contingencias y restricciones	Página 70
		26. Remuneraciones del directorio y personal clave	Página 71
		27. Hechos relevantes	Página 73
		28. Hechos posteriores	Página 74
		Análisis Razonado	Página 75
		Declaración de Responsabilidad	Página 82

INFORME/DE LOS AUDITORES INDEPENDIENTES

Señores
Presidente y Directores de
Empresa Portuaria Antofagasta


An Independent member of
B K R
INTERNATIONAL

Informe sobre los estados financieros

Hemos efectuado una auditoría a los estados financieros adjuntos de Empresa Portuaria Antofagasta que comprenden los estados de situación financiera al 31 de diciembre de 2013 y 2012 y los correspondientes estados de resultados integrales, de cambio en el patrimonio y flujos de efectivo por los años terminados en esas fechas y las correspondientes notas a los estados financieros.

Responsabilidad de la Administración por los estados financieros

La Administración es responsable por la preparación y presentación razonable de estos estados financieros de acuerdo con las Normas Internacionales de Información Financiera. Esta responsabilidad incluye el diseño, implementación y mantención de un control interno pertinente para la preparación y presentación razonable de estados financieros que están exentos de representaciones incorrectas significativas, ya sea debido a fraude o error.

Responsabilidad del auditor

Nuestra responsabilidad consiste en expresar una opinión sobre los estados financieros a base de nuestras auditorías. Efectuamos nuestra auditoría 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 están exentos de representaciones incorrectas significativas.

Una auditoría comprende efectuar procedimientos para obtener evidencia sobre los montos y revelaciones en los estados financieros. Los procedimientos seleccionados dependen del juicio del auditor, incluyendo la evaluación de los riesgos de representaciones incorrectas significativas de los estados financieros 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 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.

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

Opinión

En nuestra opinión, los mencionados estados financieros presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Empresa Portuaria Antofagasta, al 31 de diciembre de 2013 y 2012 y los resultados de sus operaciones y los flujos de efectivos por los años en esas fechas, de acuerdo con Normas Internacionales de Información Financiera.

Viña del Mar, 21 de marzo de 2014


Miguel Ossandón L.
Rut: 5.233.410-1

Ossandón & Ossandón
Auditores Consultores Ltda.
An Independent member of
BKR International

Santiago, Huérfanos 1160 Ofic. 1108 - Fono (56-2) 6964684 - Fax (56-2) 6962959 / Viña del Mar, Montaña 853, Piso 7 - Fono (56-32) 2335606 - Fax (56-32) 2335606 / Punta Arenas, Roca 932, Ofic. 304 - Fono (56-61) 2242804 - Fax (56-61) 2242804

ESTADO/DE SITUACIÓN FINANCIERA

AL 31 DE DICIEMBRE DE 2013 Y 31 DE DICIEMBRE DE 2012
(En miles de pesos)

ACTIVOS	Nota	31.12.2013	31.12.2012
	N°	M\$	M\$
ACTIVOS CORRIENTES:			
Efectivo y equivalentes al efectivo	3	7.962.610	13.157.928
Otros activos no financieros corrientes	6	148.610	691.287
Deudores comerciales y otras cuentas por cobrar corrientes	4	289.020	133.151
Cuentas por cobrar a entidades relacionadas, corrientes	5	2.157.274	1.244.797
Total de activos corrientes distintos de los activos o grupos de activos para su disposición clasificados como mantenidos para la venta		10.557.514	15.227.163
Total de activos corrientes		10.557.514	15.227.163
ACTIVOS NO CORRIENTES:			
Otros activos no financieros no corrientes	7	2.110.440	1.950.049
Cuentas por cobrar a entidades relacionadas, no corrientes	5	68.539	260.862
Activos intangibles distintos de la plusvalía	9	82.294	75.168
Propiedades, planta y equipos	8	23.963.468	17.491.702
Propiedad de inversión	10	51.796.824	54.387.766
Total activos no corrientes		78.021.565	74.165.547
TOTAL DE ACTIVOS		88.579.079	89.392.710

Las notas adjuntas número 1 a la 28 forman parte integrante de estos estados financieros

AL 31 DE DICIEMBRE DE 2013 Y 31 DE DICIEMBRE DE 2012
(En miles de pesos)

PASIVOS Y PATRIMONIO NETO	Nota N°	31.12.2013 M\$	31.12.2012 M\$
PASIVOS CORRIENTES:			
Cuentas por pagar comerciales y otras cuentas por pagar	12	49.516	74.705
Pasivos por impuestos corrientes	14	974.877	5.763.275
Provisiones corrientes por beneficios a los empleados	13	162.211	187.331
Otros pasivos no financieros corrientes	15	843.558	680.384
Pasivos corrientes distintos de los pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta		2.030.162	6.705.695
Total de pasivos corrientes		2.030.162	6.705.695
PASIVOS NO CORRIENTES:			
Pasivos por impuestos diferidos	11	14.796.112	11.639.718
Provisiones no corrientes por beneficios a los empleados	13	122.056	91.743
Otros pasivos no financieros no corrientes	16	2.451.031	2.438.742
Total pasivos no corrientes		17.369.199	14.170.203
PATRIMONIO :			
Capital emitido	17	61.653.059	61.653.059
Ganancias acumuladas	17	7.526.659	6.863.753
Patrimonio atribuible a los propietarios de la controladora		69.179.718	68.516.812
Patrimonio total		69.179.718	68.516.812
TOTAL PATRIMONIO Y PASIVOS		88.579.079	89.392.710

Las notas adjuntas número 1 a la 28 forman parte integrante de estos estados financieros

ESTADOS/DE RESULTADOS INTEGRALES POR NATURALEZA

POR LOS EJERCICIOS 2013 Y 2012

(En miles de pesos)

	Nota N°	01.01.2013 31.12.2013 M\$	Acumulado 01.01.2012 31.12.2012 M\$
Ingresos de actividades ordinarias	18 a)	11.036.945	9.892.413
Gastos por beneficios a los empleados	18 b)	(808.293)	(909.583)
Gasto por depreciación y amortización		(572.621)	(570.499)
Otros gastos, por naturaleza	18 c)	(3.322.146)	(2.951.902)
Otras ganancias (pérdidas)	18 d)	(2.085.403)	7.418.670
Ganancias (pérdidas), de actividades operacionales		4.248.482	12.879.099
Ganancias que surgen de la baja en cuentas de activos financieros medidos al costo amortizado		16.980	58.263
Ingresos financieros		643.110	266.685
Resultados por unidades de reajuste	18 e)	(21.675)	(12.086)
Ganancia, antes de impuesto		4.886.897	13.191.961
Gasto por impuestos a las ganancias	12	(1.758.361)	(8.856.917)
Ganancia del ejercicio		3.128.536	4.335.044
Ganancia atribuible a los propietarios de la controladora		3.128.536	4.335.044
Ganancia atribuible a participaciones no controladoras		-	-
Ganancia del ejercicio		3.128.536	4.335.044
Ganancias básicas por acción		-	-
Estado de otros resultados integrales			
Ganancia		3.128.536	4.335.044
Otros resultados intangibles		-	-
Total resultado de ingresos y gastos integrales		3.128.536	4.335.044
Resultado de ingresos y gastos integrales atribuible a las participaciones mayoritarias		3.128.536	4.335.044
Resultado integral atribuible a participaciones no controladoras		-	-
Resultado de ingresos y gastos integrales atribuible a participaciones minoritarias		-	-
Total resultado de ingresos y gastos integrales		3.128.536	4.335.044

Las notas adjuntas número 1 a la 28 forman parte integrante de estos estados financieros

ESTADO /DE CAMBIO EN EL PATRIMONIO

POR LOS EJERCICIOS 2013 Y 2012
(En miles de pesos)

Estado de cambios en el patrimonio	Capital emitido M\$	Ganancias acumuladas M\$	Patrimonio Total M\$
Saldo inicial al 01/01/2013	61.653.059	6.863.753	68.516.812
Incremento (disminución) por cambios en políticas contables	-	-	-
Incremento (disminución) por correcciones de errores	-	2.534.370	2.534.370
Saldo inicial reexpresado	61.653.059	9.398.123	71.051.182
Cambios en el patrimonio			
Resultado Integral	-	3.128.536	3.128.536
Ganancia	-	-	-
Otro resultado integral	-	-	-
Resultado integral	-	3.128.536	3.128.536
Dividendos	-	(5.000.000)	(5.000.000)
Otros incrementos (decrementos) en patrimonio neto	-	-	-
Saldo final al 31/12/2013	61.653.059	7.526.659	69.179.718
31 de diciembre de 2012			
Estado de cambios en el patrimonio	Capital emitido M\$	Ganancias (pérdidas) acumuladas M\$	Patrimonio Total M\$
Saldo inicial al 01/01/2012	61.653.059	5.373.629	67.026.688
Incremento (disminución) por cambios en políticas contables	-	-	-
Incremento (disminución) por correcciones de errores	-	955.080	955.080
Saldo inicial reexpresado	61.653.059	6.328.709	67.981.768
Cambios en el patrimonio			
Resultado Integral	-	4.335.044	4.335.044
Ganancia	-	-	-
Otro resultado integral	-	-	-
Resultado integral	-	4.335.044	4.335.044
Dividendos	-	(3.800.000)	(3.800.000)
Otros incrementos (decrementos) en patrimonio neto	-	-	-
Saldo final al 31/12/2012	61.653.059	6.863.753	68.516.812

Las notas adjuntas número 1 a la 28 forman parte integrante de estos estados financieros

ESTADO / DE FLUJOS DE EFECTIVO - MÉTODO DIRECTO

POR LOS EJERCICIOS DE 2013 Y 2012

(En miles de pesos)

FLUJOS DE EFECTIVO PROCEDENTES DE (UTILIZADOS EN) ACTIVIDADES DE OPERACIÓN	Nota N°	31.12.2013 M\$	31.12.2012 M\$
Clases de cobros por actividades de operación: Cobros procedentes de las ventas de bienes y prestación de servicios		11.398.823	13.059.740
Clases de pagos:			
Pagos a proveedores por el suministro de bienes y servicios		(2.921.384)	(1.922.789)
Pagos por cuenta de los empleados		(956.708)	(1.022.589)
Otros pagos por actividades de la operación		(1.639.200)	(1.413.805)
Dividendos pagados	17	(5.000.000)	(3.800.000)
Impuesto a las ganancias reembolsados (pagados)		(4.684.771)	(2.471.902)
Otras (salidas) entradas de efectivo		(2.008.995)	(1.003.002)
FLUJOS DE EFECTIVO NETOS (UTILIZADOS EN) PROCEDENTES DE ACTIVIDADES DE OPERACIÓN		(5.812.235)	1.425.653
FLUJOS DE EFECTIVO PROCEDENTES DE (UTILIZADOS EN) ACTIVIDADES DE INVERSIÓN			
Compras de propiedades, planta y equipos		(15.486)	(17.218)
Intereses recibidos		655.879	261.563
Otras entradas (salidas) de efectivo		1.300	9.605.440
FLUJOS DE EFECTIVO NETOS PROCEDENTES DE (UTILIZADOS EN) ACTIVIDADES DE INVERSIÓN		641.693	9.849.785
(DISMINUCIÓN) INCREMENTO NETO EN EL EFECTIVO Y EQUIVALENTES AL EFECTIVO ANTES DEL EFECTO DE LOS CAMBIOS EN LA TASA DE CAMBIO		(5.170.542)	11.275.438
EFFECTO DE LOS CAMBIOS EN LA TASA DE CAMBIO SOBRE EL EFECTIVO Y EQUIVALENTE AL EFECTIVO		(24.776)	(27.505)
(DISMINUCIÓN) INCREMENTO NETO DE EFECTIVO Y EQUIVALENTES AL EFECTIVO		(5.195.318)	11.247.933
EFECTIVO Y EQUIVALENTES AL EFECTIVO AL PRINCIPIO DEL PERÍODO		13.157.928	1.909.995
EFECTIVO Y EQUIVALENTES AL EFECTIVO AL FINAL DEL PERÍODO	3	7.962.610	13.157.928

Las notas adjuntas número 1 a la 28 forman parte integrante de estos estados financieros

NOTAS/A LOS ESTADOS FINANCIEROS

1. ENTIDAD QUE REPORTA

Empresa Portuaria Antofagasta es una Empresa del Estado, creada por la Ley N°19.542 de fecha 19 de marzo de 1997, constituida mediante Decreto Supremo N° 235, de fecha 1 de julio de 1998 del Ministerio de Transportes y Telecomunicaciones e inscrita en el Registro de Valores bajo el N° 683, encontrándose desde esa fecha sujeta a la fiscalización de la Superintendencia de Valores y Seguros. Con la entrada en vigencia de la Ley N°20.382 de fecha 20 de octubre de 2009, se procedió a cancelar su inscripción y con fecha 9 de mayo de 2010, pasó a formar parte del nuevo Registro Especial de Entidades Informantes, bajo el N°46.

El objeto de la Empresa es la administración, explotación, desarrollo y conservación del Puerto de Antofagasta, así como de los bienes que posee a cualquier título, incluidas todas las operaciones relacionadas con la actividad portuaria. Al respecto, Empresa Portuaria Antofagasta maneja cuatro Unidades de Negocios:

-Administración del concesionamiento del Frente de Atraque N°2 del Puerto, concesionado el 2003 y por 30 años a Antofagasta Terminal Internacional, la que opera los Sitios 4-5, 6 y 7. Para este último, el concesionario presentó un proyecto de ampliación, para prestar mejor atención a los buques post-panamax que crecientemente recalán en Puerto Antofagasta.

-Administración y explotación del Frente de Atraque N° 1 de Puerto Antofagasta, con sus almacenes y áreas de respaldo, además de los Sitios 1, 2 y 3, los que registran poco uso debido a que requieren inversiones en el mejoramiento de su superestructura, tanto para aumentar su calado como para dejarlos con características sísmicas y para recibir y atender naves de mayor eslora.

-Administración del Antepuerto Portezuelo, donde se almacenan los concentrados de zinc y plomo procedentes de Bolivia, antes de ser embarcados por Puerto Antofagasta, en virtud del Tratado de Paz y Amistad de 1.904 entre Chile y Bolivia.

-El área de negocios de Infraestructura y Servicios para el Turismo y Comercio Regional

comprende la administración del concesionamiento a Mall Plaza Antofagasta de la primera parte del proyecto "Puerto Nuevo", vigente hasta el año 2034. El año 2009 se inició el proceso de licitación de la segunda etapa de este proyecto en pro del desarrollo urbano, en el que EPA actúa como facilitador, articulador y promotor de actividades comerciales en el ámbito turístico, comercial e inmobiliario regional, mediante la inversión privada en terrenos originalmente de propiedad fiscal.

Estos estados financieros se presentan en miles de pesos chilenos, por ser esta la moneda funcional del entorno económico de la Empresa y fueron aprobados en sesión de Directorio celebrada el 21 de marzo de 2014.

2. BASES DE PRESENTACIÓN DE LOS ESTADOS FINANCIEROS Y CRITERIOS CONTABLES APLICADOS

a) Bases de preparación

Los presentes Estados Financieros han sido preparados de acuerdo a las Normas Internacionales de Información Financiera (NIIF o IFRS en su sigla en inglés), Norma Internacional de Contabilidad (IAS en su sigla en inglés) y NIC 1, denominada "Presentación de Estados Financieros" emitidas por el International Accounting Standards Board (IASB) y representan la adopción integral, explícita y sin reservas de la referida normas internacionales. En adelante pueden utilizarse las denominaciones NIIF, IFRS, NIC o IAS indistintamente.

Estos Estados Financieros reflejan fielmente la situación financiera de Empresa Portuaria Antofagasta al 31 de diciembre de 2013 y 2012, y los resultados de las operaciones por el período de doce meses terminados al 31 de diciembre de 2013 y 2012, los cambios en el patrimonio y los flujos de efectivo por el período de doce meses terminados en esas mismas fechas.

b) Modelo de presentación de estados financieros

De acuerdo a lo descrito en la circular 1.879 de la SVS, Empresa Portuaria Antofagasta cumple con emitir los siguientes Estados Financieros:

- Estado de Situación Financiera Clasificado
- Estado de Resultados Integrales por Naturaleza
- Estado de Flujo de Efectivo Método Directo
- Estado de Cambio en el Patrimonio Neto

c) Responsabilidad de la información y estimaciones realizadas

Los señores Directores deben tomar conocimiento de los Estados Financieros de Empresa Portuaria Antofagasta al 31 de diciembre de 2013 y se deben hacer responsables de que la información en ellos contenida, corresponde a la que se consignan los Libros de Contabilidad de la Empresa.

Las estimaciones que se han realizado en los presentes estados financieros han sido calculadas en base a la mejor información disponible en la fecha de emisión de dichos estados, pero es posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificarla (al alza o a la baja) en los próximos períodos, lo que se haría en forma prospectiva, reconociendo los efectos del cambio de estimación en los correspondientes estados financieros futuros.

d) Período contable

Los estados financieros cubren los siguientes períodos:

-Estado de situación financiera	Al 31 de diciembre de 2013, al 31 de diciembre de 2012.
-Estados de Resultados	Por los períodos de doce meses terminados al 31 de diciembre de 2013 y 2012.
-Estado de cambios en el Patrimonio	Por los períodos de doce meses terminados al 31 de diciembre de 2013 y 2012.
Estado de Flujos de Efectivo	Por los períodos de doce meses terminados al 31 de diciembre de 2013 y 2012.

e) Moneda funcional y de presentación

De acuerdo a lo establecido en Oficio Circular N° 427 de fecha 28 de marzo de 2007, la Administración de Empresa Portuaria Antofagasta procedió a efectuar un estudio, que respalda la determinación de la moneda funcional con el informe de auditores externos sobre el análisis realizado de la moneda funcional de Empresa Portuaria Antofagasta. La revisión efectuada por los auditores se basó en la información preparada por la Empresa.

Cabe destacar que la Administración de Empresa Portuaria Antofagasta ha concluido que la moneda del entorno económico principal en el que opera es el Peso Chileno. Dicha conclusión se basa en lo siguiente:

-La moneda con la que frecuentemente se "denominan" y "liquidan" los precios de venta de los servicios. (NIC 21 . P9-A), que en el caso de la facturación y liquidación final es el peso chileno.

-La moneda que influye fundamentalmente en los costos de la mano de obra, de los materiales y de otros costos de producir bienes o suministrar servicios, y en la cual se "denominan" y "liquidan" tales costos (NIC 21 . P-9-B), que en las actuales circunstancias es el peso chileno.

-La moneda en que se mantienen los importes cobrados por las actividades de explotación. (NIC 21 . P-10-B), se tarifican en dólares, sin embargo, se facturan y cobran en pesos chilenos.

Debido a lo anterior, podemos decir que el Peso Chileno refleja las transacciones, hechos y condiciones que subyacen y son relevantes para Empresa Portuaria Antofagasta.

f) Transacciones moneda extranjera y saldos convertibles

Las transacciones en moneda extranjera se convertirán a la moneda funcional utilizando los tipos de cambio vigentes en las fechas de las transacciones. Las pérdidas y ganancias en moneda extranjera que resultan de la liquidación de estas transacciones, y de la conversión a los tipos de cambio de cierre de los activos y pasivos monetarios denominados en moneda extranjera, se reconocerán en el estado de resultados integrales.

Los activos y pasivos en moneda extranjera y aquellos pactados en unidades de fomento, se presentarán a los tipos de cambio y valores de cierre.

	31.12.2013	31.12.2012
Unidades de Fomento	23.309,56	22.840,75
Dólar estadounidense	524,61	479,96

g) Uso de Juicios y Estimaciones

La preparación de los estados financieros requiere que la Administración realice juicios, estimaciones y supuestos que afectan la aplicación de las políticas de contabilidad y los montos de activo, pasivos, ingresos y gastos presentados. Los resultados reales pueden diferir de estas estimaciones. Las estimaciones y supuestos relevantes son revisadas regularmente. Las estimaciones contables son reconocidas en el período en que estas son revisadas y en cualquier período futuro afectado.

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

- Estimación de provisiones y contingencias.
- Estimación de la vida útil de propiedades, planta y equipos.
- Cálculo del valor razonable de los instrumentos financieros.

Estas estimaciones se realizan en función de la mejor información disponible sobre los hechos analizados. En cualquier caso, es posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificarlas en los próximos ejercicios, lo que se realizaría, en su caso, de forma prospectiva, reconociendo los efectos del cambio en los estados financieros futuros, como lo señala la NIC 8.

h) Deudores comerciales y otras cuentas por cobrar

Las cuentas deudores comerciales y otras cuentas por cobrar se reconocerán, inicialmente, por su valor razonable (valor nominal que incluye un interés implícito) y posteriormente por su costo amortizado de acuerdo con el método de tasa de interés efectiva, menos la provisión por pérdida por deterioro de valor. Se establecerá una provisión para pérdidas por deterioro de cuentas comerciales a cobrar cuando exista evidencia objetiva que Empresa Portuaria Antofagasta no será capaz de cobrar todos los importes que le adeudan de acuerdo con los términos originales de las cuentas a cobrar. El importe de la provisión es la diferencia entre el importe en libros del activo y el valor actual de los flujos futuros de efectivo estimados, descontados a la tasa de interés efectiva.

Los deudores comerciales se reducirán por medio de la cuenta de provisión para cuentas incobrables y el monto de las pérdidas se reconocerá con cargo a resultados.

i) Otros activos no financieros, corrientes

Son aquellos activos que por el hecho de ser diferibles y/o amortizados en el tiempo, como son los gastos anticipados, se reconocen en este rubro.

j) Otros activos no financieros no corrientes

Se incluye una cuenta por cobrar que surge producto de una transacción de venta de activo fijo con el concesionario. Considera además los gastos relacionados con el proceso de las concesiones. En este rubro se ha clasificado la inversión, corresponden a acciones de CTC, las que se presentan al costo histórico y no existe intención de ser vendidas.

k) Propiedades, planta y equipos

En general las Propiedades, planta y equipos son los activos tangibles destinados exclusivamente a la producción de servicios, tal tipo de bienes tangibles son reconocidos como activos de producción por el sólo hecho de estar destinados a generar beneficios económicos presentes y futuros. Las propiedades adquiridas en calidad de oficinas cumplen exclusivamente propósitos administrativos. La pertenencia de ellas para la empresa es reconocida por la vía de inversión directa. Su medición es al costo. Conforman su costo, el valor de adquisición hasta su puesta en funcionamiento, menos depreciación acumulada y pérdidas por deterioro.

En consideración a las Normas Internacionales de Información Financiera, y aplicando la exención permitida por IFRS 1, párrafo D 6) respecto al valor razonable o revalorización como costo atribuido, la empresa revaluó determinados bienes, para lo cual, se sometió a tasaciones que fueron encargadas a peritos externos. A futuro la empresa no aplicará como valoración posterior de sus activos el modelo de revaluó, las nuevas adquisiciones de bienes serán medidos al costo, más estimación de gastos de desmantelamiento y reestructuración, menos sus depreciaciones por aplicación de vida útil lineal la que se expresa por meses y menos las pérdidas por aplicación de deterioros que procediere. Las estimaciones de vidas útiles y el posible deterioro de los bienes son revisados al menos anualmente. Cuando el valor contable de un activo es superior a su importe recuperable estimado, su valor se reduce en forma inmediata hasta su importe recuperable.

Los costos en que se incurren por mantenciones mayores, son reconocidos como propiedades, planta y equipos cuando éstos cumplen con los requisitos definidos en NIC 16. Estos activos son amortizados con cargo a resultados, en el período restante hasta, la próxima mantención mayor programada.

Empresa Portuaria Antofagasta ha separado por componentes los bienes raíces en los casos que aplique tal distinción (terrenos y bienes inmuebles). Los terrenos se registrarán de forma independiente de los edificios o instalaciones que puedan estar asentadas sobre los mismos y se entiende que tienen una vida útil indefinida, y por lo tanto, no son objetos de depreciación.

Las sustituciones o renovaciones de bienes que aumenten la vida útil de estos, o su capacidad económica, se registrarán como mayor valor de los respectivos bienes, con el consiguiente retiro

contable de los bienes sustituidos o renovados.

Los gastos periódicos de mantenimiento, conservación y reparación, se registran directamente en resultados como costos del período en que se incurrir.

Las pérdidas y ganancias por la venta de activos fijos, se calculan comparando los ingresos obtenidos con el valor en libros y se incluyen en el estado de resultados integrales.

La Empresa ha determinado valores residuales a algunos bienes de propiedades, planta y equipos en base a una estimación confiable (determinada por asesores externos) de este valor al final de su vida útil.

La depreciación comienza cuando los activos están listos para el uso que fueron concebidos, o en condiciones de funcionamiento normal.

La depreciación es reconocida con cargo a resultados en base lineal sobre las vidas útiles, expresadas en años, de cada componente de un ítem de propiedades, planta y equipos. Las vidas útiles estimadas por clase de bienes son las siguientes:

La depreciación, vidas útiles y valores residuales serán revisados anualmente y se ajustarán de ser necesario.

Las vidas útiles promedio estimadas por clase de bienes son las siguientes:

Grupos	Vida útil años
Obras de infraestructura portuaria	49
Otras construcciones y obras	10
Construcciones y edificaciones	15
Vehículos	03
Planta y equipo	07
Muebles y enseres	02
Equipos computacionales	02
Otros activos fijos	02

l) Propiedades de inversión

El rubro "Propiedades de Inversión" incluye, fundamentalmente, terrenos y construcciones que se

mantienen con el propósito de explotarlos mediante un régimen de arrendamiento.

Las propiedades de inversión se valoran por su costo de adquisición neto de su correspondiente depreciación acumulada y de las pérdidas por deterioro que hayan experimentado. Las propiedades de inversión, excluidos los terrenos, se depreciarán distribuyendo linealmente el costo de los diferentes elementos que lo componen entre los años de vida útil.

m) Deterioro de los activos

La política establecida por Empresa Portuaria Antofagasta, en relación al deterioro se aplica como sigue:

-Deudores comerciales y otras cuentas por cobrar:

Para el caso de Deudores comerciales y otras cuentas por cobrar, se consideran en deterioro todas aquellas partidas que se encuentren con más de 12 meses de mora.

-Deterioro de propiedades, planta y equipos:

Al 31 de diciembre de 2013, la empresa recibió información del Sistema de Empresas SEP señalando que la tasa de costo de capital de empresas públicas es un 6,4%. Factor que modifica el deterioro en los bienes de Propiedades, Planta y Equipos.

-Deterioro de activos no financieros:

Al cierre de cada estado financiero anual, o cuando se estime necesario, se analizará el valor de los activos para determinar si existe algún indicio, tanto interno como externo, de que los activos han tenido pérdida de valor.

Empresa Portuaria Antofagasta, evalúa todos sus activos en cuatro UGE's que son Multioperado, Concesión Portuaria, Portezuelo e Inmobiliario.

El importe recuperable será el valor mayor entre el valor razonable menos el costo de venta versus el valor de uso del activo. Para determinar el valor de uso, los flujos futuros de efectivo estimados se descontaron a su valor actual utilizando la tasa de costo de capital de empresas públicas (6,4%) en reemplazo de la tasa promedio de capital (WACC de 10,9%) que se usó en cálculo inicial del deterioro.

Al aplicar la tasa de costo de capital de empresas públicas a las nuevas proyecciones de ingresos y salidas de caja, se evaluó la pérdida por deterioro, comparándola con la reconocidas en periodos anteriores, lo que significó que la pérdida por deterioro disminuyó de M\$20.244.175 a M\$14.339.302, la diferencia de M\$5.904.873 fue reconocida en las cuentas de patrimonio.

Se ha determinado como fecha para el cálculo de deterioro el 31 de diciembre de cada año. Las hipótesis con las cuales la Empresa determina los flujos futuros son:

Las proyecciones de ingresos y salidas de cajas fueron hechas en base a la mejor estimación que se tiene de la planificación estratégica.

Los principales supuestos de proyección son:

-Las cifras proyectadas son en pesos nominales de cada año, considerando los siguientes valores de inflación:

2013	:	2,4%
2014	:	en adelante 3,0%

-Para las proyecciones de perpetuidades, se consideró una tasa de crecimiento de 3% nominal, es decir, 0% real.

-En el caso de la Concesión Portuaria, se incorporaron proyecciones hasta el año 2027. A partir de ese año, se estima una perpetuidad consistente en el último margen operacional proyectado (año 2027), más un up-front de MUS\$ 40.000 por la renovación de la concesión.

-Respecto a las inversiones, por contrato es el Concesionario quien debe realizarlas, razón por la cual no fueron incluidas en los flujos.

-Para la Concesión Inmobiliaria, se hizo la proyección de flujos hasta el año 2021. A partir de ese año, se estima una perpetuidad consistente en el último margen operacional proyectado (año 2021).

-Los flujos de caja proyectados para las UGE Terminal Multioperado, Concesión Portuaria, Portezuelo y Concesión Inmobiliaria se descontaron a una tasa de costo capital de empresas públicas de 6,4%.

n) Cuentas por pagar comerciales y otras cuentas por pagar

Las cuentas por pagar comerciales y otras cuentas por pagar se reconocerán, inicialmente, por su valor nominal. Se incluyen en este ítem facturas por pagar, anticipo a proveedores, retenciones al personal y las cotizaciones previsionales. Dichas partidas no se encuentran afectas a intereses.

ñ) Beneficios a los empleados

Los costos asociados a los beneficios contractuales del personal, relacionados con los servicios prestados por los trabajadores durante el ejercicio se cargarán a resultados en el período en que se devengan.

-Vacaciones al personal:

La Empresa reconoce el gasto por vacaciones del personal mediante el método del devengo.

-Indemnizaciones por años de servicio (IAS):

Las obligaciones que se reconozcan por concepto de indemnizaciones por años de servicios surgen como consecuencia de acuerdos de carácter colectivo suscritos con los trabajadores en los que se establece el compromiso por parte de la empresa. Empresa Portuaria Antofagasta reconoce el costo de beneficios del personal de acuerdo a cálculo actuarial, según lo requiere NIC 19 "Beneficios del personal" el que incluye variables como la expectativa de vida, incremento de salarios, etc. Para determinar dicho cálculo se utiliza una tasa de descuento anual 3,5%. Durante el período de doce meses finalizado al 31 de diciembre de 2013 la tasa de descuento anual utilizada fue de un 2,18%.

-Bonos de incentivo y reconocimiento:

La Empresa contempla para sus empleados un plan de bonos de incentivo anuales por cumplimiento de objetivos. Estos incentivos, consistentes en una determinada porción de la remuneración mensual y se provisionan sobre la base del monto estimado a pagar.

o) Provisiones

Las provisiones corresponden a pasivos en los que existe incertidumbre acerca de su cuantía o vencimiento. Se debe reconocer una provisión cuando, y sólo cuando, se dan las siguientes circunstancias:

-La entidad tiene una obligación presente (ya sea legal o implícita) como resultado de un evento pasado;

-Es probable que la entidad tenga que desprenderse de recursos que comporten beneficios económicos, para cancelar la obligación; y

-El importe puede ser estimado de forma fiable.

Las provisiones se valoran por el valor presente de los desembolsos que se esperan sean necesarios para liquidar la obligación usando la mejor estimación de la Empresa. La tasa de descuento utilizada para determinar el valor actual refleja las evaluaciones actuales del mercado, en la fecha del estado de situación financiera, del valor del dinero en el tiempo y el riesgo específico relacionado con el pasivo en particular. El incremento de la provisión se reconoce en los resultados del ejercicio en que se produce.

Una provisión para contratos de carácter oneroso será reconocida cuando los beneficios económicos que la entidad espera de este contrato sean menores que los costos inevitables para cumplir con sus obligaciones del contrato. La provisión será reconocida al valor presente del menor entre los costos esperados para finalizar el contrato o el costo neto esperado de continuar con el contrato.

Cuando el tiempo estimado de pago es de largo plazo y puede ser estimado con suficiente fiabilidad, la provisión se registrará a su valor actual, descontando los flujos de pagos estimados a una tasa de interés de mercado que refleje los riesgos específicos de la obligación.

Las provisiones se reversarán contra resultados cuando disminuya la posibilidad de ocurrencia que exista una salida de recursos para cancelar tal obligación.

p) Clasificación de saldos en corriente y no corrientes

Los saldos se clasifican en función de sus vencimientos, estableciéndose como corriente los saldos con vencimiento menor o igual a doce meses contados desde la fecha de corte de los estados financieros y como no corrientes los saldos superiores a ese período.

q) Reconocimiento de ingresos

Los ingresos se imputan a la cuenta de resultados en función del criterio del devengo, es decir, en la medida en que los servicios han sido prestados y sea probable que los beneficios económicos fluyan a la Empresa y puedan ser confiablemente medidos con independencia del momento en que se produzca el efectivo o financiamiento derivado de ello.

Los ingresos de la Empresa provienen principalmente de la prestación de servicios vinculados a la actividad portuaria. Los ingresos están basados en tarifas establecidas para todos los clientes teniendo la mayor parte de ellas como moneda de expresión el peso chileno.

Los ingresos ordinarios se reconocerán, cuando sea probable que el beneficio económico asociado a una contraprestación recibida o por recibir, fluya hacia la Empresa y sus montos puedan ser medidos de forma fiable y se imputan en función del criterio del devengo. La Empresa los

reconoce a su valor razonable, netos del impuesto sobre el valor agregado, devoluciones, rebajas y descuentos.

-Los ingresos propios del negocio portuario, se reconocerán cuando el servicio haya sido prestado.

-Los ingresos por concesión portuaria, se reconocerán en base a los ingresos devengados en el período.

-Los ingresos por concesión portuaria-inmobiliaria, se reconocerán en base devengada, con la facturación del período.

-Ingresos por intereses se reconocerán utilizando el método de la tasa de interés efectiva.

-Los otros ingresos se reconocerán cuando los servicios hayan sido prestados, sobre base devengada.

r) Reconocimiento de gastos

Los gastos se reconocen en resultados cuando se produzca una disminución en los beneficios económicos futuros relacionados con una reducción de un activo, o un incremento de un pasivo, que se puede medir de manera fiable. Esto implica que el registro de un gasto se efectuará de manera simultánea al registro del incremento del pasivo o la reducción del activo.

Se reconocerá un gasto de forma inmediata cuando un desembolso no genere beneficios económicos futuros o cuando no cumpla los requisitos necesarios para su registro como activo.

s) Impuestos diferidos e impuestos a la renta

-Impuestos diferidos:

Los impuestos diferidos son determinados sobre las diferencias temporales entre el valor contable de los activos y pasivos y su base tributaria y se calculan utilizando las tasas impositivas que se espera estén vigentes cuando los activos y pasivos se realicen.

-Impuesto a la Renta:

El gasto por impuesto a la renta está compuesto por impuestos corrientes y el efecto

del impuesto diferido. El gasto por impuesto renta se determina sobre la base devengada, de conformidad a las disposiciones tributarias vigentes.

La empresa está afecta al impuesto a la renta de acuerdo al DL 824, más una tasa del 40%, de acuerdo al DL 2398.

De acuerdo a la aprobación y promulgación de la ley 20.630 del 27 de septiembre de 2012, la tasa de impuesto renta para el periodo tributario 2013 en adelante es de un 20%.

-Determinación de los pagos provisionales mensuales:

En las disposiciones transitorias del proyecto de reforma, se estableció, en su artículo primero letra d) que: "Para los efectos de determinar los pagos provisionales en conformidad a la letra a), del artículo 84 de la Ley sobre Impuesto a la Renta, sobre los ingresos brutos obtenidos a partir de septiembre mes de publicación de la presente ley en el Diario Oficial y hasta el 31 de marzo de 2013, el porcentaje aplicado sobre los ingresos brutos del mes de agosto de 2012, se ajustará multiplicándolo por el factor 1,081. Ante lo cual el Servicio de Impuestos Internos en su circular 48 del 19 de octubre de 2012 establece modificar en 1,081 los Pagos Provisionales Mensuales Obligatorios a partir de los ingresos brutos de los meses de septiembre del año 2012 a marzo del año 2013.

t) Efectivo y equivalentes al efectivo

El efectivo y equivalentes de efectivo incluirán el efectivo en caja, los saldos en cuentas corrientes bancarias, los depósitos a plazo y otras inversiones a corto plazo de gran liquidez con un vencimiento original de tres meses o menos.

u) Estado de flujo de efectivo

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

-Efectivo y equivalentes al efectivo:

La Empresa considera equivalentes al efectivo aquellos activos financieros líquidos, de pósitos o inversiones financieras líquidas, que se pueden transformar rápidamente en

efectivo en un plazo inferior a tres meses y cuyo riesgo de cambio en su valor es poco significativo.

-Actividades de operación:

Son las actividades que constituyen la principal fuente de ingresos ordinarios de la Empresa, así como otras actividades que no puedan ser calificadas como de inversión o financiación.

-Actividades de inversión:

Son las actividades relacionadas con la adquisición, enajenación o disposición por otros medios de activos a largo plazo y otras inversiones no incluidas en el efectivo y sus equivalentes.

-Actividades de financiación:

Son las actividades que producen variaciones en la composición del patrimonio neto y de los pasivos de carácter financiero.

v) Distribución de utilidades

La política de distribución de utilidades utilizada por Empresa Portuaria Antofagasta, es la establecida a través de los Oficios y/o Decretos Ley emanados por el Ministerio de Hacienda, los cuales constituyen la obligación legal que da origen a su registro.

w) Transacciones con empresas relacionadas

Se detallarán en notas a los estados financieros las transacciones con partes relacionadas más relevantes, indicando la naturaleza de la relación con cada parte implicada, así como la información sobre las transacciones y los saldos correspondientes. Todo esto para la adecuada comprensión de los efectos potenciales que la indicada relación tiene en los estados financieros.

x) Intangibles

Este rubro incluye activos no monetarios identificables, aunque sin apariencia física que surja de transacciones comerciales. Solo se reconocerán contablemente aquellos cuyo costo que pueda estimarse objetiva y razonablemente y de los cuales se espera tener un beneficio económico futuro. La amortización es reconocida en resultado sobre la base del método de amortización lineal según

la vida útil estimada para estos bienes. Para aquellos activos intangibles con vida útil indefinida se procederá a aplicar pruebas de revalorización y deterioro según sea el caso.

Para los activos intangibles que posee Empresa Portuaria Antofagasta, la Administración ha estimado las siguientes vidas útiles:

Grupos	Vida útil asignada (meses)	Vida útil residual (meses)
Sistemas información contables Sonda	60	25
Software licencias vigentes	33	14
Sistemas generador y envío información	50	27

y) Corrección monetaria en economías hiperinflacionarias

Para la primera aplicación, se elimina la corrección monetaria contabilizada en partidas de activos y pasivos no monetarios, con excepción de lo contemplado en la NIIF 1 para activos fijos e intangibles. No obstante lo anterior, bajo Patrimonio se mantiene al 31 de diciembre de 2013 y 31 de diciembre de 2012 el saldo de Capital pagado que incluye corrección monetaria, considerando que el mismo ha sido sujeto de capitalización legal.

z) Nuevas normas e interpretaciones emitidas y no vigentes

Pronunciamientos contables con aplicación efectiva a contar del 1° de enero de 2013 y siguientes

Normas e Interpretaciones	Aplicación obligatoria para:
IPSAS 32: Servicios de Concesión.	Períodos anuales iniciados en o después del 1 de enero de 2014.

No se han adoptado ni aplicado normas con anticipación a su publicación oficial.

La Administración de la Empresa estima que la adopción de las normas e interpretaciones antes descritas, no tendrán un impacto significativo en los Estados Financieros de la Empresa.

3. EFECTIVO Y EQUIVALENTES AL EFECTIVO

El efectivo y equivalentes al efectivo en el Estado de Situación Financiera comprenden disponible, cuentas corrientes bancarias y depósitos a corto plazo de gran liquidez que son disponibles con un vencimiento original de tres meses o menor y que están sujetos a un riesgo poco significativo de cambios en su valor.

	31.12.2013 M\$	31.12.2012 M\$
Bancos	39.369	101.412
Depósitos a plazo	7.923.241	13.056.516
Total efectivo y equivalente al efectivo	7.962.610	13.157.928

Los depósitos a plazo tienen un vencimiento menor a tres meses desde su fecha de adquisición y devengan el interés pactado. Estos se encuentran registrados a costo amortizado.

El detalle de los tipos de moneda del cuadro anterior es el siguiente:

	31.12.2013 M\$	31.12.2012 M\$
Pesos chilenos	7.957.452	13.118.315
Dólares estadounidenses	5.158	39.613
Totales	7.962.610	13.157.928

4. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR CORRIENTES

La composición de los deudores comerciales y otras cuentas por cobrar al 31 de diciembre de 2013 y 2012 es la siguiente:

	31.12.2013 M\$	31.12.2012 M\$
Clientes	302.106	142.444
Ingresos por percibir	1.292	1.159
Provisión deudores incobrables	(14.378)	(10.452)
Totales	289.020	133.151

Los plazos de vencimiento de los deudores comerciales vencidos al 31 de diciembre de 2013 y 2012 son los siguientes:

	31.12.2013 M\$	31.12.2012 M\$
Con vencimiento menor de tres meses	284.994	116.030
Con vencimiento entre tres y seis meses	3.866	3.381
Con vencimiento entre seis y doce meses	119	5.326
Con vencimiento mayor a doce meses	41	8.414
Totales	289.020	133.151

El siguiente es el detalle de los principales clientes de la Empresa:

Deudores	31.12.2013 M\$	31.12.2012 M\$
Plaza Antofagasta S.A.	-	4.048
Sudamericana Agencias Aéreas y Marítimas	16.764	1.475
Agencia Marítima Agental Ltda.	-	3.922
Agencia Naviera Miguel Bascuñán P.S.A.	1.501	-
Agencia Aduana Antonio Rojas y Cía Ltda.	656	-
Remolcadores Ultratug	419	-
Agencias Universales S.A.	1.580	12.755
Antofagasta Terminal Internacional S.A.	15.131	5.475
Agencias de Aduana Rodrigo Larraguibel y Cía. Ltda.	2.327	-
Administradora de Naves Humboldt Ltda.	704	811
Alianca Navegacao y Logística Chile	5.769	-
Compañía Sudamericana de Vapores	-	12.131
Compañía Chilena de Navegación Interoceánica	9.874	4.549
Hamburg Sud Chile	62.277	13.677
Claudio A. Garrido Castañeda	1.584	-
Glencore Chile S.A.	4.147	-
Cons. Ind. Jorge Corssen Hijos Ltda.	1.573	-
Ferrocarril Antofagasta Bolivia	3.571	1.370
Ian Taylor y Cía. S.A.	4.749	6.807
Julio Ramos e Hijos Ltda.	223	5.011
Marítima Valparaíso Chile S.A.	-	7.641
Recursos Portuarios y Estibas Ltda.	4.908	-
Minerales del Sur S.A.	-	4.057
Transandes Internacional Cargo	461	2.518
Ultramar Agencia Marítima Ltda.	130.196	15.743
Samuel Opazo Gallegos	7.881	1.590
STS Ingeniería y Construcción Ltda.	-	21.301
Servicios Marítimos y Transportes	7.128	1.391
Sandvik Chile S.A.	886	-
Javier Salamovich Casoni	-	1.470
Otros	4.711	5.409
Totales	289.020	133.151

Se presentan a continuación los movimientos de la provisión de incobrables asociadas a los deudores comerciales:

	31.12.2013 M\$	31.12.2012 M\$
Saldos al inicio del período	10.452	7.988
Aumentos de provisión	2.234	1.099
Reversos	-	(672)
Deterioro	1.692	2.037
Totales	14.378	10.452

El desglose por moneda de los deudores comerciales y otras cuentas por cobrar corriente, es el siguiente:

	31.12.2013 M\$	31.12.2012 M\$
Pesos chilenos	289.020	133.151
Totales	289.020	133.151

De acuerdo a las políticas de deterioro, los deudores comerciales, que se encuentran con deudas vencidas, que no se encuentren en cobranza pre-judicial, y que además no cuenten con una programación de pago producto de renegociaciones, deben ser deteriorados. Según los criterios definidos anteriormente detallamos los siguientes deterioros en deudores:

DEUDOR	31/12/2013 DEUDA		31/12/2012 DEUDA	
	VENCIDA M\$	DETERIORO M\$	VENCIDA M\$	DETERIORO M\$
Hamburg Sud Chile	31.253	540	-	-
Ultramar Agencia Marítima Ltda.	15.834	273	-	-
Saam S.A.	10.343	179	-	-
Samuel Opazo Gallegos	7.861	136	815	16
Servicios Marítimos y Transportes Ltda.	7.128	123	-	-
Cía. Chilena de Navegación Interoceánica	3.452	60	-	-
Ag. Ad. Rodrigo Larraguibel y Cía. Ltda.	2.327	40	-	-
Ian Taylor Chile S.A.	1.846	32	69	11
Glencore S.A.	1.682	29	-	-
Claudio Arturo Garrido Castañeda	1.584	54	-	-
Cons. Ind. Jorge Corssen Hijos Ltda.	1.572	27	-	-
Ag. Naviera Miguel Bascuñan P.S.A.	1.501	51	-	-
Ferrocarril Antofagasta Bolivia	1.119	19	172	32
Sandvik Chile S.A.	886	15	-	-
Agencias Universales S.A.	756	13	-	-
Ag. Ad. Antonio Fernando Rojas y Cía. Ltda.	656	11	-	-
Aljadiz Ceballos Ortega	624	21	-	-
Rockwood Litio Ltda.	293	5	659	38
C. Streinweg Hendelsveem (Chile) Ltda.	-	-	1.090	128
Julio Ramos e Hijos Ltda.	-	-	4.865	907
STS Ingeniería y Construcción Ltda.	-	-	4.753	372
Minerales del Sur S.A.	-	-	3.776	267
Contreras y Díaz Limitada	-	-	523	35
Otros	3.425	64	4.394	231
TOTALES	94.142	1.692	21.116	2.037

5. CUENTAS POR COBRAR A ENTIDADES RELACIONADAS, CORRIENTES Y NO CORRIENTES

Los saldos de cuentas por cobrar al Fisco de Chile se han originado por operaciones del giro y corresponden a la facturación de los servicios de almacenamiento de carga en tránsito a Bolivia.

La composición de este rubro al 31 de diciembre de 2013 y 2012 es la siguiente:

	31.12.2013 M\$	31.12.2012 M\$
Cuentas por cobrar a entidades relacionadas, corrientes	2.157.274	1.244.797
Cuentas por cobrar a entidades relacionadas, no corrientes	68.539	260.862
Total cuentas por cobrar a entidades relacionadas	2.225.813	1.505.659

De acuerdo a las políticas de deterioro, las cuentas por cobrar a entidades relacionadas, que se encuentran sobre los 365 días de vencimiento, que no se encuentren en cobranza pre-judicial, y que además no cuenten con una programación de pago producto de renegociaciones, deben ser deterioradas. Según los criterios definidos anteriormente detallamos los siguientes deterioros en cuentas por cobrar a entidades relacionadas:

Deudor	31.12.2013 Deuda vencida M\$	31.12.2012 Deuda vencida M\$
Fisco de Chile	2.308.567	1.594.609
Deterioro	(82.754)	(88.950)
Totales	2.225.813	1.505.659

El desglose por moneda de las cuentas por cobrar a entidades relacionadas, es el siguiente:

	31.12.2013 M\$	31.12.2012 M\$
Pesos chilenos	2.225.813	1.505.659
Totales	2.225.813	1.505.659

6. OTROS ACTIVOS NO FINANCIEROS CORRIENTES

La composición de este rubro al 31 de diciembre de 2013 y 2012 es la siguiente:

	31.12.2013 M\$	31.12.2012 M\$
Anticipo a proveedores	17.712	49.759
Gastos anticipados (insumos computacionales, seguros, etc.)	124.748	617.275
Costos diferidos concesión frente 1	-	15.535
Deudores personal	2.567	5.351
Otras partidas	3.583	3.367
Totales	148.610	691.287

7. OTROS ACTIVOS NO FINANCIEROS, NO CORRIENTES

En este rubro se incluye una cuenta por cobrar por U.F. 25.856,99, que surge producto de una transacción de venta de activo fijo con el concesionario del frente de atraque número dos (2) de Puerto Antofagasta. Además, se consideran gastos relacionados con el proceso de las concesiones, los cuales han sido diferidos y se amortizan en forma lineal sobre el plazo de la concesión. Y el valor residual de la obra "Mejoramiento Sitio 4-5 Puerto Antofagasta".

	31.12.2013 M\$	31.12.2012 M\$
Cuenta por cobrar al concesionario portuario frente N°2	403.818	381.157
Costos originados por proceso de concesión portuaria frente N°2	348.767	383.636
Costos originados por proceso de concesión port., turística y comercial	341.551	357.503
Valor residual por pagar concesionario frente N°2	945.766	826.903
Costos originados por construcción plaza puerto	69.788	-
Acciones otras empresas (1)	750	850
Totales	2.110.440	1.950.049

(1) En este rubro se consideran las acciones de Compañía de Telecomunicaciones de Chile S.A. (CTC-A). Estas acciones tienen cotización bursátil y se presentan a valor de mercado.

8. PROPIEDADES, PLANTA Y EQUIPOS

En general las Propiedades, planta y equipos son los activos tangibles destinados exclusivamente a la producción de servicios, tal tipo de bienes tangibles son reconocidos como activos de producción por el sólo hecho de estar destinados a generar beneficios económicos presentes y futuros. Las propiedades adquiridas en calidad de oficinas cumplen exclusivamente propósitos administrativos. La pertenencia de ellas para la Empresa es reconocida por la vía de inversión directa.

En consideración a las Normas Internacionales de Información Financiera, y aplicando la exención permitida por IFRS 1, párrafo D 6) respecto al valor razonable o revalorización como costo atribuido, la empresa revaluó determinados bienes, para lo cual, se sometió a tasaciones que fueron encargadas a peritos externos. A futuro, la Empresa no aplicará como valoración posterior de sus activos el modelo de revalúo, las nuevas adquisiciones de bienes serán medidas al costo, más estimación de gastos de desmantelamiento y reestructuración, menos sus depreciaciones por aplicación de vida útil lineal y menos las pérdidas por aplicación de deterioros que procediere.

a) Clases de Propiedades, Planta y Equipos

La composición para los períodos 31 de diciembre de 2013 y 2012 de Propiedades, Planta y Equipos se detalla a continuación:

Clases de Propiedades, planta y equipos, neto	31.12.2013 M\$	31.12.2012 M\$
Construcciones en curso, neto	733.314	112.816
Terrenos	12.782.784	10.617.152
Edificios	913.237	807.740
Planta y Equipos	52.639	16.319
Equipamiento de tecnología	47.477	56.828
Instalaciones fijas y accesorios	9.375.871	5.836.580
Vehículos de motor	26.541	25.732
Otras propiedades, planta y equipos	31.605	18.535
Total clases de propiedades, planta y equipos, neto	23.963.468	17.491.702

Clases de Propiedades, planta y equipos, bruto	31.12.2013 M\$	31.12.2012 M\$
Construcciones en curso, neto	733.314	112.816
Terrenos	12.782.784	10.617.152
Edificios	1.207.707	1.052.647
Planta y Equipos	217.946	142.774
Equipamiento de tecnología	253.191	244.812
Instalaciones fijas y accesorios	10.774.495	7.217.376
Vehículos de motor	57.799	53.820
Otras propiedades, planta y equipos	296.425	274.982
Total clases de propiedades, planta y equipos, bruto	26.323.661	19.716.379

Clases de propiedades, planta y equipos Depreciación acumulada	31.12.2013 M\$	31.12.2012 M\$
Edificios	(294.470)	(244.907)
Planta y Equipos	(165.307)	(126.455)
Equipamiento de tecnología	(205.714)	(187.984)
Instalaciones fijas y accesorios	(1.398.624)	(1.380.796)
Vehículos de motor	(31.258)	(28.088)
Otras propiedades, planta y equipos	(264.820)	(256.447)
Total clases de propiedades, planta y equipos, depreciación acumulada	(2.360.193)	(2.224.677)

b) Movimiento de propiedades, planta y equipos

	Construcción en curso M\$	Terrenos M\$	Edificios (neto) M\$	Planta y Equipos (neto) M\$	Equipamiento de tecnología (neto) M\$	Instalaciones fijas y accesorios (neto) M\$	Vehículos de motor (neto) M\$	Otras propiedades planta y equipos M\$	Total M\$
Saldo inicial al 01.01.2013	112.816	10.617.152	807.740	16.319	56.828	5.836.580	25.732	18.535	17.491.702
Adiciones	601.638	-	-	69.559	2.601	15.266	6.507	13.830	709.401
Enajenaciones	-	-	-	-	-	-	(5.069)	-	(5.069)
Retiros (bajas)	(1.392)	-	-	-	-	-	-	-	(1.392)
Gasto por depreciación	(529)	-	(49.563)	(38.852)	(17.730)	(17.828)	(3.170)	(8.373)	(136.045)
Diferencia nuevo deterioro	20.781	2.165.632	155.060	5.613	5.778	3.541.853	2.541	7.613	5.904.871
Cambios, total	620.498	2.165.632	105.497	36.320	(9.351)	3.539.291	809	13.070	6.471.766
Saldo final al 31.12.2013	733.314	12.782.784	913.237	52.639	47.477	9.375.871	26.541	31.605	23.963.468

	Construcción en curso M\$	Terrenos M\$	Edificios (neto) M\$	Planta y Equipos (neto) M\$	Equipamiento de tecnología (neto) M\$	Instalaciones fijas y accesorios (neto) M\$	Vehículos de motor (neto) M\$	Otras propiedades planta y equipos M\$	Total M\$
Saldo inicial al 01.01.2012	297.396	10.617.152	798.764	21.927	70.026	5.852.247	19.259	15.506	17.692.277
Adiciones	1.392	-	54.136	-	1.293	82.717	10.842	10.627	161.007
Enajenaciones	-	-	-	-	-	-	-	-	-
Retiros (bajas)	(182.066)	-	-	-	(32)	-	-	(718)	(182.816)
Gasto por depreciación	(3.906)	-	(45.160)	(5.608)	(14.459)	(98.384)	(4.369)	(6.880)	(178.766)
Cambios, total	(184.580)	-	8.976	(5.608)	(13.198)	(15.667)	6.473	3.029	(200.575)
Saldo final al 31.12.2012	112.816	10.617.152	807.740	16.319	56.828	5.836.580	25.732	18.535	17.491.702

9. ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALÍA

El detalle de los activos intangibles que posee la Empresa se presenta a continuación:

Activos intangibles	31.12.2013 M\$	31.12.2012 M\$
Clases de activos intangibles, neto		
Activos intangible de vida finita, programas informáticos, neto	82.294	75.168
Total activos intangibles, neto	82.294	75.168
Clases de activos intangibles, bruto		
Programas informáticos, bruto	274.826	245.385
Total activos intangibles, bruto	274.826	245.385
Clases de amortización acumulada y deterioro de valor, activos intangibles		
Amortización acumulada y deterioro del valor, Programas Informáticos	192.532	170.217
Total amortización acumulada y deterioro de valor, activos intangibles	192.532	170.217

El movimiento de activos intangibles distintos de la plusvalía es el siguiente:

Activos intangibles	31.12.2013 M\$	31.12.2012 M\$
Saldo inicial	75.168	67.272
Adiciones	29.440	27.280
Amortizaciones	(22.314)	(19.384)
Saldo final	82.294	75.168

10. PROPIEDADES DE INVERSIÓN

Este rubro incluye, fundamentalmente, terrenos, construcciones e instalaciones fijas y accesorios que se mantienen con el propósito de explotarlos mediante un régimen de arrendamiento a contar del 03 de febrero de 2003.

La Empresa ha determinado valores justos a las Propiedades de inversión en base a una estimación confiable (determinada por asesores externos) de este valor al final de su vida útil.

La depreciación es reconocida con cargo a resultados en base lineal sobre las vidas útiles, expresadas en años, de cada componente de un ítem de Propiedades de Inversión.

Las propiedades de inversión se valoran por su costo de adquisición neto de su correspondiente depreciación acumulada y de las pérdidas por deterioro que hayan experimentado. Las propiedades de inversión, excluidos los terrenos, se depreciarán distribuyendo linealmente el costo de los diferentes elementos que lo componen entre los años de vida útil. Su composición por rubro se detalla a continuación:

Clases de Propiedad de inversión neto	31.12.2013 M\$	31.12.2012 M\$
Terrenos	21.101.919	21.101.919
Edificios	135.619	146.946
Planta y Equipos	39.272	40.088
Instalaciones fijas y accesorios	30.519.115	33.098.540
Otras propiedades, planta y equipos	899	273
Total clases de propiedad de inversión, neto	51.796.824	54.387.766

Las obligaciones contractuales significativas de comprar, construir o desarrollar una Inversión en propiedad o de reparaciones, mantenimiento o mejoras son las siguientes:

- Establecer servidumbres de paso a favor del concesionario.
- Cooperar en la obtención de autorizaciones gubernamentales, sin que ello signifique desembolso económico.
- Mantener en buen estado de conservación los bienes comunes, en especial aquellos que sirven de acceso al puerto, incluyendo canalizos para las embarcaciones.
- Mantener vigente una póliza de seguros sobre el frente de atraque concesionado.
- Pagar al término del plazo de la concesión, el valor residual de la obra "Mejoramiento Sitio 4-5 Puerto Antofagasta".

a) Movimiento de propiedades de inversión

	Terrenos M\$	Edificios M\$	Planta y Equipos (neto) M\$	Instalaciones fijas y accesorios (neto) M\$	Otras Propiedades, planta y equipos (neto) M\$	Total M\$
Saldo inicial al 01.01.2013	21.101.919	146.946	40.088	33.098.540	273	54.387.766
Adiciones	-	-	-	35.632	8.912	44.544
Deterioro	-	-	-	-	-	-
Gasto por depreciación	-	(11.327)	(816)	(350.323)	(8.286)	(370.752)
Provisión daños marejadas (1)	-	-	-	(2.264.734)	-	(2.264.734)
Cambios, total	-	(11.327)	(816)	(2.579.425)	626	(2.590.942)
Saldo final al 31.12.2013	21.101.919	135.619	39.272	30.519.115	899	51.796.824
	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial al 01.01.2012	21.101.919	158.087	40.924	33.453.163	684	54.754.777
Gasto por depreciación	-	(11.141)	(836)	(354.623)	(411)	(367.011)
Cambios, total	-	(11.141)	(836)	(354.623)	(411)	(367.011)
Saldo final al 31.12.2012	21.101.919	146.946	40.088	33.098.540	273	54.387.766

- (1) Producto de las marejadas que azotaron el litoral del país a comienzos del mes de julio, una sección del muro perimetral sur de Puerto Antofagasta colapsó ante la acción del mar, además, una fracción de los bloques de atenuación de olas del sector fueron desplazados por la misma fuerza.

Producto de lo anterior, Empresa Portuaria Antofagasta denunció esta situación a la Compañía de Seguro, la que evaluó preliminarmente el daño y por lo tanto, se castigó en forma estimativa M\$2.264.734, monto que será ajustado una vez recepcionada la liquidación definitiva del daño.

b) Ingresos netos, por canon de arrendamiento

Nombre del concesionario	31.12.2013 M\$	31.12.2012 M\$
Ingresos brutos por canon:		
Antofagasta Terminal Internacional S.A. (A.T.I)	3.701.081	4.165.671
Plaza de Antofagasta S.A. (Mall Plaza Antofagasta)	1.781.207	1.465.852
Costos:		
Antofagasta Terminal Internacional S.A. (A.T.I)	(2.983.336)	(961.850)
Plaza de Antofagasta S.A. (Mall Plaza Antofagasta)	(1.583.867)	(1.251.418)
Ingresos netos totales	915.085	3.418.255

11. IMPUESTOS DIFERIDOS E IMPUESTO A LA RENTA

a) Información a revelar sobre el ingreso por impuesto a las ganancias.

Al 31 de diciembre de 2013 y 2012, la Empresa ha registrado provisión por concepto de impuesto renta, según se detalla en Nota 14.

La composición del cargo ha resultado de los períodos de doce meses al 31 de diciembre de 2013 y 2012 son los siguientes:

	01.01.2013 al 31.12.2013 M\$	01.01.2012 al 31.12.2012 M\$
Impuesto a la renta primera categoría	637.511	2.355.209
Impuesto a la renta por efecto cambio de tasa (1)	-	190.963
Impuesto a la renta DL 2398	1.275.021	5.092.344
Impuesto artículo 21° Ley de la renta	16.384	11.501
Reajuste art. 72 L.I.R.	32.565	3.708
Efecto del periodo por impuestos diferidos	(203.120)	1.112.953
Impuesto a la renta por efecto cambio de tasa (1)	-	90.239
Total cargo por impuesto a la renta	1.758.361	8.856.917

- (1) En el período se observa una disminución del cargo de impuesto renta, dado que se reconoció el castigo tributario de los activos dañados por las marejadas, el cálculo preliminar del castigo tributario asciende a M\$2.134.129, lo que implica un menor cargo en impuesto de M\$1.280.477. Lo anterior, ha generado un menor pasivo por impuesto renta, según se observa en Nota 14.

b) Activos y pasivos por impuestos diferidos

La Empresa reconoce de acuerdo a NIC 12, activos por impuestos diferidos por todas las diferencias temporarias deducibles en la medida que sea probable que existan rentas líquidas imponibles disponibles contra la cual podrán ser utilizadas las diferencias temporarias.

	AI 31.12.2013 M\$	AI 31.12.2012 M\$
Provisión cuentas incobrables	7.611	5.049
Ingresos anticipados	1.284.939	1.375.334
Provisión de vacaciones	51.565	45.722
Indemnización años de servicio	73.233	55.046
Valor actual deudores por cobrar corto y largo plazo	170.006	180.254
Otros eventos	29.971	-
Total activos por impuestos diferidos	1.617.325	1.661.405

	AI 31.12.2013 M\$	AI 31.12.2012 M\$
Activo fijo	15.949.870	12.723.890
Intangibles	49.376	42.523
Costos concesiones	414.191	454.004
Otros eventos	-	80.706
Total pasivos por impuestos diferidos	16.413.437	13.301.123
Total impuesto diferido neto	14.796.112	11.639.718

c) Conciliación impuesto renta

Al 31 de diciembre de 2013 y 2012 la conciliación del gasto por impuestos a partir del resultado financiero antes de impuestos es la siguiente:

	01.01.2013 al 31.12.2013		01.01.2012 al 31.12.2012	
Conciliación de tributación aplicable	Base imponible M\$	Impuesto tasa 60% M\$	Base imponible M\$	Impuesto tasa 60% M\$
Utilidad contable antes de impuesto	3.269.135	1.961.481	12.756.208	7.653.725
Otros incrementos (decremento) por impuestos legales	(338.533)	(203.120)	2.005.320	1.203.192
Gasto por impuestos utilizando tasa efectiva	2.930.602	1.758.361	14.761.528	8.856.917
Tasa efectiva		54%		69%

12. CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR

Las cuentas por pagar o acreedores comerciales no devengan intereses y normalmente son liquidadas en un período máximo de 30 días. Con respecto a las otras cuentas por pagar no devengan intereses y tienen un período promedio de pago de 30 días.

La composición de este rubro al 31 de diciembre de 2013 y 2012, es la siguiente:

	31.12.2013 M\$	31.12.2012 M\$
Cuentas por pagar	45.412	69.291
Retenciones	4.104	5.414
Totales	49.516	74.705

a) El siguiente es el detalle de las principales cuentas por pagar de la empresa:

	31.12.2013 M\$	31.12.2012 M\$
Antofagasta Terminal Internacional	-	39.020
Agencia Marítima Agental Limitada	4.137	-
Cristian Antonio Leay Morán	8.177	-
Ossandón & Ossandón Auditores Consultores Ltda.	-	5.715
Mediterranean Shipping Co. Chile S.A.	4.377	4.377
Cristian Gardeweg Ortúzar	4.370	-
Juan Luis Fernando Köstner Manríquez	3.210	-
P & C Solution Ltda.	3.205	-
Servicios Integrales Marítimos	3.000	-
Aguas de Antofagasta S.A.	2.978	3.368
Sonda Servicios Profesionales S.A.	2.750	2.750
Productora Seven Time Entertainment Group Ltda.	-	2.400
Sociedad Comercial Gastronómica Náutica Ltda.	200	-
Dagoberto E. Illanes Zapata	889	-
Alex Stewart Intercorp - Chile y Compañía Limitada	771	-
Ultramar Agencia Marítima Limitada	668	-
Sociedad Importadora Liplata Limitada	641	-
Jaime Bellolio Rodríguez	587	-
Sky Airline S.A.	100	100
Entel S.A.	1.368	-
Banco Crédito e Inversiones	269	-
Corpbanca	280	-
CCM Candelaria	230	-
Chilena Consolidada Seguros de Vida S.A.	223	223
Empresa Periodística El Norte S.A.	220	-
Lataam Airlines Group S.A.	459	570
Banco de Chile	205	205
Otros	2.098	10.563
Totales	45.412	69.291

b) El desglose por moneda de cuentas comerciales y otras cuentas por pagar corriente, es el siguiente:

	31.12.2013 M\$	31.12.2012 M\$
Pesos chilenos	49.516	74.705
Totales	49.516	74.705

13. PROVISIONES POR BENEFICIOS A LOS EMPLEADOS, CORRIENTES Y NO CORRIENTES

En este rubro, se presentan las provisiones de vacaciones proporcionales, las provisiones de bonos de gestión (de trabajadores, Gerentes y Directores) y la provisión de indemnización por años de servicio del personal. La composición de saldos corrientes y no corrientes al 31 de diciembre de 2013 y 2012 son las siguientes:

	31.12.2013		31.12.2012	
	Corriente M\$	No corriente M\$	Corriente M\$	No corriente M\$
Vacaciones del personal	85.940	-	76.204	-
Bonos de gestión	76.271	-	111.127	-
Indemnización por años de servicio	-	122.056	-	91.743
Totales	162.211	122.056	187.331	91.743

Los movimientos para las provisiones del personal, al 31 de diciembre de 2013 y 2012 son las siguientes:

	Provisión de vacaciones M\$	Provisión bono de gestión M\$	Provisión indemnización por años de servicios M\$
Saldo inicial al 01.01.2013	76.204	111.127	91.743
Adiciones a la provisión	14.235	141.749	40.861
Provisión utilizada	(4.499)	(176.605)	(10.548)
Saldo final al 31.12.2013	85.940	76.271	122.056
	M\$	M\$	M\$
Saldo inicial al 01.01.2012	93.183	84.999	94.945
Adiciones a la provisión	34.050	85.763	14.004
Provisión utilizada	(51.029)	(59.635)	(17.206)
Saldo final al 31.12.2012	76.204	111.127	91.743

14. PASIVOS POR IMPUESTOS CORRIENTES

Considera los saldos por la provisión de impuesto a la renta por pagar y otras cuentas por pagar, con los siguientes saldos:

	31.12.2013 M\$	31.12.2012 M\$
Impuesto a la renta primera categoría	637.511	2.546.172
Impuesto a la renta DL 2398	1.275.021	5.092.344
Art. 21 LIR	16.384	11.501
Pagos provisionales mensuales	(1.294.145)	(2.996.580)
Total impuesto a la renta por pagar	634.771	4.653.437
Otros impuestos por pagar	M\$	M\$
Iva debito fiscal	139.554	182.235
Impuestos segunda categoría	4.077	2.165
Pagos provisionales por pagar	196.475	925.438
Total otros impuestos por pagar	340.106	1.109.838
Total pasivos por impuestos corrientes	974.877	5.763.275

15. OTROS PASIVOS NO FINANCIEROS CORRIENTES

En este rubro se presentan los ingresos percibidos por adelantado que corresponden al canon anual y adicional de concesionamiento del frente número 2 del Puerto. Además, considera retenciones por obligaciones previsionales y tributarias (impuestos mensuales).

	31.12.2013 M\$	31.12.2012 M\$
Ingresos anticipados	636.300	680.384
Varios	207.258	-
Totales	843.558	680.384

16. OTROS PASIVOS NO FINANCIEROS NO CORRIENTES

Corresponden a ingresos percibidos por adelantado por concepto de concesiones del frente número 2 y concesión portuaria, turística y comercial, estos ingresos se difieren en 20 y 30 años respectivamente, tiempo de duración de las concesiones. Además, está compuesto del valor residual de las obras que la Empresa debe cancelar al concesionario del frente número 2, al término de la concesión.

	31.12.2013 M\$	31.12.2012 M\$
Ingresos percibidos por adelantado pago estipulado de concesión frente N°2	421.619	472.732
Ingresos percibidos por adelantado pago estipulado de concesión P.T.C.	1.083.646	1.139.107
Valor residual por pagar concesionario frente N°2	945.766	826.903
Totales	2.451.031	2.438.742

17. PATRIMONIO NETO

a) Capital emitido - El saldo del capital al 30 de septiembre de 2013 y 2012, es el siguiente:

	31.12.2013 M\$	31.12.2012 M\$
Capital	61.653.059	61.653.059
Totales	61.653.059	61.653.059

b) Ganancias (pérdidas) acumuladas - El saldo del capital al 31 de diciembre de 2013 y 2012, es el siguiente:

	31.12.2013 M\$	31.12.2012 M\$
Excedente	10.288.622	9.753.578
Retiro de utilidades	(5.000.000)	(3.800.000)
Utilidad del ejercicio	3.128.536	4.335.044
Primera adopción IFRS (1)	(890.499)	(3.424.869)
Total ganancias acumuladas	7.526.659	6.863.753

- (1) En el período 2013 se reversó la cantidad de M\$5.904.873 que corresponde a una disminución del deterioro inicial. Esta disminución originó el reverso del impuesto diferido por M\$(3.365.777) con una tasa del 57% (tasa de impuesto del año 2010) con que se calculó el impuesto diferido de deterioro inicial.

Este mismo año también se reversó el impuesto diferido de otros acreedores por M\$6.264 y la provisión impuesto renta año 2005 por M\$(10.990).

c) Distribución de utilidades

-Mediante Decreto N° 635 del año 2013 de los Ministerios de Hacienda y Transportes y Telecomunicaciones, se fijó el monto definitivo de traspasos y el programa de pago para el año 2013 en M\$5.000.000, el que se detalla a continuación:

	M\$
En octubre de 2013	2.000.000
En noviembre de 2013	3.000.000
Total	5.000.000

Montos que se encuentran cancelados según programa de pago para el período 2013.

-Mediante Decretos N° 1105 del año 2011 y N°696 del año 2012 de los Ministerios de Hacienda y Transportes y Telecomunicaciones, se fijó el monto definitivo de traspasos y el programa de pago para el año 2012 en M\$3.800.000, los que se detallan a continuación:

M\$	
En septiembre de 2012	1.000.000
En octubre de 2012	1.000.000
En noviembre de 2012	1.800.000
Total	3.800.000

Montos que se encuentran cancelados según programa de pago para el periodo 2012.

18. INGRESOS Y GASTOS

a) El resumen de los ingresos acumulados período enero a diciembre de los años 2013 y 2012 es el siguiente:

	01.01.2013 al 31.12.2013 M\$	01.01.2012 al 31.12.2012 M\$
Uso de muelle a la nave	308.069	145.280
Uso de muelle a la carga	183.179	63.569
Almacenamiento	2.294.487	1.733.774
Acopio	768.671	647.791
Tarifa uso de puerto (TUP)	1.314.665	1.059.638
Concesiones	5.482.288	5.631.523
Otros servicios	685.586	610.838
Total ingresos ordinarios	11.036.945	9.892.413

b) Los gastos por beneficios a los empleados de los años 2013 y 2012 acumulados en los períodos de enero a diciembre respectivamente, se presentan en el siguiente detalle:

	01.01.2013 al 31.12.2013 M\$	01.01.2012 al 31.12.2012 M\$
Remuneraciones	808.293	909.583
Total gastos por beneficios a los empleados	808.293	909.583

c) El resumen de los otros gastos por naturaleza de los períodos acumulados de enero a diciembre de los años 2013 y 2012 son los siguientes:

	01.01.2013 al 31.12.2013 M\$	01.01.2012 al 31.12.2012 M\$
Servicios públicos	143.322	128.074
Seguros	525.556	394.072
Contribuciones	1.032.205	1.096.130
Patente Municipal	315.799	303.213
Gastos generales	70.728	65.468
Servicios por terceros	867.648	668.472
Varios	366.888	296.473
Total otros gastos por naturaleza	3.322.146	2.951.902

d) El resumen de los ingresos financieros por los períodos terminados de enero a diciembre de 2013 y 2012 son los siguientes:

	01.01.2013 al 31.12.2013 M\$	01.01.2012 al 31.12.2012 M\$
Prop. Inversión deducible seguro	(2.264.734)	-
Castigo de activo IFRS	-	(2.877.064)
Venta Bns. mantenidos para la venta	-	9.605.440
Multas varias	151.024	664.233
Otras entradas	28.307	26.061
Totales	(2.085.403)	7.418.670

e) El resumen de los resultados por unidades de reajuste de los períodos 2013 y 2012 acumulados de enero a diciembre son los siguientes:

	01.01.2013 al 31.12.2013 M\$	01.01.2012 al 31.12.2012 M\$
Reajuste P.P.M.	14.203	11.022
Reajuste cuenta corriente M/E	(844)	(17.113)
Reajuste cuentas por cobrar	12.122	14.137
Reajuste por ingresos anticipados	(5.610)	(17.991)
Reajustes varios	(41.546)	(2.141)
Total resultados por unidades de reajuste	(21.675)	(12.086)

19. CAUCIONES OBTENIDAS DE TERCEROS

a) Cauciones obtenidas de terceros al 31 de diciembre de 2013

Tipo de documento	Otorgante	Operación	M\$
Pólizas de garantías	Concesionarios	Eventuales daños a instalaciones	1.161.872
Pólizas de garantías	Clientes	Eventuales daños a instalaciones	550.727
		Amparan crédito otorgado	-
Boletas de garantías	Contratistas	Amparan cumplimiento de contratos	34.403
Boletas de garantías	Concesionarios	Contrato de concesión	4.424.852 (1)
Boletas de garantías	Proveedores	Amparan cumplimiento de contratos	240.937
Total			6.412.791

(1) El detalle de las boletas de garantías por cumplimiento de contratos de concesión vigentes al 31 de diciembre de 2013 es el siguiente:

	N° de cuota	Moneda	Monto	M\$
ATI	Cuota 1/4	US\$	1.787.528	946.746
ATI	Cuota 2/4	US\$	1.787.528	946.746
ATI	Cuota 3/4	US\$	1.787.528	946.746
ATI	Cuota 4/4	US\$	1.787.528	946.746
Plaza Antofagasta S.A.	Cuota 1/4	U.F	6.863	159.467
Plaza Antofagasta S.A.	Cuota 2/4	U.F	6.863	159.467
Plaza Antofagasta S.A.	Cuota 3/4	U.F	6.863	159.467
Plaza Antofagasta S.A.	Cuota 4/4	U.F	6.863	159.467
Total			4.424.852	

b) Cauciones obtenidas de terceros al 31 de diciembre de 2012

Tipo de documento		Otorgante Operación	M\$
Pólizas de garantías	Concesionarios	Eventuales daños a instalaciones	67.214.098
Pólizas de garantías	Clientes	Eventuales daños a instalaciones	407.364
		Amparan crédito otorgado	29.900
Boletas de garantías	Contratistas	Amparan cumplimiento de contratos	521.875
Boletas de garantías	Concesionarios	Contrato de concesión	4.579.272 (2)
Boletas de garantías	Proveedores	Amparan cumplimiento de contratos	12.841
Total			72.765.350

(2) El detalle de las boletas de garantías por cumplimiento de contratos de concesión vigentes al 31 de diciembre de 2012 es el siguiente:

	N° de cuota	Moneda	Monto	M\$
ATI	Cuota 1/4	US\$	2.121.560	1.019.176
ATI	Cuota 2/4	US\$	2.121.560	1.019.176
ATI	Cuota 3/4	US\$	2.121.560	1.019.176
ATI	Cuota 4/4	US\$	2.121.560	1.019.176
Plaza Antofagasta S.A.	Cuota 1/4	U.F	5.490	125.642
Plaza Antofagasta S.A.	Cuota 2/4	U.F	5.490	125.642
Plaza Antofagasta S.A.	Cuota 3/4	U.F	5.490	125.642
Plaza Antofagasta S.A.	Cuota 4/4	U.F	5.490	125.642
Total			4.579.272	

20. ACUERDO DE CONCESIÓN DE SERVICIOS

Los presentes estados financieros contienen el acuerdo de concesión registrados con ATI S.A., estableciendo como concedente y concesionario las siguientes partes:

Concedente	:	Empresa Portuaria Antofagasta (EPA)
Concesionario	:	Antofagasta Terminal Internacional (ATI)

(a) De acuerdo a los términos de las bases de licitación, el Contrato de Concesión del Frente de Atraque número 2 del Puerto de Antofagasta, que tiene una vigencia de 20 años, se firmó con Empresa Portuaria Antofagasta el 3 de febrero de 2003. Es por medio de este contrato de concesión en que EPA otorga al Concesionario una concesión exclusiva para desarrollar, mantener y explotar el Frente de Atraque, incluyendo el derecho a cobrar a los Usuarios Tarifas Básicas por Servicios Básicos, y Tarifas Especiales por Servicios Especiales prestados en el Frente de Atraque. Los servicios prestados por ATI son servicios de muellaje, transferencia, almacenaje y otros servicios complementarios al Terminal, cuyas tarifas máximas fijadas en dólares, son públicas y no discriminatorias.

(b) Este contrato obliga a la ATI a pagar a Empresa Portuaria Antofagasta lo siguiente:

-El pago único estipulado por MUS\$1.000, el que percibió Empresa Portuaria Antofagasta el día 28 de febrero de 2003.

-Canon anual durante el primer año por un monto fijo de MUS\$3.365, el que ATI pagó en cuatro cuotas trimestrales iguales anticipadas.

-Pago de canon anual adicional por un monto fijo de MUS\$198, pagaderas en cuatro cuotas trimestrales iguales anticipadas a partir de la fecha del contrato.

-Pago de canon anual, a contar del segundo año contractual, el monto del canon será determinado sobre la base del tonelaje de carga transferida durante el año contractual anterior, dicho monto no podrá ser inferior en el segundo y tercer año a MUS\$1.186 y a partir del cuarto año contractual en adelante no podrá ser inferior a MUS\$1.051.

(c) ATI deberá desarrollar como obras obligatorias la construcción y habilitación de un Terminal de Embarque de Graneles Minerales y la ampliación y mejoramiento de los sitios 4 y 5 dentro de los plazos establecidos en contrato de concesión. Desarrolladas estas obras ATI tendrá la opción de extender el plazo por un período de 10 años si completa la ejecución y habilitación, antes del comienzo del décimo noveno (19°) año contractual (año 2021), de la obra opcional que se singulariza en el anexo VII de las bases de licitación, en conformidad con los requerimientos correspondientes establecidos en dicho Anexo y con las especificaciones y criterios de diseño específicos indicados en el anexo IX de las bases de licitación, y declara su intención de extender el plazo antes del comienzo del décimo noveno (19°) Año Contractual. Sin perjuicio de lo anterior, y en sustitución de la obra opcional indicada en el anexo VII de las bases de licitación, el Concesionario podrá acordar con la empresa portuaria, con la anticipación que sea

necesaria para cumplir los plazos precedentes, la ejecución de cualquier otra obra opcional, la cual deberá implicar una inversión no inferior a (MU\$10.000) y deberá tener por objeto aumentar la capacidad de atraque de naves al Frente de Atraque.

Empresa Portuaria Antofagasta y su concesionaria Antofagasta Terminal Internacional S.A. con fecha 2 de febrero de 2011 han suscrito una modificación al Contrato de Concesión suscrito con fecha 3 de febrero de 2003, en orden a ampliar, bajo ciertas condiciones, el sitio N°7 del Área de Concesión y el plazo de la Concesión en 10 años. La escritura pública respectiva se formalizó totalmente con fecha 4 de febrero de 2011.

- (d) En la fecha de término, el Concesionario deberá presentar a EPA, tanto el Frente de Atraque como todos los aportes de infraestructura, en buenas condiciones de funcionamiento, exceptuando el desgaste por el uso normal que les afecte, libre de todo personal, equipos, materiales, piezas, repuestos, materiales de residuos, desechos, basura e instalaciones temporales. A la fecha de término, todos los derechos, obligaciones y atribuciones otorgados por el presente contrato al Concesionario, terminarán en forma automática; entendiéndose, sin embargo, que ATI mantendrá todas las responsabilidades, y tendrá derecho a recibir y a retener todos los ingresos netos, que surjan de la operación del Frente de Atraque antes de la fecha de término.

A la fecha de término, el Frente de Atraque, todos los activos (distintos de los activos excluidos), cuentas y derechos que posee o controla el Concesionario, que son necesarios o útiles para la operación continua del Frente de Atraque o prestación de los servicios, incluyendo, sin limitación, todos los datos, estudios, informes, inspecciones, gráficos, mapas, registros, representaciones gráficas y otro tipo de información escrita o electrónica y todos los materiales, equipamiento, herramientas y provisiones proporcionadas por el Concesionario que son compradas o adquiridas o producidas por el Concesionario para el desarrollo, mantención y explotación del Frente de Atraque, serán transferidas inmediatamente a EPA, libre de gravámenes, excluyendo los gravámenes de menor importancia que surjan del curso ordinario del negocio, cuya existencia, ya sea individual o en conjunto, no afecte el uso y operación de la propiedad objeto de éste, en concordancia con prácticas pasadas.

Las obligaciones que nacen del Contrato de Concesión se encuentran cumplidas en todos sus aspectos al 31 de diciembre de 2013.

Además ATI debió constituir una serie de garantías para el fiel cumplimiento de las obras señaladas, las cuales se encuentran mencionadas en Nota 20 "Cauciones Obtenidas de Terceros".

21. ACUERDO DE CONCESIÓN PORTUARIA DE UN ÁREA DE DESARROLLO PORTUARIO, TURÍSTICO Y COMERCIAL

Los presentes estados financieros contienen el acuerdo de concesión registrados con Plaza Antofagasta S.A. estableciendo como concedente y concesionario las siguientes partes:

Concedente	:	Empresa Portuaria Antofagasta (EPA)
Concesionario	:	Plaza Antofagasta S.A. (MPA)

- (a) De acuerdo a los términos de las bases de licitación, el Contrato de Concesión Portuaria de un Área de Desarrollo Portuario – Turístico y Comercial, que tiene una vigencia de 30 años, se firmó con Empresa Portuaria Antofagasta el 20 de mayo de 2004. Es por medio de este contrato de concesión en que EPA otorga al Concesionario una concesión exclusiva para desarrollar, mantener y explotar las áreas entregadas para la construcción de un Centro Comercial, además de diversas obras obligatorias. Los servicios prestados por MPA son de arriendo de espacios para el uso de tiendas, locales comerciales y de servicios.
- (b) Este contrato obliga a MPA a pagar a Empresa Portuaria Antofagasta lo siguiente:
 - El pago Up Front por el Área A, por UF 45.750, el cual se acordó pagar en 3 cuotas durante el año 2004 al 2006, por tomar la opción del área B UF 3.000, pagadera durante el año 2004 y pago Up front por el Área B, por UF 30.000 pagadero en 3 cuota durante los años 2005 al 2007.
 - Canon mensual, el cual comenzó a regir desde el mes de enero de 2006, hasta septiembre del mismo año utilizando un canon fijo, denominado canon mínimo mensual. A partir de octubre del mismo año comenzó a regir el canon mensual (monto variable que se calcula de acuerdo a los m2 útiles ocupados por cada local menor de 3.000 m2, por otra parte el mayor valor entre los m2 y ventas de las tiendas anclas, para establecimientos tales como casinos de juegos, centros de convenciones, clínicas cines, etc., una tarifa por m2, para instalaciones marítimas una monto porcentual por los ingresos percibidos y para establecimientos culturales, también una tarifa porcentual por ingresos netos percibidos).

(c) MPA se comprometió a desarrollar como obras obligatorias, los siguientes proyectos:

- Rambla costanera peatonal
- Plaza Central
- Plazoleta de acceso (plaza museo)
- Plazoleta molo norte

-Otras obras obligatorias:

- Construcción nuevo acceso ferroviario
- Urbanización proyecto "Nueva Avenida costanera y remodelación poza histórica"
- Construcción cierros perimetrales

(d) En la fecha de término, el Concesionario deberá presentar a EPA, tanto el Área de Concesión como la obras obligatorias que el Concesionario está obligado a efectuar en cumplimiento del Plan de Exigencias Mínimas y las demás obras obligatorias señaladas en el contrato en buenas condiciones, libre de todo personal, equipos, materiales, piezas, repuestos, materiales de residuos, desechos, basura e instalaciones temporales y de toda obra, construcción o infraestructura ejecutada por el Concesionario en el Área de Concesión dentro del período en que la Empresa Portuaria hubiere ejercido la facultad regulada en el contrato, a menos que la Empresa Portuaria hubiere aceptado por escrito que no se destruyan todas o algunas de tales Obras Excluidas. En caso que el Área de Concesión, o las Obras Obligatorias antes referidas estén dañadas o deterioradas, las Partes acordarán el monto que se deberá pagar para que EPA pueda efectuar las reparaciones razonablemente necesarias de modo de restablecer tales obras a sus buenas condiciones, a menos que EPA haya recibido pagos de seguros por el monto razonablemente necesario para efectuar tales reparaciones. En el evento que las Partes no puedan alcanzar un acuerdo sobre si una Obra Obligatoria, está dañada o en malas condiciones, o hasta qué punto es necesaria una reparación, cualquiera de las Partes podrá someter la disputa al mecanismo de arbitraje, sin perjuicio del derecho de EPA a cobrar en cualquier momento la Garantía de Fiel Cumplimiento de Contrato.

Sin limitar los derechos de EPA para inspeccionar en forma rutinaria el Área de Concesión y las obras, construcciones e infraestructura ejecutada por el Concesionario, conforme a lo indicado en el contrato, no más allá de un (1) año antes del término del Plazo, EPA tendrá el derecho de requerir al Concesionario, y éste estará obligado a hacerlo, que adopte las medidas que EPA señale, que sean razonablemente necesarias para asegurar que a la expiración del Plazo sean transferidos a EPA en buenas condiciones de funcionamiento tanto el Área de Concesión como todas las Obras Obligatorias.

22. SANCIONES

Al 31 diciembre de 2013 y 2012 la Empresa, la Administración y el Directorio no han sido sancionados por ningún organismo fiscalizador.

23. MEDIO AMBIENTE

En consideración a la Circular de la SVS N° 1.901 de fecha 30 de octubre de 2008, que imparte instrucciones sobre información adicional que deberán contener los Estados Financieros, que dice relación con el cumplimiento de ordenanzas y leyes relativas a procesos e instalaciones industriales y cualquier otro que pudiera afectar en forma directa a la protección del medio ambiente, señalando además los desembolsos que para estos efectos se encuentren comprometidos a futuro y las fechas estimadas, en que estos serán efectuados, cumple Empresa Portuaria Antofagasta con declarar lo incurrido en desembolsos sobre el particular.

	31.12.2013 M\$	31.12.2012 M\$
Compra agua para Portezuelo	7.976	7.912
Limpieza de la poza	14.816	10.166
Mantenimiento cordones verdes	15.022	13.718
Servicio traslado de agua recinto Portezuelo	12.865	16.496
Programa de sanidad ambiental (desratización)	9.005	6.000
Otros	2.162	7.129
Totales	61.846	61.421

En el ámbito de las inversiones 2013 se incorporan iniciativas de inversión que dicen relación con la mejora continua del Terminal Multioperado, considerando entre otros aspectos el aumento de seguridad y cuidado del medio ambiente para las condiciones de operación en sus explanadas, áreas comunes y dársena de Puerto Antofagasta, entre ellas se destacan:

- Construcción cordón verde.
- Importe aproximado de M\$15.000.

-Mejoramiento y pavimentación vías de circulación y explanadas.
 Importe aproximado de M\$200.000.

-Mejoramiento y conservación árboles y muro perimetral
 Importe aproximado de M\$8.000.

Las inversiones 2012 contemplaron iniciativas de inversión que dicen relación con la mejora continua del Terminal Multioperado, considerando entre otros aspectos, el aumento de seguridad y cuidado del medio ambiente para mejorar las condiciones de operación en sus explanadas y área comunes de Puerto Antofagasta, entre ellas se destacan:

-Conservación de señalética de tránsito Puerto Antofagasta.
 Importe aproximado de M\$15.000

-Equipamiento sistema control de derrames
 Importe aproximado de M\$40.000.

En Terminal Antepuerto Portezuelo, las inversiones 2012 se centraron en la construcción de una planta de tratamiento de agua servida por un monto total de inversión de M\$24.800, con el objetivo de recuperar el agua para ser utilizada en el riego de áreas verdes y humectación de concentrados de acopio.

24. GESTIÓN DE RIESGO

Políticas de Gestión de Riesgos

La estrategia de Gestión de Riesgos está orientada a resguardar los principios de estabilidad y sustentabilidad de la Empresa, eliminando o mitigando las variables de incertidumbre que la afectan o puedan afectar.

Gestionar integralmente los riesgos supone identificar, medir, analizar, mitigar y controlar los distintos riesgos incurridos por Empresa Portuaria Antofagasta, así como estimar el impacto en la posición de la misma, su seguimiento y control en el tiempo.

Las directrices principales, contenidas en esta política, se pueden resumir en:

-La gestión de los riesgos debe ser fundamentalmente proactiva, orientándose también al mediano y largo plazo y teniendo en cuenta los escenarios posibles en un entorno

cada vez más globalizado.

-Con carácter general, la gestión de riesgos debe realizarse con criterios de coherencia entre la importancia del riesgo (probabilidad/impacto) y la inversión y medios necesarios para reducirlo.

En este contexto cabe mencionar la realización de tareas encomendadas por el "Consejo de Auditoría Interna General de Gobierno" orientadas hacia la identificación y a la definición de un plan de tratamiento de riesgos financieros y operativos, así como también al establecimiento de un Programa de Auditoría Interna que se aplica periódicamente mediante empresas externas independientes.

Factores de Riesgo

Las actividades de la Empresa están expuestas a diversos riesgos que se han clasificado en Riesgos del Negocio Portuario y Riesgos Financieros.

a. Riesgos del Negocio Portuario

Un factor de riesgo está asociado a la potencial ocurrencia de eventos de la naturaleza tales como marejadas y un posible movimiento sísmico de magnitud tal que pudiera ocasionar el colapso del Frente Atraque N°1, el cual no es asísmico y que ocasionaría pérdida de disponibilidad de infraestructura para atraque de naves y daños en las áreas para el depósito de la carga, para lo cual se ha tomado los resguardos adecuados contando con pólizas de seguros que permiten compartir el riesgo.

Otro factor corresponde a cambios en las políticas gubernamentales y situación interna de Bolivia, que pudieran afectar el flujo de cargas en tránsito por este puerto.

Finalmente, la disposición de normativas gubernamentales regionales que afecten los medios de transporte rodoviario y/o ferroviario hacia el puerto, pudieran ocasionar pérdidas de carga y por ende competitividad del puerto.

b. Riesgos Financieros

-Riesgos de Tasas de Interés y de Tipo de Cambio

Empresa Portuaria Antofagasta no mantiene obligaciones con instituciones financieras, todas sus operaciones e inversiones son realizadas con recursos

propios no siendo necesaria la contratación de créditos con terceros para su financiamiento.

En relación a las inversiones financieras que mantiene la Empresa, la totalidad de estas se encuentran pactadas a tasa fija.

Respecto al tipo de cambio, la empresa se encuentra afectada principalmente a las variaciones del tipo de cambio dólar sobre los ingresos, dado que el 74% de estos se encuentran indexados en dólares, los costos y gastos corresponden a 100% en pesos.

-Riesgo de Crédito

La Empresa se ve expuesta a este riesgo ante la posibilidad de que una contraparte falle en el cumplimiento de sus obligaciones contractuales y produzca una pérdida económica o financiera. Históricamente la gran mayoría de las contrapartes con las que Empresa Portuaria Antofagasta ha mantenido compromisos de prestación de servicios han hecho frente a los pagos en forma correcta. La Empresa cuenta con una política de créditos y exige a sus clientes con que opera normalmente, una boleta de garantía para caucionar el posible no pago de la facturación y aplica regularmente un programa de cobros que incluso culmina con la suspensión de los servicios al cliente en caso que no obtenga respuesta a los requerimientos de cobros.

Al 31 diciembre de 2013 se ha constituido una provisión por incobrables de M\$12.686 que equivale al 4,4% de los deudores comerciales a esa fecha y aproximadamente un 0,11% de las ventas anuales.

-Riesgo Crediticio Relacionado con instrumentos financieros y depósitos bancarios

Respecto a las inversiones en instrumentos financieros, Empresa Portuaria Antofagasta cuenta con un reglamento de inversiones en el mercado de capitales aprobado por el Directorio que recoge las instrucciones que ha impartido al respecto el Ministerio de Hacienda contenidas en Oficio Ord. N° 1.507 de 23 de diciembre de 2010, efectúa transacciones con entidades de elevados ratings crediticios, reconocidas nacional e internacionalmente, de modo que minimicen el riesgo de crédito de la empresa.

Al 31 de diciembre de 2013 la totalidad de las inversiones de excedentes de

efectivo se encuentran invertidas en bancos locales, estando los instrumentos clasificados en 1+.

Tal como se expresa en la Nota N°3, la Empresa cuenta con excedentes de efectivo de M\$7.923.241 invertidos en depósitos a plazo con duración promedio menor a 90 días.

-Riesgo de Liquidez

Este riesgo se refiere a que Empresa Portuaria Antofagasta está expuesta a no cumplir con sus obligaciones a consecuencia de falta de fondos.

Los fondos necesarios para hacer frente a las salidas de flujo de efectivo se obtienen de recursos propios generados por la actividad ordinaria de Empresa Portuaria Antofagasta.

La Empresa mantiene recursos en efectivo e inversiones financieras, que le permiten dar cumplimiento a sus compromisos.

Empresa Portuaria Antofagasta, se encuentra regida por la Ley N° 18.196 "Ley de Administración Financiera del Estado" y aprueba un Presupuesto Anual de Caja que se materializa en un Decreto Exento conjunto de los Ministerios de Hacienda, Economía y Transportes. Además, las iniciativas de inversión no financieras deben ingresar al Sistema Nacional de Inversiones (SIN), administrado por los Ministerios de Hacienda y de Planificación.

25. CONTINGENCIAS Y RESTRICCIONES

Al 31 de diciembre de 2013 la Empresa se encuentra involucrada en los siguientes juicios u otras acciones legales:

- i) Demanda Civil de reivindicación intentada en contra del Fisco de Chile, causa rol 4369-2011 del Cuarto Juzgado de Letras de Antofagasta. La acción judicial persigue recuperar la posesión de ciertas áreas portuarias actualmente ocupadas por el uso público. La causa actualmente se encuentra en etapa probatoria.

ii) Demanda de cobro de pesos intentada en contra de Empresa Portuaria Antofagasta por la aseguradora AXA Corporate Solutions, de fecha 28 de octubre de 2011, ante el Cuarto Juzgado Civil de Antofagasta, causa rol 5190-2011, por la pérdida de un neumático siniestrado y amparado por una póliza emitida por la compañía de seguros citada. El monto demandado asciende a \$5.438.138. La causa fue fallada el día 11 de octubre de 2013, rechazando la demanda sin costas. Sentencia definitiva está en proceso de notificación.

iii) Demanda judicial laboral caratulada "Cuello con SIM y otra", causa RIT O- 1034-20133 del Primer Juzgado del Trabajo de Antofagasta. En dicha causa un trabajador de nuestra empresa contratista SIM ha demandado responsabilidad solidaria o subsidiaria de Empresa Portuaria Antofagasta respecto de los perjuicios ocasionados por un accidente del trabajo supuestamente ocurrido en dependencias de Portezuelo. La demanda ha sido contestada por EPA y se ha fijado audiencia de preparación de juicio para el día 21 de enero de 2014.

Respecto de todas las causas anteriormente señaladas, y en las cuales Empresa Portuaria Antofagasta actúa como parte demandante, en opinión del suscrito no se han agotado los medios prudenciales de cobro o reclamación y los litigios se encuentran vigentes en cuanto a su tramitación.

Finalmente, reiterar que parte del Recinto Portuario de Antofagasta, de propiedad de la empresa, se encuentra afecto a utilidad pública definida en el actual Plano Regulador Comunal de Antofagasta, en lo que se refiere al desarrollo de nuevas actividades en la zona de desarrollo condicionado del Puerto de Antofagasta (Zoduc01) y en lo que dice relación a su declaratoria de utilidad pública para la ejecución de la denominada Nueva Costanera Central de la ciudad de Antofagasta.

26. REMUNERACIÓN DEL DIRECTORIO Y PERSONAL CLAVE

Empresa Portuaria Antofagasta es administrada por un Directorio compuesto por tres miembros, los cuales permanecen en sus funciones por el período designado por el Consejo Directivo del SEP, pudiendo ser reelegidos.

a) Directorio

El Directorio en funciones al 31 de diciembre de 2013 fue designado por el Consejo Directivo del Sistema de Empresas Públicas al 5 de mayo de 2011, 7 de agosto de 2012 y 30 de mayo de 2013 y está representado por las siguientes personas:

Presidente	:	Don Cristian Leay Morán
Director	:	Don Jaime Bellolio Rodríguez

Con fecha 10 de abril de 2013 el Sistema de Empresas – SEP, comunicó que el Consejo Directivo del SEP, en sesión del día 8 de abril de 2013, acordó aceptar a partir del 15 de abril del 2013, la renuncia de don Cristián Gardeweg Ortúzar al cargo de director de la Empresa Portuaria Antofagasta.

Con fecha 30 de mayo de 2013 el Sistema de Empresas – SEP, comunicó que el Consejo Directivo del SEP, en sesión del día 15 de mayo de 2013, acordó designar a don Jaime Bellolio Rodríguez como director de la Empresa Portuaria Antofagasta, a contar del 30 de mayo 2013, en reemplazo y en las mismas condiciones en que se desempeñaba el Sr. Cristian Gardeweg O.

Con fecha 11 de agosto de 2013 y en relación al artículo 24° de la Ley N° 19.542, el señor Waldo Mora Longa, cédula nacional de identidad número 4.508.907-8, comunicó al Sistema de Empresas – SEP, su decisión de renunciar al cargo de director de Empresa Portuaria Antofagasta, desde la misma fecha citada; ello para asumir nuevas tareas en la administración del Estado.

b) Retribución del Directorio

Los integrantes del Directorio perciben una dieta en pesos equivalente a ocho Unidades Tributarias Mensuales por cada sesión a que asistan, con un máximo de dieciséis Unidades Tributarias Mensuales por mes calendario. El Presidente, o quien lo subrogue, percibe igual dieta aumentada en un 100%.

Según lo establecido en los artículos 33 y 52 de la Ley 19.542, en Decreto Supremo 104 del año 2001 del Ministerio de Transporte y Telecomunicaciones, cada año deberá fijarse los montos de ingresos adicionales que podrán percibir los Directores de empresas portuarias.

A continuación se detallan las retribuciones del Directorio por el período 2013 y 2012.

Nombre	Cargo	Período de desempeño	Período 2013		Total M\$
			Directorio M\$	Participación M\$	
Waldo Mora Longa	Presidente	01.01. al 11.08	11.555	25.164	36.719
Juan Köstner Manríquez	Director	*	-	11.247	11.247
Luis Oñate Muñoz	Director	*	-	2.880	2.880
Cristian Leay Morán	Director	01.01. al 11.08	5.783	18.343	24.126
Cristian Leay Morán	Presidente	12.08. al 31.12	3.774	-	3.774
Cristian Gardeweg Ortúzar	Director	01.01. al 15.04	1.921	4.215	6.136
Jaime Bellolio Rodríguez	Director	30.05. al 31.12	3.814	-	3.814
Totales			26.847	61.849	88.696

Nombre	Cargo	Período de desempeño	Período 2012		Total M\$
			Directorio M\$	Participación M\$	
Waldo Mora Longa	Presidente	01.01. al 31.12	15.215	-	15.215
Juan Köstner Manríquez	Director	01.01. al 16.06	3.154	-	3.154
Cristian Leay Morán	Director	01.01. al 31.12	7.615	-	7.615
Cristian Gardeweg Ortúzar	Director	07.08. al 31.12	3.182	-	3.182
Totales			29.166	-	29.166

* Ingresos adicionales a Directores y ex Directores de Empresa Portuaria Antofagasta correspondiente al Plan de gestión anual del año 2012.

Retribución del personal clave de la Gerencia

El personal clave de la Empresa, conforme a lo definido en IAS 24, está compuesto por las siguientes personas:

Nombre	Cargo
Carlos Escobar Olgún	Gerente General
Carlos Durán Hidalgo	Gerente de Administración y Finanzas
Alejandro Ahern Muñoz	Subgerente de Concesiones
Osciel Guzmán Zuleta	Sugberente de Operaciones

Las remuneraciones recibidas por el personal clave de la Empresa ascienden a:

- Gerentes M\$212.524 por el período comprendido entre el 1 de enero al 31 de diciembre de 2013, (M\$231.955 por el mismo periodo año 2012).
- Subgerentes M\$15.368 por el periodo comprendido entre el 1 de noviembre al 31 de diciembre de 2013 (fecha de nombramiento en el cargo).

c) Retribución del personal clave de la Gerencia

El sistema de incentivo tiene como objetivo motivar a los gerentes de Empresa Portuaria Antofagasta, para lograr un mejor desempeño conductual y profesional e incrementar la competitividad y valor patrimonial de la empresa, en el marco del cumplimiento de su Plan Estratégico.

Este sistema se ha estructurado sobre la base del cumplimiento de metas, las que pueden variar de un período a otro, en atención a la dinámica de los negocios.

El monto máximo a recibir por este concepto corresponde a una remuneración mensual calculada a diciembre del año anterior.

d) Retribución del personal de la Empresa

La distribución del personal de la Empresa es el siguiente:

Distribución Personal	Cantidad de personas	
	30.12.2013	31.12.2012
Gerentes y ejecutivos	4	2
Profesionales y técnicos	16	12
Trabajadores	11	16
Totales	31	30

27. HECHOS RELEVANTES

En el período comprendido entre el 01 de enero y el 31 de diciembre de 2013, ocurrieron los siguientes hechos relevantes:

1. Mediante ordinario N° 103 del Sistema de Empresas - SEP, de fecha 10 de abril de 2013, se comunicó que el Consejo Directivo del SEP, en sesión del día 8 de abril de 2013, acordó aceptar la renuncia de don Cristian Gardeweg Ortúzar al cargo de director de la Empresa Portuaria Antofagasta; ello a partir del día 15 de abril de 2013.
2. Mediante oficio N° 179 del Sistema de Empresas - SEP, se comunicó que el Consejo Directivo del SEP, en sesión del día 15 de mayo de 2013, acordó designar a don Jaime Belloio Rodríguez como director de Empresa Portuaria Antofagasta, a contar del 30 de mayo de 2013 y hasta el 1° de octubre de 2013, en el cargo que quedara vacante luego de la renuncia presentada por don Cristián Gardeweg Ortúzar, en reemplazo y en las mismas condiciones en que éste se desempeñaba.
3. Producto de las marejadas que azotaron el litoral del país a comienzos del mes de julio, una sección del muro perimetral sur de Puerto Antofagasta ha colapsado ante la acción del mar, siendo del caso que, además, una fracción de los bloques de atenuación de olas del sector fueron desplazados por la misma fuerza. Empresa Portuaria Antofagasta

se encuentra realizando las evaluaciones y verificará los denuncios de siniestros que resultaren pertinentes

4. Mediante carta de fecha 11 de agosto de 2013, y en relación al artículo 24° de la Ley N° 19.542, el señor Waldo Mora Longa, cédula nacional de identidad número 4.508.907-8, comunicó al Sistema de Empresas – SEP, su decisión de renunciar al cargo de director de Empresa Portuaria Antofagasta, desde la misma fecha citada; ello para asumir nuevas tareas en la administración del Estado.
5. Mediante oficio N° 347 del Sistema de Empresas - SEP, de fecha 01 de octubre de 2013, se comunicó que el Consejo Directivo del SEP, en sesión del día 09 de septiembre de 2013, acordó designar como Presidente del Directorio de Empresa Portuaria Antofagasta a don Cristian Antonio Leay Morán. Tal nombramiento rige a contar del día 10 de septiembre de 2013 y hasta el 1° de octubre de 2015. Asimismo, el Consejo Directivo del SEP acordó designar como Director de Empresa Portuaria Antofagasta al señor Jaime Bellolio Rodríguez, por un nuevo período de 4 años a contar del 02 de octubre de 2013 y hasta el 1° de octubre de 2017.

28.HECHOS POSTERIORES

En el período comprendido entre el 01 de enero y el 21 de marzo de 2014, ocurrió el siguiente hecho relevante:

Mediante Oficio N° 25 de fecha 28 de enero de 2014 del Sistema de Empresas - SEP, se comunicó que el Consejo Directivo del SEP, en sesión del día 13 de enero de 2014, acordó designar a don Edmundo González Robles como Director de Empresa Portuaria Antofagasta, a contar del 28 de enero de 2014 y hasta el 2 de octubre de 2017.

ANÁLISIS/RAZONADO

INDICES	Unidad	Diciembre-2013	Diciembre - 2012
Liquidez			
Liquidez corriente (Activos corrientes sobre Pasivos corrientes)	veces	5,20	2,27
Razón ácida (Fondos disponibles sobre Pasivos corrientes)	veces	3,92	1,96
Endeudamiento			
Razón de endeudamiento (Pasivo exigible sobre Patrimonio)	veces	0,92	0,31
Proporción de la deuda			
Deuda corriente sobre Deuda total	%	10,47	32,12
Deuda no corriente sobre Deuda total	%	89,53	67,88
Cobertura gastos financieros (Resultado ante imppto. e inf. sobre gastos financieros)	veces	-	-
Actividad			
Activos corrientes	M\$	10.557.514	15.227.163
Activos no corrientes	M\$	78.021.565	74.165.547
Total activos	M\$	88.579.079	89.392.710
Resultados			
Ingresos de actividades ordinarias			
Uso de muelle a la nave	M\$	308.069	145.280
Uso de muelle a la carga	M\$	183.179	63.569
Almacenamiento y acopio	M\$	2.294.487	1.733.774
Acopio	M\$	768.671	647.791
Tarifa de uso de puerto	M\$	1.314.665	1.059.638
Concesiones	M\$	5.482.288	5.631.523
Otros servicios	M\$	685.586	610.838
Total	M\$	11.036.945	9.892.413
Ganancia antes de impuestos	M\$	4.886.898	13.191.961
R.A.I.I.D.A.I.E	M\$	5.459.519	13.762.460
Ganancia después de impuestos	M\$	3.128.536	4.335.044
Rentabilidad			
Rentabilidad del patrimonio (Ganancia sobre Patrimonio promedio)	%	4,54	6,40
Rentabilidad del activo (Ganancia sobre activo promedio)	%	3,52	5,04

ANÁLISIS DE LOS PRINCIPALES INDICADORES FINANCIEROS

Liquidez:

Al 31 de diciembre de 2013 el indicador de liquidez corriente aumento en un 129,7%, en relación a igual período del año anterior, generado principalmente por el incremento en depósitos a plazo y mayores cuentas por cobrar a entidades relacionadas corrientes, cuyo efecto es menor al pago por impuestos corrientes (impuesto renta).

Endeudamiento:

La razón de endeudamiento presenta un incremento en relación a los estados financieros a diciembre de 2012, lo cual se explica por una mayor deuda por traspaso de utilidades al Fisco de Chile, de M\$3.800.000 en 2012 a M\$5.000.000 en 2013 y al reconocimiento de mayores impuestos diferidos, por incremento en la de tasa de impuestos.

Rentabilidad:

La rentabilidad del patrimonio al 31 de diciembre de 2013 fue de un 4,54% la cual es menor en un 29.1% respecto al 31 de diciembre de 2012 (6,40%), la principal causa es la menor utilidad después de impuestos obtenida, producto del incremento de la tasa de Impuesto a la Renta.

DESCRIPCIÓN Y ANALISIS DE LOS PRINCIPALES COMPONENTES DE LOS FLUJOS DE EFECTIVO NETOS ORIGINADOS POR LAS ACTIVIDADES OPERACIONALES, DE FINANCIACIÓN Y DE INVERSIÓN DEL PERÍODO.

El flujo neto originado por actividades de la operación en el ejercicio 2013 fue negativo por un monto de M\$ (5.812.235.-), mientras a diciembre 2012 el flujo operacional fue positivo por un monto de M\$ 1.425.653.-, esta fuerte disminución se explica por el incremento en el pago de Impuesto a la Renta, producto del reconocimiento de la utilidad por venta de terreno en diciembre del 2012. En efecto el pago por Impuesto a la Renta en abril de 2013 fue de M\$4.684.771 versus M\$288.953 en abril de 2012 (abril 2014 M\$634.771)

El flujo originado por actividades de inversión en el ejercicio 2013 fue positivo por un monto

de M\$641.693 cuyo componente principal son los intereses ganados en inversiones financieras producto de los excedentes de efectivo, generados por venta de terreno, mientras el flujo originado por actividades de inversión en el ejercicio 2012 de igual modo fue positivo y equivalente a M\$9.849.785 y corresponde principalmente a inversiones financieras en depósitos a plazo cuyo plazo de vencimiento es superior a 90 e inferior a 120 días.

ANÁLISIS DE LAS DIFERENCIAS QUE PUEDEN EXISTIR ENTRE LOS VALORES LIBRO Y VALORES ECONÓMICOS Y/O DE MERCADO DE LOS PRINCIPALES ACTIVOS.

En consideración a las Normas Internacionales de Información Financiera, y aplicando la exención permitida por IFRS 1, párrafo 13 b) respecto al valor razonable o revalorización como costo atribuido, la empresa revaluó determinados bienes, para lo cual, se sometió a tasaciones que fueron encargadas a peritos externos. A futuro la empresa no aplicará como valoración posterior de sus activos el modelo de revaluó, las nuevas adquisiciones de bienes serán medidos al costo, más estimación de gastos de desmantelamiento y reestructuración, menos sus depreciaciones por aplicación de vida útil lineal la que se expresa por meses y menos las pérdidas por aplicación de deterioros que procediere.

Al 31 de diciembre de 2013, la empresa recibió información del Sistema de Empresas – SEP señalando que la tasa de costo de capital de empresas públicas es un 6,4%. Factor que modifica el deterioro en los bienes de Propiedades, Planta y Equipo. Empresa Portuaria Antofagasta, evalúa todos sus activos en cuatro UGE's que son Multioperado, Concesiones Portuarias, Portezuelo e Inmobiliario. El importe recuperable será el valor mayor entre el valor razonable menos el costo de venta versus el valor de uso del activo. Para determinar el valor de uso, los flujos futuros de efectivo estimados se descontaron a su valor actual utilizando la tasa de costo de capital de empresas públicas (6,4%) en reemplazo de la tasa promedio de capital (WACC de 10,9%) que se usó en cálculo inicial del deterioro. Al aplicar la tasa de costo de capital de empresas públicas a las nuevas proyecciones de ingresos y salidas de caja, se evaluó la pérdida por deterioro, comparándola con la reconocidas en periodos anteriores, lo que significó que la pérdida por deterioro disminuyó de \$20.244.175 a M\$14.339.302, la diferencia de M\$5.904.873 fue reconocida en las cuentas de patrimonio.

Al cierre de cada estado financiero anual, o cuando se estime necesario, se analizará el valor de los activos para determinar si existe algún indicio, tanto interno como externo, de que los activos han tenido pérdida de valor.

ANÁLISIS/DE MERCADO

1. COMPARATIVO ENERO – DICIEMBRE

Considerando a los terminales portuarios de uso público de la Región de Antofagasta, en el Cuadro 1 se presenta un análisis comparativo del tonelaje movilizado por tipo de operación, a través de los puertos de Antofagasta y Angamos.

Cuadro 1. Toneladas Movilizadas por Tipo de Operacion- Periodo : Ene -Dic

	PUERTO ANGAMOS		PUERTO ANTOFAGASTA		Participacion Regional Puerto Antofagasta		Variacion 2013 v/s 2012	
	2012	2013	2012	2013	2012	2013	Ang.	Anf.
EMBARQUES	1.611.611	1.428.191	1.679.972	1.936.997	51,0%	57,6%	-11%	15%
DESCARGAS	895.189	861.399	548.517	688.518	38,0%	44,4%	-4%	26%
Tara Teus y Reestibas	501.168	370.627	368.194	379.316	42,4%	50,6%	-26%	3%
TOTAL	3.007.968	2.660.217	2.596.682	3.004.830	46,3%	53,0%	-11,6%	15,7%

Fuente: Informe estadístico Empresa Portuaria Antofagasta y estadísticas públicas de Puerto Angamos.

Durante el año 2013 se transfirieron 3.004.830 y 2.660.217 toneladas por los Puertos de Antofagasta y Angamos respectivamente, con un incremento de un 15,7% por Puerto Antofagasta y un decremento de un 11,6% por Puerto Angamos. Este menor movimiento por Puerto Angamos se explica por la paralización de trabajadores en Marzo pasado y por menores embarques de cobre por parte de Codelco y Minera Spence.

Por su parte Puerto Antofagasta registró un aumento en todas las operaciones de transferencia de carga, por lo que alcanza una participación de un 53% en el mercado regional de cargas que utilizan Puertos de Uso Público.

En relación al movimiento por tipo de carga, y a objeto de efectuar una comparación sobre productos equivalentes, dado que Puerto Angamos no transfiere graneles, en las columnas totales del Cuadro 2, se muestran los totales de carga general fraccionada y de contenedores.

Sobre esta base de comparación, la participación de mercado de Puerto Antofagasta se elevó a un 45,1%, con incrementos de un 18% y 16% en la movilización de carga fraccionada y de contenedores respectivamente.

Cuadro 2. Toneladas Movilizadas por Tipo de Carga - Periodo Ene - Dic

	PUERTO ANGAMOS		PUERTO ANTOFAGASTA		Participacion Regional Puerto Antofagasta		Variacion 2013 v/s 2012	
	2012	2013	2012	2013	2012	2013	Ang.	Anf.
CARGA GRAL. FRACCIONADA	1.116.726	982.777	530.221	625.111	32,2%	38,9%	-12%	18%
CONTENEDORES	1.891.242	1.677.440	1.349.539	1.559.941	41,6%	48,2%	-11%	16%
GRANELES	0	0	716.922	819.779				
TOTAL	3.007.968	2.660.217	1.879.760	2.185.051	38,5%	45,1%	-11,6%	16,2%

Fuente: Informe estadístico Empresa Portuaria Antofagasta y estadísticas públicas de Puerto Angamos.

2. ANALISIS MOVIMIENTO OPERACIONAL PUERTO ANTOFAGASTA

A través del Terminal Concesionado (ATI) se movilizó durante el año 2013 el 95, 3% de las cargas, cifra inferior a la registrada durante el año 2012, cuando dicha participación alcanzó a un 97,7%. Esta menor participación de ATI, y en consecuencia mayor participación del Terminal Multioperado (TMO), se debió a los mayores niveles de congestión alcanzados en los sitios administrados por ATI, debido al aumento en los volúmenes de carga con la consiguiente mayor tasa de utilización de sus sitios.

A nivel agregado, los rendimientos de transferencia fueron de 208 ton/hora con una disminución de un 13,7% respecto del año anterior. Esta disminución se explica por un aumento de un 4% en el promedio de carga transferida por nave , congestión en las áreas de apoyo a la transferencia, y a que no ha habido aumento en los niveles de productividad del recurso humano.

¹ ATI: Antofagasta Terminal Internacional, Concesionario Frente 2.

¹ Lo que tiende a dificultar las operaciones de estiba, por menores espacios en las bodegas de las naves.

Cuadro 3. Principales Variables Operacionales - Periodo Ene - Dic

	PERIODO ENE - DIC 2012			PERIODO ENE - DIC 2013			Variación Total Puerto		Variación TMO	
	ATI	TMO	TOTAL PUERTO	ATI	TMO	TOTAL PUERTO	Cantidad	%	Cantidad	%
TONELADAS TRANSFERIDAS	2.536.774	59.909	2.596.682	2.864.720	140.110	3.004.830	408.148	15,7%	80.202	133,9%
NAVES ATENDIDAS (Comerciales)	275	9	284	295	21	316	32	11,3%	12	133,3%
Eslora Promedio	176	133	309	180	123	171	-138	-44,6%	-9	-7,1%
METRO ESLORA HORA	1.702.582	159.081	1.861.663	2.096.622	381.980	2.478.602	616.939	33,1%	222.899	140,1%
HORAS DE ESTADIA (Naves Comerciales)	9.695	1.078	10.773	11.654	2.789	14.443	3.670	34,1%	1.711	158,7%
TUP (TRG)	6.105.449	385.666	6.491.115	7.118.662	617.701	7.736.363	1.245.248	19,2%	232.035	60,2%
HORAS PROMEDIO/NAVE	35	120	38	40	133	46	8	20,5%	13	10,9%
RENDIMIENTO DE TRANSFERENCIA (Ton/hr.Estadía)	262	56	241	246	50	208	-33	-13,7%	-5	-9,6%
TRANSFERENCIA PROMEDIO POR NAVE (Ton)	9.225	6.657	9.143	9.711	6.672	9.509	366	4,0%	15	0,2%

TMO = Terminal Multioperado; ATI = Antofagasta Terminal Internacional, Concesionario Frente 2.

2.1 Análisis de Carga Transferida

El análisis de las cargas transferidas por tipo de operación para el año 2013 es el siguiente:

- a. Exportación:** Las exportaciones durante el año 2013, tuvieron una participación de un 53,9% dentro del total transferido, equivalente a 1.620.487 toneladas, las que registraron un incremento de un 26,2% respecto del año anterior, por mayores exportaciones de cobre metálico, concentrados de cobre y productos de la minería no metálica.
- b. Internación:** Las importaciones constituyeron el 22,6% del movimiento total de cargas en el Puerto. Por este concepto, se movilizaron 535.155 toneladas, generando un aumento de un 26,9% en relación al mismo período del año anterior, debido a mayores importaciones de concentrado de cobre y a otros insumos para la Industria Regional.
- c. Carga en tránsito a otros países:** La carga en tránsito a otros países totalizaron 302.068 toneladas, con una participación de un 10,8% en el total transferido, y un aumento de un 7,9%, principalmente por mayores exportaciones de concentrados minerales y de Ulexita provenientes de Bolivia.

Cuadro 4: Transferencia por tipo de operación. Período: Enero – Diciembre.

OPERACIÓN	2.012	2.013	VAR (%)	% Part
IMPORTACION	535.155	678.962	26,9%	22,6%
EXPORTACION	1.391.265	1.620.487	16,5%	53,9%
TTO. OTROS PAISES	302.068	325.821	7,9%	10,8%
TARA TEUS y REESTIBAS	368.194	379.316	3,0%	12,6%
TOTAL	2.596.682	3.004.586	15,7%	100,0%

Fuente: Estadística Puerto Antofagasta.

PROYECTOS/ESTRATÉGICOS

1) **Expropiación del ensanche de la costanera central en el tramo entre las calles Baquedano y 21 de Mayo.**

- A la espera que los tribunales inicien el proceso probatorio.

2) **Licitación Frente 1**

- La presentación al Tribunal de Defensa de la Libre Competencia del levantamiento de restricciones horizontales y verticales en conjunto con las bases de licitación se realizó durante el mes de diciembre, actualmente se está a la espera del fallo correspondiente el cual se proyecta para el primer semestre del 2014.

3) **Daños en el Puerto por Marejadas**

- Luego de los daños sufridos por la marejada del 4 de julio de 2013 en la infraestructura de Puerto Antofagasta, se contrató el desarrollo de ingeniería de detalle para la elaboración de las obras definitivas, esta se encuentra en proceso de revisión por parte EPA y corrección de observaciones por parte de la contraparte técnica.
- Por otra parte con motivo de realizar reparaciones de emergencia principalmente en el molo principal y molo norte, producto que la marejada producto socavones en el sector, se ejecutaron obras de reposición de material, las cuales se encuentran finalizadas.

4) **Proyectos y Estudios de Inversión**

- La cartera de inversión 2013 consideró la ejecución de M\$ 432.000 de inversión principalmente en obras de mantenimiento portuario en TMO y antepuerto portezuelo, destacando la pavimentación de vías de circulación, implementación de CCTV, mejoras en señaléticas viales, oficinas y controles de inventario en antepuerto portezuelo.

- Adicionalmente se realizaron obras de mejoramiento en edificio corporativo, mejoras en iluminación en TMO, restauración de murales entre otras obras de mantención. Por otra parte se desarrollaron estudios para determinar alternativas de accesos vehiculares al Puerto en el escenario de concesión y mediciones de flujos vehiculares hacia y desde el Puerto.

Antofagasta, Marzo 21 de 2014.


CARLOS ESCOBAR OLGUIN
GERENTE GENERAL
EMPRESA PORTUARIA ANTOFAGASTA

DECLARACIÓN/DE RESPONSABILIDAD

Los abajo firmantes se declaran responsables respecto a la veracidad de la información incorporada en la presente Memoria Anual, referida al año 2013, de la Empresa Portuaria Antofagasta.


CRISTIAN LEAY MORÁN
PRESIDENTE DEL DIRECTORIO EPA


JAIME BELLOLIO RODRIGUEZ
DIRECTOR EPA


EDMUNDO GONZALEZ ROBLE
DIRECTOR EPA


CARLOS ESCOBAR OLGUÍN
GERENTE GENERAL EPA


