

MEMORIA 2019
AGUAS ARAUCANIA S.A.

Índice.

I.-	Directorio de la empresa	1
II.-	Identificación de la entidad	2
III.-	Propiedad de la entidad	3
IV.-	Administración y personal	4
V.-	Remuneraciones del Directorio	6
VI.-	Actividades y negocios de la entidad	6
VII.-	Factores de riesgo	10
VIII.-	Políticas de inversión y financiamiento	10
IX.-	Filiales y coligadas e inversiones en otras Sociedades	10
X.-	Utilidad distribuible	11
XI.-	Política de dividendos	11
XII.-	Transacciones de acciones	11
XIII.-	Responsabilidad social y desarrollo sostenible	11
XIV.-	Hechos relevantes	11
XV.-	Estados financieros	16
XVI.-	Análisis razonado	98
XVII.-	Declaración de responsabilidad	108

I.- Directorio de la empresa

PRESIDENTE

Señor Keisuke Sakuraba

VICEPRESIDENTE

Señor Peter Niklai

DIRECTORES TITULARES

Señor Keisuke Sakuraba
Señor Akira Terao
Señor Peter Niklai
Señor Ikumori Osuka
Señor Vicente Domínguez
Señor Alberto Eguiguren

DIRECTORES SUPLENTE

Señor Shunichiro Hatanaka
Señor Kazutoshi Sugimoto
Señor Takeshi Sekine
Señor Tetsuro Toyoda
Señor Toru Eguchi
Señor Seiji Chiba

II.- Identificación de la entidad

Identificación básica:

Nombre : Aguas Araucanía S.A.

Domicilio Legal : Isidora Goyenechea 3600 Piso 4, Las Condes.

R.U.T. : 76.215.637-7

Tipo de Entidad : Sociedad Anónima

Direcciones:

Gerencia General : Isidora Goyenechea 3600 Piso 4, Las Condes.
Teléfono: (2) 2733 46 00, Fax: (2) 2733 46 29

Oficina Matriz : Vicuña Mackenna N° 0202, Casilla N° 290 Temuco.
Teléfonos: (45) 207 300
Fax: (45) 207 302
info@aguasaraucania.cl

Oficinas Comerciales : Manuel Bulnes 762, Temuco.
Lautaro 47, Angol.
Matta 831, Lautaro.
Ejército 1039-A, Puerto Saavedra.
Gral. Urrutia 148, Pucón.
Lagos 680, Victoria.
Gral. Urrutia 815, Villarrica.

Aspectos legales

La sociedad se encuentra inscrita en el Registro de Emisores de Valores de Oferta Pública, de la Comisión para el Mercado Financiero, bajo el N° 1154, desde el 19 de junio de 2018.

Documentos constitutivos

La sociedad Aguas Araucanía S.A. se constituyó como consecuencia de la división de Aguas Nuevas S.A., Rut 76.030.156-6, hoy disuelta, según consta en escritura pública otorgada con fecha 14 de marzo de 2012.

Mediante escritura pública otorgada con fecha 4 de junio de 2012, se acordó la fusión de Aguas Nuevas Dos S.A. la que se materializó con fecha 31 de agosto de 2012, mediante la incorporación de la sociedad Aguas Araucanía S.A., Rut 99.561.030-2, la que fue absorbida por aquella.

Aguas Araucanía S.A., tiene como objeto social el establecimiento, constitución y explotación de los servicios públicos de producción y distribución de agua potable y de recolección y disposición de aguas servidas, a través de la explotación de las concesiones sanitarias de la empresa ECONSSA Chile S.A. en la IX región y la realización de las demás prestaciones relacionadas con dichas actividades.

III.- Propiedad de la entidad

Estructura propietaria

La empresa tiene emitidas 1.045.856.615 acciones nominativas de serie única y sin valor nominal, las que en su totalidad se encuentran debidamente suscritas y pagadas.

Al 31 de diciembre de 2019, la Sociedad presenta la siguiente estructura propietaria:

Accionistas	RUT	N° Acciones	Participación	Tipo de accionista
Aguas Nuevas S.A.	76.038.659-6	1.045.856.614	99,9999999%	Controlador
Enernuevas SpA.	76.045.491-5	1	0,0000001%	Minoritario
Total acciones		1.045.856.615	100,0000000%	

La sociedad anónima cerrada denominada Aguas Nuevas S.A., controlador de la sociedad con más del 99,9% de las acciones de Aguas Araucanía S.A. está conformada al 31 de diciembre de 2019 por los siguientes accionistas:

Accionistas	RUT	N° Acciones	Participación	Tipo de accionista
Inversiones Cono Sur Ltda.	76.497.437-9	92.678.359	50,00%	Controlador
Inversiones Cono Sur Dos Ltda	76.693.048-4	92.678.359	50,00%	Controlador
Total acciones		185.356.718		

Los accionistas finales de Aguas Nuevas S.A. son Marubeni Corporation e Innovation Network Corporation of Japan (INCJ), a través de Southern Cone Water SLP.

IV.- Administración y personal

Administración de la sociedad

La sociedad es administrada por un Directorio elegido por la sociedad, el cual está compuesto de seis miembros, titulares, con sus respectivos suplentes, quienes no deberán tener necesariamente la calidad de accionistas. Los Directores duran tres años en sus funciones y pueden ser reelegidos.

El Gerente General es designado por el Directorio y está premunido de todas las facultades propias de un factor de comercio y de todas aquellas que expresamente le otorgue el Directorio.

El siguiente esquema, representa la organización interna de la Sociedad:

Ejecutivos

A continuación, se detallan los nombres y cargos de los principales ejecutivos:

Gerente General

Salvador Villarino Krumm
Ingeniero Civil
Rut : 10.331.997-8

Gerente Regional

José Torga Leyton
Ingeniero Civil
Rut : 8.386.369-2

Gerente de Operaciones

Felipe Pereda Negroni
Ingeniero Civil
Rut: 12.122.653-7

Gerente de Clientes

Milton Morales Manosalva
Ingeniero Civil Industrial
Rut : 10.762.871-1

Gerente de Infraestructura y Desarrollo

Marcos Díaz Hernandez
Ingeniero Civil
Rut: 10.443.744-3

Dotación de personal

Al 31 de diciembre de 2019, la dotación de personal es de 517 trabajadores, conformada de la siguiente manera:

Estamento	N°
Gerente General Corporativo	1
Ejecutivos	4
Profesionales	165
Trabajadores	348
Total	517

V.- Remuneraciones del directorio y ejecutivos

La sociedad en el año 2019 no ha pagado dieta ni otro tipo de remuneraciones al directorio.

La remuneración global de los principales ejecutivos de la compañía durante 2019 ascendió a la cantidad de M\$364.461 (M\$342.478 en el año 2018). Ello incluye remuneración fija mensual y bonos variables según desempeño y resultados corporativos, que también se otorgan a los demás trabajadores de compañía.

VI.- Actividades y negocios de la entidad

a) Información histórica

Aguas Araucanía S.A. inició su existencia legal con fecha 21 de junio de 2004 y su objeto social es el establecimiento, constitución y explotación de los servicios públicos de producción y distribución de agua potable y de recolección y disposición de aguas servidas, a través de la explotación de las concesiones sanitarias de la Empresa ECONSSA Chile S.A. (Ex-Essan S.A., antes Ex-Empresa de Servicios Sanitarios de la Araucanía S.A.) en la IX Región, así como la realización de las demás prestaciones relacionadas con dichas actividades.

b) Actividades y negocios

b.1) Productos, negocios y actividades.

Las principales actividades de Aguas Araucanía S.A. tienen como objetivo la producción y distribución de agua potable y la recolección, tratamiento y disposición final de las aguas servidas en los territorios que la Empresa cubre en la Novena Región de La Araucanía.

La longitud de redes de agua potable alcanzó en el año 2019 a los 2.169 kilómetros y la longitud de redes de aguas servidas a los 1.922 kilómetros.

La producción de agua potable en la región, para el año 2019 llegó a 68.193 miles de metros cúbicos, y las aguas servidas tratadas alcanzaron los 39.994 miles de metros cúbicos.

La facturación para el año 2019 alcanzó los 44.586 miles de metros cúbicos de agua potable, los que se dividen en 38.495 miles de metros cúbicos en clientes regulados y 6.092 miles de metros cúbicos en clientes no regulados de agua potable, lo cual genera un consumo promedio mensual de 15,5 m³ por cliente.

Por tratarse de una empresa de Servicios Sanitarios, la sociedad se encuentra fiscalizada por la Superintendencia de Servicios Sanitarios (Ley N° 18.902) y bajo lo dispuesto en los Decretos con Fuerza de Ley N° 392 y N° 70 de 1988, que regulan la prestación de servicios sanitarios y la normativa para la determinación de tarifas.

b.2) Clientes y proveedores

La sociedad produce y distribuye agua potable y presta el servicio de evacuación de las aguas servidas, comercializando estos servicios, que son percibidos por la comunidad como de primera necesidad, cuyo mercado está formado por una cartera diversificada de clientes.

El mercado es cautivo y está formado por clientes residenciales, comerciales, industriales y fiscales que se encuentran en las 35 localidades que atiende la compañía en la IX Región.

Los principales clientes a nivel regional son: Ministerio de Obras Públicas Dirección general de obras públicas DCYF, Gobierno Regional de la Araucanía, I. Municipalidad de Temuco, SERVIU Taller, Servicio de salud Araucanía Sur.

En la tabla siguiente se presentan los clientes de agua potable y alcantarillado distribuidos por localidad:

Localidad	N° clientes Agua Potable	N° clientes Alcantarillado
ANGOL	18.073	17.538
CAJON	2.281	2.215
CAPITAN PASTENE	1.045	919
CARAHUE	4.269	3.813
CHERQUENCO	887	758
CHOL CHOL	1.581	1.464
COLLIPULLI	6.133	5.966
CUNCO	3.079	2.915
CURACAUTIN	5.456	5.049
ERCILLA	955	855
FREIRE	1.975	1.886
GALVARINO	1.424	1.395
GORBEA	3.126	2.772
LASTARRIA	651	483
LAUTARO	9.334	9.048
LICAN-RAY	1.874	-
LONCOCHE	6.082	5.746
LONQUIMAY	1.621	1.564
LOS SAUCES	1.797	1.734
LUMACO	596	553
MININCO	690	641
NUEVA IMPERIAL	6.189	5.919
NUEVA TOLTEN	947	890
PADRE LAS CASAS	14.723	14.316
PITRUFQUEN	6.308	6.045
PUCON	9.542	7.735
PUERTO SAAVEDRA	1.371	1.011
PUREN	3.020	2.785
QUITRATUE	361	248
RENAICO	2.595	2.533

TEMUCO	91.226	89.615
TRAIGUEN	6.059	5.846
VICTORIA	9.181	8.889
VILCUN	2.574	2.304
VILLARRICA	13.423	12.925
Total	240.448	228.375

Al 31 de diciembre de 2019, los clientes de agua potable ascienden a 240.448 y de alcantarillado 228.375.

La clasificación de los clientes se muestra a continuación:

Tipo de Clientes	Cantidad	%
Residencial	224.283	93,28%
Comercial	12.267	5,10%
Industrial	543	0,23%
Institucional	3.355	1,40%
Total	240.448	100,00%

Los proveedores, dicen relación con el abastecimiento de suministros tales como materiales, repuestos y servicios necesarios para adecuado y normal funcionamiento de las operaciones. Entre los principales proveedores se distinguen: Enel Generación Chile S.A., Autorentas del Pacífico LTDA., Jasier Chile SpA. y Compañía General de Electricidad S.A.

c) Propiedades y equipos.

La sociedad tiene título de todos los activos que figuran en la contabilidad. El activo principal que posee la empresa es el derecho de explotación de las concesiones sanitarias de la IX Región, de acuerdo a lo establecido en el Contrato de Transferencia del Derecho de Explotación de las Concesiones sanitarias, firmado con fecha 16 de agosto de 2004.

d) Seguros.

De acuerdo a la política definida por la Empresa, se contrataron Pólizas de Seguros para cubrir riesgos producto de incendios o sismos, en instalaciones estratégicas de producción y estanques de distribución, además de Bienes Inmuebles y Vehículos. También se tiene contratados seguros de vida para el personal y para cubrir eventuales responsabilidades.

e) Derecho de explotación

Con fecha 16 de agosto de 2004, se firmó Contrato de Transferencia del Derecho de Explotación de las Concesiones Sanitarias de la IX Región, adjudicado a la sociedad mediante licitación pública efectuada por empresa ECONSSA Chile S.A. (Ex-Essan S.A., antes Empresa de Servicios Sanitarios de la Araucanía S.A.), en coordinación con el comité SEP de CORFO.

Las concesiones sanitarias cuyo derecho de explotación se transfirió, son los servicios públicos sanitarios de producción y distribución de agua potable y de recolección y disposición de aguas servidas, que la empresa ECONSSA Chile S.A. prestaba en la Novena Región.

Los derechos de explotación tienen una duración de 30 años, contados desde la fecha de celebración del contrato.

El principal derecho que emana del contrato para la sociedad es la explotación de las concesiones sanitarias de empresa ECONSSA Chile S.A en la IX Región, cobrando para sí las tarifas por los servicios sanitarios, de acuerdo al Decreto Tarifario que se apruebe de conformidad a la Ley de Tarifas Sanitarias. Por otro lado, la principal obligación es la explotación, desarrollo, conservación y mantenimiento de la infraestructura afecta a las concesiones cuya explotación fue transferida, y el cumplimiento de los planes de desarrollo, sin perjuicio de que la sociedad podrá solicitar su modificación de acuerdo a lo dispuesto en la Ley General de Servicios Sanitarios.

La empresa ECONSSA Chile S.A. en virtud del contrato de transferencia, entregó en comodato a la sociedad los bienes inmuebles, muebles, derechos de aprovechamiento de aguas y servidumbres, que se utilizan en la explotación de las concesiones sanitarias objeto del contrato. Además, se obliga a no enajenar, gravar, arrendar ni constituir derecho alguno a favor de terceros sobre dichos bienes durante la vigencia del contrato, igual prohibición se establece para la sociedad.

El precio de transferencia del contrato fue la cantidad de U.F. 2.347.678 (IVA incluido), el cual fue pagado al contado. El contrato incluye la obligación del operador a realizar anualmente un pago de 4.000 U.F. hasta el término del contrato de concesión, a excepción de los dos últimos años que este se incrementa a 8.000 U.F. La sociedad registró un pasivo financiero por la obligación futura de estos pagos, el cual fue descontado a valor presente. La tasa de descuento fue determinada en función de transacciones de similares plazos y moneda, el reconocimiento del gasto se determina a costo amortizado.

Como parte del precio pagado se traspasaron cuentas por cobrar a los clientes, existencias, bienes muebles, obras en ejecución y otros cargos diferidos, las cuentas por pagar de corto plazo y las obligaciones con el personal.

Los clientes se valorizaron de acuerdo a su valor de recuperación, las existencias y activo fijo al precio de venta establecido en el contrato, los cargos diferidos al valor libros de empresa

ECONSSA Chile S.A. y las cuentas por pagar a su valor real. El saldo entre el precio pagado y los activos y pasivos recibidos se consideró como el valor del derecho de explotación.

Al término del contrato la sociedad deberá devolver los bienes recibidos en comodato y transferir los bienes muebles, inmuebles, derechos de aprovechamiento de aguas y servidumbres, adquiridos o construidos por ella y la empresa ECONSSA Chile S.A. deberá pagar a la empresa por la inversión no remunerada.

De conformidad a la legislación vigente, mediante Decreto expedido por el Ministerio de Obras Públicas número 837 del 28 de septiembre de 2004, se formalizó la transferencia del derecho de explotación de las concesiones de producción y distribución de agua potable y recolección y disposición de aguas servidas, por el lapso de 30 años, de la empresa ECONSSA Chile S.A. a la Empresa Aguas Araucanía S.A., autorizada por la Superintendencia de Servicios Sanitarios.

f) Actividades financieras.

Las principales fuentes generadoras de flujos provienen de las operaciones habituales de la sociedad.

Los valores negociables originados por excedentes estacionales de caja corresponden a inversiones en cuotas de fondos mutuos, depósitos a plazo e instrumentos financieros.

Al 31 de diciembre de 2019 la sociedad mantiene cuenta corriente con los siguientes bancos:

Banco de Crédito e Inversiones
Banco Santander Santiago
Banco de Chile
Banco Itaú
Banco del Estado

VII.- Factores de riesgo

Dada las condiciones de mercado y su estructura de activos y pasivos, la sociedad no enfrenta riesgos de mercado significativos. Sin embargo, cabe indicar la existencia de riesgos operativos, que afectan las instalaciones de la empresa y que pueden deberse a accidentes laborales, fallas en los equipos, daños por parte de terceros o catástrofes naturales como terremotos.

VIII.- Políticas de inversión y financiamiento

El plan de inversiones de la Empresa se adecua a la obligación de cumplir con el Plan de Desarrollo aprobado por la Superintendencia de Servicios Sanitarios

IX.- Filiales y coligadas e inversiones en otras sociedades

La empresa no cuenta con inversiones en otras sociedades, así como tampoco en filiales o coligadas.

X.- Utilidad distribuible

El Balance General muestra una utilidad de M\$ 8.493.732 que es completamente distribuible.

XI.- Política de dividendos

De acuerdo al artículo 79 de la Ley 18.046, las Sociedades Anónimas en Chile deberán distribuir anualmente como dividendo a sus accionistas, a lo menos el 30% de las utilidades líquidas de cada ejercicio, salvo acuerdo en contrario por parte de la unanimidad de los accionistas. Al cierre del ejercicio, la sociedad ha reconocido un dividendo mínimo a cuenta de los resultados del ejercicio 2019 de M\$ 2.548.120, dividendo provisorio (M\$2.028.435 en 2018).

XII.- Transacciones de acciones

Al 31 de diciembre de 2019, la sociedad no registró transacciones de acciones.

XIII.- Responsabilidad social y desarrollo sostenible

Responsabilidad Social y Desarrollo Sostenible (Aguas Araucanía S.A.)

a) Diversidad en el Directorio		b) Diversidad en la Gerencia General y demás gerencias que reportan a esta gerencia o al directorio		c) Diversidad en la Organización		d) Brecha salarial por género	
Número de personas por género		Número de personas por género		Número de personas por género		Proporción que representa el sueldo bruto promedio, por tipo de cargo, responsabilidad y función desempeñada, de las ejecutivas y trabajadoras respecto de los ejecutivos y trabajadores.	
Mujeres	0	Mujeres	0	Mujeres	92	Proporción que representa el sueldo bruto promedio, por tipo de cargo, responsabilidad y función desempeñada, de las ejecutivas y trabajadoras respecto de los ejecutivos y trabajadores	
Hombres	12	Hombres	4	Hombres	425	Proporción del sueldo bruto promedio de ejecutivas y trabajadoras respecto de ejecutivos y trabajadores	
Número de personas por nacionalidad		Número de personas por nacionalidad		Número de personas por nacionalidad		Trabajadoras sobre total ejecutivos	
Chilena	2	Chilena	4	chilena	517	Trabajadoras sobre total Jefaturas	
Otras nacionalidades (Japón / Australia)	10	Otras Nacionalidades	0	Otras Nacionalidades	0	Trabajadoras sobre total trabajadores	
Número de personas por rango de edad		Número de personas por rango de edad		Número de personas por rango de edad			
< a 30 años		< a 30 años		< a 30 años	56		
30 a 40 años	3	30 a 40 años	1	30 a 40 años	189		
41 a 50 años	4	41 a 50 años	2	41 a 50 años	156		
51 a 60 años	3	51 a 60 años	1	51 a 60 años	82		
61 a 70 años	1	> a 70 años		61 a 70 años	33		
> a 70 años	1			> a 70 años	1		
Número de personas por antigüedad		Número de personas por antigüedad		Número de personas por antigüedad			
< a 3 años	4	< a 3 años	1	< a 3 años	100		
entre 3 y 6 años	3	entre 3 y 6 años		entre 3 y 6 años	119		
mayor 6 años y menor 9 años		mayor 6 años y menor 9 años	2	mayor 6 años y menor 9 años	78		
entre 9 y 12 años	4	entre 9 y 12 años	1	entre 9 y 12 años	41		
mayor a 12 años	1	mayor a 12 años		mayor a 12 años	179		

XIV.- Hechos relevantes

Con fecha 08 de marzo de 2019 se informó como hecho esencial que, en Sesión Ordinaria de Directorio celebrada el 07 de marzo de 2019, se acordó citar a Junta General Ordinaria de Accionistas de la sociedad, para el día 28 de marzo de 2019 a las 15:00 horas en las oficinas ubicadas en Isidora Goyenechea 3600, piso 4, para tratar los siguientes temas:

- 1.- El examen de la situación de la sociedad, de la Memoria, del Balance, de los estados y demostraciones financieras y del informe de los auditores externos correspondientes al ejercicio 2018.
- 2.- La distribución de utilidades o de las pérdidas del ejercicio 2018 y el reparto de dividendos, si procediere.
- 3.- Aprobación de la Política de Dividendos de la sociedad.

- 4.- La elección de los miembros del Directorio.
- 5.- Dar cuenta de Operaciones Relacionadas.
- 6.- Fijar la cuantía de las remuneraciones del Directorio de la sociedad.
- 7.- Designación de Auditores Externos de la sociedad.

Con fecha 28 de marzo de 2019 se informó que, en Junta General Ordinaria de Accionistas celebrada en la misma fecha, se procedió a la renovación del Directorio de la Sociedad, el que ha quedado integrado de la siguiente manera:

Director Titular	Director Suplente
Keisuke Sakuraba	Kazutoshi Sugimoto
Tasuku Koni	Shunichiro Hatanaka
Peter Niklai	Takeshi Sekine
Ikumori Osuka	Tetsuro Toyoda
Vicente Dominguez	Toru Eguchi
Alberto Eguiguren	Seijiro Chiba

Del mismo modo, la unanimidad de los accionistas acordó repartir como dividendos definitivos, las utilidades correspondientes al ejercicio comercial 218, que ascienden a \$6.761.450.000, equivalente a \$6,46498755472, por cada acción emitida por la sociedad.

Con fecha 29 de mayo de 2019 se informó que, en Sesión Ordinaria de Directorio celebrada el día 28 de mayo de 2019, se acordó citar a Junta Extraordinaria de Accionistas de Aguas Araucanía S.A., para el día 14 de junio de 2019 a las 10:00 horas en las oficinas de la Sociedad, ubicadas en Isidora Goyenechea 3600 piso 4, comuna de Las Condes, con el objeto de pronunciarse sobre la elección de un nuevo Directorio.

Con fecha 17 de junio de 2019 se informó que, en Junta Extraordinaria de Accionistas celebrada el día 14 de junio de 2019, se acordó la elección de un nuevo Directorio, tanto en sus cargos Titulares como Suplentes, quedando éste integrado, por las siguientes personas:

Director Titular	Director Suplente
Keisuke Sakuraba	Shunichiro Hatanaka
Akira Terao	Kazutoshi Sugimoto
Peter Niklai	Takeshi Sekine
Ikumori Osuka	Tetsuro Toyoda
Vicente Dominguez	Toru Eguchi
Alberto Eguiguren	Seijiro Chiba

Con fecha 26 de junio de 2019 se informó que, en Sesión celebrada el día 25 de junio, el Directorio de la compañía acordó elegir como Presidente y Vicepresidente de la misma a los señores Keisuke Sakuraba y Peter Niklai, respectivamente.

Adicionalmente, se acordó citar a Junta Extraordinaria de Accionistas de la sociedad, para el día 25 de julio próximo a las 16:00 horas, en las oficinas de la sociedad, con el objeto de pronunciarse sobre las siguientes materias:

- (a) Pronunciarse sobre la emisión de títulos de deuda de largo plazo;
- (b) Pronunciarse respecto de la delegación en el directorio para acordar en la o las escrituras de emisión de títulos de deuda de largo plazo de materias propias de juntas de accionistas que requieran aprobación del representante de los tenedores de bonos en los términos del artículo 111 de la Ley 18.045; y
- (c) La adopción de todos los acuerdos necesarios o convenientes para la materialización del reparto y solución del dividendo eventual que la Junta determine.

Con fecha 25 de julio de 2019 se informó que la Junta Extraordinaria de Accionistas de Aguas Araucanía S.A., celebrada en igual fecha, se han adoptado los siguientes acuerdos:

- (a) Aprobar la emisión de títulos de deuda de largo plazo;
- (b) Aprobar la delegación en el directorio para acordar en la o las escrituras de emisión, modificación y complementación de títulos de deuda materias propias de juntas de accionistas que requieran aprobación del representante de los tenedores de bonos en los términos del artículo 111 de la Ley 18.045; y
- (c) La adopción de todos los acuerdos necesarios o convenientes para la materialización del reparto y solución del dividendo eventual que la Junta determine.

Con fecha 29 de agosto de 2019 se informó que, en Sesión Ordinaria de Directorio celebrada ese mismo día, se acordó citar a Junta Extraordinaria de Accionistas de Aguas Araucanía S.A., para el día 16 de septiembre de 2019 a las 10:00 horas, en las oficinas de la Sociedad, ubicadas en Isidora Goyenechea 3600 piso 4, comuna de Las Condes, con el objeto que ésta se pronuncie sobre las siguientes materias:

Uno) Apruebe y ratifique, para los efectos del artículo 57 N° 5 y 67 N° 11 de la Ley N° 18.046, la constitución de la sociedad como aval, fiadora y codeudora solidaria de Aguas del Altiplano S.A., respecto de todas y cada una de las obligaciones adquiridas en virtud del Contrato de Emisión de Bonos por Línea de Títulos de Deuda a 15 años, otorgado por escritura pública de fecha 1 de agosto de 2019, en la notaría de Santiago de don Iván Torrealba Acevedo, Rep. N°12.820 con el Banco de Chile como Representante de los Tenedores de Bonos (RTB) y en las Escrituras Complementarias pertinentes, hasta por un monto máximo de 2.700.000 UF.

Dos) Apruebe y ratifique, para los efectos del artículo 57 N° 5 y 67 N° 11 de la Ley N° 18.046, la constitución de la sociedad como aval, fiadora y codeudora solidaria de Aguas Magallanes S.A., respecto de todas y cada una de las obligaciones adquiridas en virtud del Contrato de Emisión de Bonos por Línea de Títulos de Deuda a 15 años, otorgado por escritura pública de fecha 1 de agosto de 2019, en la notaría de Santiago de don Iván Torrealba Acevedo, Rep. N°12.818 con el Banco de Chile como Representante de los Tenedores de Bonos (RTB) y en las Escrituras Complementarias pertinentes, hasta por un monto máximo de 1.700.000 UF.

Tres) Ratifique la actuación en nombre de la sociedad de los señores don Julio Reyes Lazo y Salvador Villarino Krumm, en lo que respecta a la suscripción del Contrato de Emisión de Bonos por Línea de Títulos de Deuda a 15 años de Aguas del Altiplano S.A. y el Banco de Chile como Representante de los Tenedores de Bonos (RTB), otorgado por escritura pública de fecha 1 de agosto de 2019, en la notaría de Santiago de don Iván Torrealba Acevedo, Rep. N°12.820.

Cuatro) Ratifique la actuación en nombre de la sociedad de los señores don Julio Reyes Lazo y Salvador Villarino Krumm, en lo que respecta a la suscripción del Contrato de Emisión de Bonos por Línea de Títulos de Deuda a 15 años, de Aguas Magallanes S.A. y el Banco de Chile como Representante de los Tenedores de Bonos (RTB) otorgado por escritura pública de fecha 1 de agosto de 2019, en la notaría de Santiago de don Iván Torrealba Acevedo, Rep. N°12.818.

Cinco) Autorizar y ratificar expresamente la suscripción del Contrato de Emisión de Bonos por Línea de Títulos de Deuda, suscrito entre Aguas Araucanía S.A. como Emisor y el Banco de Chile como Representante de los Tenedores de Bonos, mediante escritura pública otorgada con fecha 1 de agosto de 2019, en la Notaría de Santiago de don Iván Torrealba Acevedo, Repertorio N° 12.819-2019. Se ratifica especialmente y en los términos del artículo 111 de la Ley de Mercado de Valores, la limitación al reparto de dividendos y flujos de dinero a los accionistas, en los términos estipulados en la cláusula décima numeral Trece del referido Contrato de Emisión.

Seis) Las demás materias y acuerdos que los accionistas estimaren pertinentes.

Con fecha 17 de septiembre de 2019 se informó que, en Junta Extraordinaria de Accionistas de Aguas Araucanía S.A., celebrada el día 16 de septiembre, se adoptaron los siguientes acuerdos por la unanimidad de los accionistas de la sociedad:

Uno) Aprobar y ratificar, para los efectos del artículo 57 N° 5 y 67 N° 11 de la Ley N° 18.046, la constitución de la sociedad como aval, fiadora y codeudora solidaria de Aguas del Altiplano S.A., respecto de todas y cada una de las obligaciones adquiridas en virtud del Contrato de Emisión de Bonos por Línea de Títulos de Deuda a 15 años, otorgado por escritura pública de fecha 1 de agosto de 2019, en la notaría de Santiago de don Iván Torrealba Acevedo, Rep. N°12.820 con el Banco de Chile como Representante de los Tenedores de Bonos (RTB) y en las Escrituras Complementarias pertinentes, hasta por un monto máximo de 2.700.000 UF.

Dos) Aprobar y ratificar, para los efectos del artículo 57 N° 5 y 67 N° 11 de la Ley N° 18.046, la constitución de la sociedad como aval, fiadora y codeudora solidaria de Aguas Magallanes S.A., respecto de todas y cada una de las obligaciones adquiridas en virtud del Contrato de Emisión de Bonos por Línea de Títulos de Deuda a 15 años, otorgado por escritura pública de fecha 1 de agosto de 2019, en la notaría de Santiago de don Iván Torrealba Acevedo, Rep. N°12.818 con el Banco de Chile como Representante de los Tenedores de Bonos (RTB) y en las Escrituras Complementarias pertinentes, hasta por un monto máximo de 1.700.000 UF.

Tres) Ratificar la actuación en nombre de la sociedad de los señores don Julio Reyes Lazo y Salvador Villarino Krumm, en lo que respecta a la suscripción del Contrato de Emisión de Bonos por Línea de Títulos de Deuda a 15 años de Aguas del Altiplano S.A. y el Banco de Chile como Representante de los Tenedores de Bonos (RTB), otorgado por escritura pública de fecha 1 de agosto de 2019, en la notaría de Santiago de don Iván Torrealba Acevedo, Rep. N°12.820.

Cuatro) Ratificar la actuación en nombre de la sociedad de los señores don Julio Reyes Lazo y Salvador Villarino Krumm, en lo que respecta a la suscripción del Contrato de Emisión de Bonos

por Línea de Títulos de Deuda a 15 años, de Aguas Magallanes S.A. y el Banco de Chile como Representante de los Tenedores de Bonos (RTB) otorgado por escritura pública de fecha 1 de agosto de 2019, en la notaría de Santiago de don Iván Torrealba Acevedo, Rep. N°12.818.

Cinco) Autorizar y ratificar expresamente la suscripción del Contrato de Emisión de Bonos por Línea de Títulos de Deuda, suscrito entre Aguas Araucanía S.A. como Emisor y el Banco de Chile como Representante de los Tenedores de Bonos, mediante escritura pública otorgada con fecha 1 de agosto de 2019, en la Notaria de Santiago de don Iván Torrealba Acevedo, Repertorio N° 12.819-2019. Se ratifica especialmente y en los términos del artículo 111 de la Ley de Mercado de Valores, la limitación al reparto de dividendos y flujos de dinero a los accionistas, en los términos estipulados en la cláusula décima numeral Trece del referido Contrato de Emisión.

XV.- Estados Financieros

Informe de los Auditores Independientes

Estados de Situación Financiera

Estados de Resultados Integrales por naturaleza

Estados de Resultados Integrales

Estados de Flujos de Efectivo

Estado de Cambio en el Patrimonio

Notas a los Estados Financieros

Análisis Razonado

**ESTADOS FINANCIEROS IFRS
AL 31 DE DICIEMBRE DE 2019 Y 31 DE DICIEMBRE 2018**

AGUAS ARAUCANIA S.A.

EY Chile
Avda. Presidente
Riesco 5435, piso 4,
Las Condes, Santiago

Tel: +56 (2) 2676 1000
www.eychile.cl

Informe del Auditor Independiente

Señores
Accionistas y Directores
Aguas Araucanía S.A.

Hemos efectuado una auditoría a los estados financieros adjuntos de Aguas Araucanía S.A., que comprenden los estados de situación financiera al 31 de diciembre de 2019 y 2018 y los correspondientes estados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados en esas fechas y las correspondientes notas a los estados financieros.

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 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 estén exentos de representaciones incorrectas significativas, ya sea debido a fraude o error.

Responsabilidad del auditor

Nuestra responsabilidad consiste en expresar una opinión sobre estos estados financieros a base de nuestras auditorías. Efectuamos nuestras auditorías de acuerdo con Normas de Auditoría Generalmente Aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad que los estados financieros están exentos de representaciones incorrectas significativas.

Una auditoría comprende efectuar procedimientos para obtener evidencia de auditoría sobre los montos y revelaciones en los estados financieros. 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 proporcionamos 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 Aguas Araucanía S.A. al 31 de diciembre de 2019 y 2018 y los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas de acuerdo con Normas Internacionales de Información Financiera.

Santiago, 9 de marzo de 2020

A handwritten signature in blue ink, appearing to read 'Andrés Marchant V.', is positioned above the printed name.

Andrés Marchant V.
EY Audit SpA

AGUAS ARAUCANÍA S.A.
ESTADOS DE SITUACION FINANCIERA CLASIFICADOS
AL 31 DE DICIEMBRE DE 2019 Y 31 DE DICIEMBRE DE 2018.

ACTIVOS	Número Nota	31-12-2019 M\$	31-12-2018 M\$
ACTIVOS CORRIENTES			
Efectivo y equivalentes al efectivo	3	1.289.684	509.049
Otros activos financieros corrientes	17	750.119	248.040
Otros activos no financieros, corriente		1.371.676	769.012
Cuentas comerciales por cobrar y otras cuentas por cobrar, corrientes	4	9.391.091	10.640.980
Cuentas por Cobrar a Entidades Relacionadas, Corrientes	5	36.352	19.068
Inventarios	6	410.484	330.601
TOTAL ACTIVOS CORRIENTES		13.249.406	12.516.750
ACTIVOS NO CORRIENTES			
Otros activos financieros no corrientes	17	58.906.239	49.456.600
Cuentas comerciales por cobrar y otras cuentas por cobrar no corrientes	17	617.914	1.132.152
Activos intangibles distintos de la plusvalía	8	160.935.855	164.773.150
Plusvalía	9	10.148.622	10.148.622
Propiedades, planta y equipo	10	1.782.535	-
Activos por impuestos diferidos	16	3.809.172	1.967.496
TOTAL ACTIVOS NO CORRIENTES		236.200.337	227.478.020
TOTAL ACTIVOS		249.449.743	239.994.770

Las notas 1 a la 31 forman parte integral de estos estados financieros.

AGUAS ARAUCANÍA S.A.
ESTADOS DE SITUACION FINANCIERA CLASIFICADOS
AL 31 DE DICIEMBRE DE 2019 Y 31 DE DICIEMBRE DE 2018.

PASIVOS Y PATRIMONIO NETO	Número Nota	31-12-2019 M\$	31-12-2018 M\$
PASIVOS CORRIENTES			
Otros pasivos financieros corrientes	11	147.735	698.272
Cuentas por pagar comerciales y otras cuentas por pagar	12	7.565.670	6.393.078
Cuentas por pagar a entidades relacionadas, corriente	5	489.252	484.219
Otras provisiones corrientes	13	2.548.120	2.028.435
Pasivos por impuestos corrientes	7	536.332	184.651
Provisiones por beneficios a los empleados, corriente	15	1.819.428	1.597.780
Otros pasivos no financieros corrientes		10.578	10.776
TOTAL PASIVOS CORRIENTES		13.117.115	11.397.211
PASIVOS NO CORRIENTES			
Otros pasivos financieros no corrientes	11	62.421.451	59.882.705
Otras cuentas por pagar, no corrientes	12	3.547.229	1.616.392
Cuentas por pagar a entidades relacionadas, no corriente	5	36.635.615	35.219.277
Otras provisiones no corrientes	14	4.217.368	4.005.098
Provisiones por beneficios a los empleados, no corriente	15	3.540.625	2.844.603
TOTAL PASIVOS NO CORRIENTES		110.362.288	103.568.075
PATRIMONIO NETO			
Capital emitido		104.592.997	104.592.997
Ganancia (pérdidas) acumuladas		21.423.529	20.210.935
Otras reservas	29	(46.186)	225.552
TOTAL PATRIMONIO NETO		125.970.340	125.029.484
TOTAL PASIVOS Y PATRIMONIO NETO		249.449.743	239.994.770

Las notas 1 a la 31 forman parte integral de estos estados financieros.

AGUAS ARAUCANÍA S.A.
ESTADOS DE RESULTADOS INTEGRALES POR NATURALEZA
AL 31 DE DICIEMBRE DE 2019 Y 31 DE DICIEMBRE DE 2018.

ESTADOS DE RESULTADOS	Número Nota	31-12-2019 M\$	31-12-2018 M\$
Ingresos de actividades ordinarias	18	55.569.821	51.332.834
Otros ingresos, por naturaleza	18	3.577	35.341
Materias primas y consumibles utilizados	19	(8.237.411)	(7.555.156)
Gastos por beneficios a los empleados	20	(9.092.101)	(9.089.106)
Gasto por depreciación y amortización	21	(11.534.092)	(9.725.185)
Otros gastos, por naturaleza	22	(15.113.922)	(12.978.209)
Otras ganancias (pérdidas)		(51.800)	(8.104)
Ingresos financieros	23	1.481.307	1.559.577
Costos financieros	23	(2.447.291)	(5.038.805)
Diferencias de cambio		(16.731)	(11.840)
Resultado por unidades de reajuste		40.405	(328.573)
Ganancia (Pérdida) antes de Impuesto		10.601.762	8.192.774
Ingreso (Gasto) por impuestos a las ganancias	16	(2.108.030)	(1.431.324)
Ganancia (Pérdida) procedentes de operaciones continuadas	24	8.493.732	6.761.450
Ganancia (Pérdida)		8.493.732	6.761.450

Ganancia (Pérdida)	24	8.493.732	6.761.450
---------------------------	-----------	------------------	------------------

Ganancias por acción			
Ganancia (Pérdida) por acción básica en operaciones continuadas	24	0,0081	0,0065
Ganancia (pérdida) por acción básica			

Estado del resultado integral	Número Nota	31-12-2019 M\$	31-12-2018 M\$
Ganancia (Pérdida)		8.493.732	6.761.450
Componentes de otro resultado integral que no se reclasificarán en el resultado del periodo			
Ganancias (pérdidas) actuariales por planes de beneficios definidos, antes de impuestos	15	(372.243)	118.784
Impuesto a las ganancias relacionado con planes de beneficios definidos de otro resultado integral		100.505	(32.072)
Resultado integral total		8.221.994	6.848.162

Resultado integral atribuible a			
Resultado integral atribuible a los propietarios de la controladora		8.221.994	6.848.162
Resultado integral total		8.221.994	6.848.162

Las notas 1 a la 31 forman parte integral de estos estados financieros.

AGUAS ARAUCANÍA S.A.
ESTADOS DE FLUJOS DE EFECTIVO
AL 31 DE DICIEMBRE DE 2019 Y 31 DE DICIEMBRE DE 2018.

ESTADO DE FLUJO DE EFECTIVO DIRECTO	Número Nota	31-12-2019 M\$	31-12-2018 M\$
Flujos de efectivo netos de (utilizados en) actividades de operación			
Cobros procedentes de las ventas de bienes y prestación de servicios		65.446.259	60.077.576
Pagos a proveedores por el suministro de bienes y servicios		(30.192.328)	(26.317.263)
Pagos a y por cuenta de los empleados		(8.132.134)	(8.383.895)
Otros pagos por actividades de operación		(1.636.128)	(1.518.410)
Intereses pagados	11	(1.820.390)	(895.239)
Impuestos a las ganancias reembolsados (pagados)		-	1.470.953
Pago de impuestos mensuales (IVA, PPM y otros)		(7.621.626)	(6.652.386)
Otras entradas (salidas) de efectivo		83.906	2.611
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación		16.127.559	17.783.947
Flujos de efectivo netos de (utilizados en) actividades de inversión			
Cobros a Entidades Relacionadas		10.628.374	4.735.486
Pagos a Entidades Relacionadas		(11.736.548)	(32.674.240)
Importes procedentes de la venta de intangibles		10.786	17.910
Compras de activos intangibles	8	(6.619.725)	(8.355.485)
Intereses recibidos		25.139	27.880
Rescate (Inversión) en instrumentos financieros		(478.716)	1.781.136
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión		(8.170.690)	(34.467.313)
Flujos de efectivo netos de (utilizados en) actividades de financiación			
Obtención (Pagos) de préstamos de corto plazo (línea sobregiro)	11	(555.517)	555.517
Importes procedentes de obligaciones con el público		-	17.540.644
Pagos de pasivos por arrendamiento	10	(648.444)	-
Pagos de préstamos a entidades relacionadas		-	(5.969.019)
Dividendos pagados		(6.761.453)	-
Aportes financieros reembolsables		700.935	949.954
Otras entradas (salidas) de efectivo		88.245	11.995
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación		(7.176.234)	13.089.091
Incremento (disminución) neto de efectivo y equivalentes al efectivo		780.635	(3.594.275)
Efectivo y equivalentes al efectivo al principio del periodo		509.049	4.103.324
Efectivo y equivalentes al efectivo al final del periodo	3	1.289.684	509.049

Las notas 1 a la 31 forman parte integral de estos estados financieros.

AGUAS ARAUCANÍA S.A.
ESTADOS DE CAMBIOS EN EL PATRIMONIO NETO
AL 31 DE DICIEMBRE DE 2019 Y 31 DE DICIEMBRE DE 2018.

Estado de Cambios en el Patrimonio Neto	Capital en acciones	Reserva de ganancias o pérdidas actuariales en planes de beneficios definidos	Ganancias (pérdidas) acumuladas	Cambios en patrimonio neto total
	M\$	M\$	M\$	M\$
Saldo inicial al 01.01.2019	104.592.997	225.552	20.210.935	125.029.484
Resultado integral				
Ganancia (pérdida)	-	-	8.493.732	8.493.732
Otros resultados integrales	-	(271.738)	-	(271.738)
Total Resultado integral	-	(271.738)	8.493.732	8.221.994
Dividendos (1)	-	-	(2.548.120)	(2.548.120)
Dividendo definitivo (2)	-	-	(6.761.453)	(6.761.453)
Otros incrementos (decrementos) en patrimonio (3)	-	-	2.028.435	2.028.435
Cambios en patrimonio	-	(271.738)	1.212.594	940.856
Saldo final al 31.12.2019	104.592.997	(46.186)	21.423.529	125.970.340

Estado de Cambios en el Patrimonio Neto	Capital en acciones	Reserva de ganancias o pérdidas actuariales en planes de beneficios definidos	Ganancias (pérdidas) acumuladas	Cambios en patrimonio neto total
	M\$	M\$	M\$	M\$
Saldo inicial al 01.01.2018	104.592.997	138.840	13.519.598	118.251.435
Resultado integral				
Ganancia (perdida)	-	-	6.761.450	6.761.450
Otros resultados integrales	-	86.712	-	86.712
Total Resultado integral	-	86.712	6.761.450	6.848.162
Dividendos (1)	-	-	(2.028.435)	(2.028.435)
Otros incrementos (decrementos) en patrimonio (4)	-	-	1.958.322	1.958.322
Cambios en patrimonio	-	86.712	6.691.337	6.778.049
Saldo Final al 31.12.2018	104.592.997	225.552	20.210.935	125.029.484

- (1) Corresponde a la provisión de dividendo mínimo descrito en nota 2.11 para los ejercicios 2019 y 2018.
- (2) En Junta Ordinaria de Accionistas celebrada el 28 de marzo de 2019 se acordó repartir dividendo definitivo con cargo a las utilidades correspondientes al ejercicio comercial 2018.
- (3) Corresponde al reverso de la provisión de dividendo mínimo registrada al 31.12.2018.
- (4) En Junta Ordinaria de Accionistas de fecha 28 de marzo de 2018 se acordó no repartir dividendo con cargo a las utilidades del año 2017, por lo que este monto corresponde al reverso de la provisión de dividendo mínimo registrada al 31.12.2017.

Las notas 1 a 31 forman parte integral de estos estados financieros.

NOTAS A LOS ESTADOS FINANCIEROS
AGUAS ARAUCANÍA S.A.

NOTA 1. INFORMACIÓN CORPORATIVA

La sociedad Aguas Araucanía S.A. se constituyó como consecuencia de la división de Aguas Nuevas S.A., Rut 76.030.156-6, hoy disuelta, según consta en escritura pública otorgada con fecha 14 de marzo de 2012.

Mediante escritura pública otorgada con fecha 4 de junio de 2012, se acordó la fusión de Aguas Nuevas Dos S.A. la que se materializó con fecha 31 de agosto de 2012, mediante la incorporación de la sociedad Aguas Araucanía S.A., Rut 99.561.030-2, la que fue absorbida por aquella.

Aguas Araucanía S.A., antes Aguas Nuevas Dos S.A., tiene como objeto social el establecimiento, constitución y explotación de los servicios públicos de producción y distribución de agua potable y de recolección y disposición de aguas servidas, a través de la explotación de las concesiones sanitarias de la empresa ECONSSA Chile S.A. en la IX región y la realización de las demás prestaciones relacionadas con dichas actividades.

La sociedad tiene su domicilio en Isidora Goyenechea 3600, piso 4, comuna de Las Condes, Santiago, Chile.

La sociedad se encuentra inscrita en el Registro de Emisores de Valores de Oferta Pública, de la Comisión para el Mercado Financiero, bajo el N° 1154, desde el 19 de junio de 2018.

La empresa tiene emitidas 1.045.856.615 acciones nominativas de serie única y sin valor nominal, las que en su totalidad se encuentran debidamente suscritas y pagadas.

El 24 de octubre de 2016 Inversiones Cono Sur Ltda. Suscribió contrato de compraventa de 1 acción, traspasándola a filial Enernuevas SpA.

Al 31 de diciembre de 2019, la sociedad presenta la siguiente estructura propietaria:

Accionistas	RUT	N° Acciones	Participación	Tipo de accionista
Aguas Nuevas S.A.	76.038.659-6	1.045.856.614	99,9999999%	Controlador
Enernuevas SpA.	76.045.491-5	1	0,0000001%	Minoritario
Total acciones		1.045.856.615	100,0000000%	

La sociedad anónima cerrada denominada Aguas Nuevas S.A., controlador de la sociedad con más del 99,99% de las acciones de Aguas Araucanía S.A. posee los siguientes accionistas: Inversiones Cono Sur Ltda. e Inversiones Cono Sur Dos Ltda.

Los accionistas finales de Aguas Nuevas S.A. son Marubeni Corporation e Innovation Network Corporation of Japan (INCJ), a través de Southern Cone Water SLP.

Al 31 de diciembre de 2019, la sociedad cuenta con 517 empleados distribuidos en 4 ejecutivos, 165 profesionales y 348 trabajadores (a diciembre de 2018 contaba con 502 empleados distribuidos en 5 ejecutivos, 159 profesionales y 338 trabajadores).

NOTA 2. RESUMEN DE PRINCIPALES POLITICAS CONTABLES

2.1. Bases de Preparación de los Estados Financieros

Los presentes Estados Financieros de Aguas Araucanía S.A. terminados al 31 de diciembre de 2019 han sido preparados de acuerdo con Normas Internacionales de Información Financiera (NIIF) emitidas por el International Accounting Standards Board (en adelante "IASB") vigentes al 31 de diciembre de 2019.

Los Estados Financieros han sido preparados en base al costo histórico, excepto por ciertos instrumentos financieros a valor justo.

La preparación de los presentes estados financieros individuales conforme a las NIIF requiere el uso de estimaciones y supuestos críticos que afectan los montos reportados de ciertos activos y pasivos, así como también ciertos ingresos y gastos. También exige a la Administración que ejerza su juicio en el proceso de aplicación de las políticas contables de la sociedad. En el apartado 2.15 se revelan las áreas que implican un mayor grado de juicio o complejidad o las áreas donde los supuestos y estimaciones son significativos para los Estados Financieros.

Cuando se considera necesario, se han ajustado las políticas contables de la sociedad para asegurar su uniformidad con las políticas utilizadas en el Grupo, los estados financieros son preparados a la misma fecha de reporte de la matriz.

El Directorio de Aguas Araucanía S.A., ha autorizado la emisión de estos estados financieros en sesión celebrada el 5 de marzo de 2020.

La información contenida en estos Estados Financieros individuales, es de responsabilidad del Directorio de la sociedad, que manifiesta expresamente que se han aplicado en su totalidad los principios y criterios incluidos en la NIIF (IFRS).

Los Estados Financieros presentan razonablemente la posición financiera, el desempeño financiero y los flujos de efectivo.

NOTA 2. RESUMEN DE PRINCIPALES POLITICAS CONTABLES (Continuación)

2.2. Nuevos Pronunciamientos Contables

Las normas e interpretaciones, así como las mejoras y modificaciones a las NIIF, que entraron en vigencia a la fecha de estos estados financieros, se encuentran detalladas a continuación.

Nuevas Normas	Fecha de aplicación obligatoria
IFRS 16 Arrendamientos	01-01-2019
IFRIC 23 Tratamiento de posiciones fiscales inciertas	01-01-2019

NIIF 16 “Arrendamientos”

La IFRS 16 reemplaza a la IAS 17 Arrendamientos, la IFRIC 4 Determinación si un acuerdo contiene un arrendamiento, SIC-15 Arrendamientos Operativos-Incentivos y SIC-27 Evaluación de la esencia de las transacciones que adoptan la forma legal de un arrendamiento. La norma establece los principios para el reconocimiento, medición, presentación y revelación de los arrendamientos y requiere que los arrendatarios tengan en cuenta la mayoría de los arrendamientos en un solo modelo de balance.

La contabilidad del arrendador según la IFRS 16 se mantiene sustancialmente sin cambios respecto a la IAS 17. Los arrendadores continuarán clasificando los arrendamientos como arrendamientos operativos o financieros utilizando principios similares a los de la IAS 17.

La implementación de la NIIF 16 en la sociedad estableció un grupo de trabajo enfocado en la identificación de los contratos bajo el alcance de la nueva norma y la evaluación y medición de los correspondientes activos por derecho de uso y los relacionados pasivos por arrendamiento. Como resultado de esta evaluación se determinó que el principal impacto a la fecha de aplicación efectiva de NIIF 16 fue el reconocimiento de M\$2.385.585 de activos por derecho de uso y pasivos por arrendamientos para aquellos contratos que contienen arrendamientos operativos y para los cuales la sociedad es el arrendatario.

Adicionalmente la implementación de la NIIF 16 en la sociedad requirió la aplicación de juicios y supuestos, los cuales se resumen a continuación:

- Análisis de los contratos de arrendamiento dentro del alcance de la norma. Dicho análisis incluyó, los contratos en que las empresas en que Aguas Araucanía S.A. actúa como arrendatario.
- Estimación de los plazos de arrendamiento, en función del período de concesión y de los períodos cubiertos por las opciones de renovación que se considere razonablemente cierto.
- Estimación de la tasa de descuento para calcular el valor presente de los pagos por arrendamiento. Para el cálculo de los efectos al 1 de enero de 2019, la sociedad utilizó la tasa de descuento que se aplica a sus principales pasivos contractuales.

La sociedad escogió utilizar la exención de aplicación de la Norma a contratos de arrendamiento con vencimiento inferior a 12 meses o que tienen activos subyacentes de bajo valor individual, como ejemplo: arrendamiento de ciertos equipos de oficina (computadoras personales, impresoras y fotocopiadoras).

NOTA 2. RESUMEN DE PRINCIPALES POLITICAS CONTABLES (Continuación)

Los principales efectos que surgen por la aplicación de la nueva Norma en Aguas Araucanía S.A., son aquellos relacionados con contratos de arrendamiento de inmuebles, oficinas y vehículos. Como consecuencia del cambio de modelo contable para los arrendatarios, la sociedad presentó un aumento en sus pasivos no corrientes y corrientes por un monto de M\$ 2.385.585 al 1 de enero de 2019, por el reconocimiento de pasivos por arrendamiento, y un aumento en los activos no corrientes por igual monto, como consecuencia del reconocimiento de los derechos de uso originados en dichos contratos. Cabe destacar que la aplicación de la Norma no generó un efecto en el saldo de apertura de las ganancias acumuladas al 1 de enero de 2019.

La tasa de descuento utilizada para el registro de los pasivos por arrendamientos al 1 de enero de 2019 fue de 3,59% anual, la cual corresponde a la tasa utilizada en las obligaciones por bonos de la sociedad. Ver nota 10.

CINIIF 23 “Tratamiento sobre posiciones fiscales inciertas”

La Interpretación aborda la contabilización de los impuestos sobre la renta cuando los tratamientos impositivos implican incertidumbre que afecta la aplicación de la IAS 12 Impuestos sobre la renta. No se aplica a los impuestos o gravámenes que están fuera del alcance de IAS 12, ni incluye específicamente los requisitos relacionados con los intereses y las sanciones asociadas con tratamientos fiscales inciertos. La Interpretación aborda específicamente lo siguiente:

- Si una entidad considera el tratamiento de posiciones fiscales inciertas por separado.
- Las suposiciones que una entidad hace sobre la evaluación de los tratamientos fiscales por parte de las autoridades fiscales.
- Cómo una entidad determina la ganancia fiscal (pérdida fiscal), las bases fiscales, las pérdidas fiscales no utilizadas, los créditos fiscales no utilizados y las tasas impositivas.
- Cómo una entidad considera los cambios en los hechos y circunstancias.

La sociedad ha evaluado los criterios de medición y reconocimientos requeridos, concluyendo que el tratamiento fiscal aplicado en lo relacionado a los impuestos corrientes e impuestos diferidos, se encuentran acorde a las fiscalizaciones realizadas.

Mejoras y cambios en las Normas

Enmiendas		Fecha de aplicación obligatoria
IFRS 9	Instrumentos Financieros – pagos con compensación negativa	01-01-2019
IAS 12	Impuestos a las ganancias – consecuencias fiscales de pagos relacionados con instrumentos financieros clasificados como patrimonio	01-01-2019
IAS 23	Costos sobre préstamos – costos de préstamos elegibles para ser capitalizados	01-01-2019
IAS 19	Beneficios a los empleados – Modificación, reducción o liquidación del plan	01-01-2019

NOTA 2. RESUMEN DE PRINCIPALES POLITICAS CONTABLES (Continuación)

IFRS 9 “Instrumentos Financieros – Pagos con compensación Negativa”

Bajo IFRS 9 un instrumento de deuda se puede medir al costo amortizado o a valor razonable a través de otro resultado integral, siempre que los flujos de efectivo contractuales sean únicamente pagos de principal e intereses sobre el capital principal pendiente y el instrumento se lleva a cabo dentro del modelo de negocio para esa clasificación. Las enmiendas a la IFRS 9 pretenden aclarar que un activo financiero cumple el criterio de “solo pagos de principal más intereses” independientemente del evento o circunstancia que causa la terminación anticipada del contrato o de qué parte paga o recibe la compensación razonable por la terminación anticipada del contrato.

Las enmiendas a IFRS 9 deberán aplicarse cuando el prepago se aproxima a los montos no pagados de capital e intereses de tal forma que refleja el cambio en tasa de interés de referencia. Esto implica que los prepagos al valor razonable o por un monto que incluye el valor razonable del costo de un instrumento de cobertura asociado, normalmente satisfará el criterio solo pagos de principal más intereses solo si otros elementos del cambio en el valor justo, como los efectos del riesgo de crédito o la liquidez, no son representativos.

La sociedad no estima realizar prepagos a sus pasivos financieros, por lo cual no son aplicables las modificaciones indicadas en la mencionada norma.

IAS 12 “Impuestos a las Ganancias – Consecuencias Fiscales de Pagos Relacionados con Instrumentos Financieros clasificados como Patrimonio”

Las enmiendas aclaran que el impuesto a las ganancias de los dividendos generados por instrumentos financieros clasificados como patrimonio está vinculadas más directamente a transacciones pasadas o eventos que generaron ganancias distribuibles que a distribuciones a los propietarios. Por lo tanto, una entidad reconoce el impuesto a las ganancias a los dividendos en resultados, otro resultado integral o patrimonio según donde la entidad originalmente reconoció esas transacciones o eventos pasados.

La sociedad no mantiene instrumentos financieros clasificados como patrimonio.

IAS 23 “Costo sobre Préstamos – Costos de Préstamos Elegibles para Ser Capitalizados”

Las enmiendas aclaran que una entidad trata como un préstamo general cualquier endeudamiento originalmente hecho para desarrollar un activo calificado cuando sustancialmente todas las actividades necesarias para culminar ese activo para su uso o venta están completas.

La sociedad no activa costos de financiamiento, ya que no tienen activos significativos que requieran necesariamente, de un periodo sustancial antes de estar listo para el uso al que están destinados.

IAS 19 “Beneficios a los empleados - Modificación, reducción o liquidación del Plan”

Las enmiendas a IAS 19 abordan la contabilización cuando se produce una modificación reducción o liquidación del plan durante un periodo de reporte.

Las enmiendas especifican que cuando una modificación, reducción o liquidación de un plan se produce durante el período de reporte anual, la entidad debe:

NOTA 2. RESUMEN DE PRINCIPALES POLITICAS CONTABLES (Continuación)

- Determinar el costo actual de servicios por el resto del periodo posterior a la modificación, reducción o liquidación del plan, utilizando los supuestos actuariales usados para medir nuevamente el pasivo (activo) por beneficios definidos, neto, reflejando los beneficios ofrecidos bajo el plan y los activos del plan después de ese evento.
- Determinar el interés neto por el resto del periodo después de la modificación, reducción o liquidación del plan utilizando: el pasivo (activo), neto por beneficios definidos que refleje los beneficios ofrecidos bajo el plan y los activos del plan después de ese evento; y la tasa de descuento utilizada para medir nuevamente el pasivo (activo) neto por beneficios definidos.

Interpretaciones y enmiendas

Las normas e interpretaciones, así como las enmiendas a IFRS, que han sido emitidas, pero aún no han entrado en vigencia a la fecha de estos estados financieros, se encuentran detalladas a continuación. La sociedad no ha aplicado estas normas en forma anticipada:

Normas e interpretaciones	Fecha de aplicación obligatoria
Marco Conceptual Marco Conceptual (revisado)	01-01-2020
IFRS 17 Contratos de Seguro	01-01-2021

Marco Conceptual (revisado)

El IASB emitió el Marco Conceptual (revisado) en marzo 2018. Este incorpora algunos nuevos conceptos, provee definiciones actualizadas y criterios de reconocimiento para activos y pasivos y aclara algunos conceptos importantes.

Los cambios al Marco Conceptual pueden afectar la aplicación de IFRS cuando ninguna norma aplica a una transacción o evento particular. El Marco Conceptual revisado entra en vigencia para los periodos que empiezan en o después de 1 de enero de 2020.

La sociedad se encuentra evaluando los impactos que podría generar la mencionada norma.

IFRS 17 “Contratos de Seguro”

En mayo de 2017, el IASB emitió la IFRS 17 Contratos de Seguros, un nuevo estándar de contabilidad integral para contratos de seguros que cubre el reconocimiento, la medición, presentación y revelación. Una vez entrada en vigencia sustituirá a la IFRS 4 Contratos de Seguro emitida en 2005. La nueva norma aplica a todos los tipos de contratos de seguro, independientemente del tipo de entidad que los emiten.

IFRS 17 es efectiva para periodos que empiezan en o después de 1 de enero de 2021, con cifras comparativas requeridas, se permite la aplicación, siempre que la entidad también aplique IFRS 9 e IFRS 15.

La sociedad se encuentra evaluando los impactos que podría generar la mencionada norma.

NOTA 2. RESUMEN DE PRINCIPALES POLITICAS CONTABLES (Continuación)

Enmiendas	Fecha de aplicación obligatoria
IAS 1 e IAS 8 Definición de material	01-01-2020
IFRS 9, IAS 9 e IFRS 7 Reforma de la Tasa de Interés de Referencia	01-01-2020

IAS 1 Presentación de Estados Financieros e IAS 8 Políticas Contables, Cambios en la Estimaciones Contables y Errores - Definición de material

En octubre de 2018, el IASB emitió enmiendas a IAS 1 Presentación de Estados Financieros e IAS 8 Contabilidad Políticas, cambios en las estimaciones contables y errores, para alinear la definición de "material" en todas las normas y para aclarar ciertos aspectos de la definición. La nueva definición establece que, la información es material si omitirla, declararla erróneamente o esconderla razonablemente podría esperarse que influya en las decisiones que los usuarios primarios de los estados financieros de propósito general toman con base en esos estados financieros, los cuales proporcionan información financiera acerca de una entidad específica que reporta.

Las enmiendas deben ser aplicadas prospectivamente. La aplicación anticipada está permitida y debe ser revelada.

Aunque no se espera que las enmiendas a la definición de material tengan un impacto significativo en los estados financieros de una entidad, la introducción del término "esconder" en la definición podría impactar la forma en que se hacen los juicios de materialidad en la práctica, elevando la importancia de cómo se comunica y organiza la información en los estados financieros.

La sociedad realizará la evaluación del impacto de la enmienda una vez entre en vigencia.

IFRS 9, IAS 9 e IFRS 7 Reforma de la Tasa de Interés de Referencia

En septiembre de 2019, el IASB emitió enmiendas a las normas IFRS 9, IAS 39 e IFRS 7, que concluye la primera fase de su trabajo para responder a los efectos de la reforma de las tasas de oferta interbancarias (IBOR, por sus siglas en inglés) en la información financiera. Las enmiendas proporcionan excepciones temporales que permiten que la contabilidad de coberturas continúe durante el período de incertidumbre, previo al reemplazo de las tasas de interés de referencia existentes por tasas alternativas de interés casi libres de riesgo.

Las enmiendas deben ser aplicadas retrospectivamente. Sin embargo, cualquier relación de cobertura que haya sido previamente descontinuada, no puede ser reintegrada con la aplicación de estas enmiendas, ni se puede designar una relación de cobertura usando el beneficio de razonamiento en retrospectiva. La aplicación anticipada es permitida y debe ser revelada.

La sociedad realizara la evaluación del impacto de la enmienda una vez entre en vigencia.

2.3. Moneda de Presentación y Moneda funcional

Los Estados Financieros son presentados en pesos chilenos, que es la moneda funcional de la sociedad Aguas Araucanía S.A. y la moneda de presentación de la entidad. Los pesos chilenos son redondeados a los miles de pesos más cercanos.

NOTA 2. RESUMEN DE PRINCIPALES POLITICAS CONTABLES (Continuación)

2.4. Período Cubierto por los Estados Financieros

Los Estados Financieros comprenden los estados de situación financiera, al 31 de diciembre de 2019 y 31 de diciembre de 2018 y los estados de resultados integrales, estado de cambios en el patrimonio y estado de flujos de efectivo por los ejercicios terminados al 31 de diciembre de 2019 y 31 de diciembre de 2018.

2.5. Información financiera por segmentos operativos

NIIF 8 establece las normas para informar respecto de los segmentos operativos y revelaciones relacionadas para productos y servicios. Los segmentos operativos son definidos como componentes de una entidad para los cuales existe información financiera separada que es regularmente revisada por la Administración para la toma de decisiones sobre los recursos que deben asignarse a los segmentos y evaluar su desempeño.

La sociedad gestiona y mide el desempeño de sus operaciones en un solo segmento y corresponde a servicios sanitarios.

2.6. Activos Intangibles

Los activos intangibles adquiridos separadamente son medidos al costo de adquisición y su vida útil es definida. El costo de los activos intangibles adquiridos en una combinación de negocios es su valor justo a la fecha de adquisición. Después de su reconocimiento inicial, los activos intangibles son registrados al costo menos cualquier amortización acumulada y cualquier pérdida por deterioro acumulada.

2.6.1. Plusvalía (Goodwill)

La Plusvalía representa el exceso del costo de adquisición a los valores razonados de los activos adquiridos, pasivos asumidos y pasivos contingentes identificables. Tras el reconocimiento inicial, la plusvalía se registra por su costo, menos cualquier pérdida acumulada por deterioro.

A la fecha de la transición a las NIIF, la sociedad tomó la opción de no reemitir las combinaciones de negocios previas a esa fecha, en línea con lo permitido por la NIIF 1.

Posterior a la adopción, la Plusvalía representa el exceso de la suma del valor justo de la entidad adquirida por sobre:

- i) El valor la contraprestación transferida por la adquisición de una inversión en una subsidiaria o una asociada y
- ii) El monto de cualquier interés no controlador en las entidades adquiridas sobre el valor justo de los activos netos identificables a la fecha de adquisición.

Luego del reconocimiento inicial, la plusvalía es medida al costo menos cualquier pérdida acumulada por deterioro.

Para propósitos de las pruebas de deterioro Aguas Araucanía S.A., es medida como una unidad generadora de efectivo.

NOTA 2. RESUMEN DE PRINCIPALES POLITICAS CONTABLES (Continuación)

La sociedad efectúa pruebas anuales de deterioro de Plusvalía requerido por la normativa contable NIIF, no identificando deterioro alguno durante los ejercicios 2019 y 2018.

2.6.2. Activos intangibles

a) Los activos intangibles corresponden principalmente al valor pagado por los derechos de explotación de las concesiones sanitarias en 2004. El plazo de amortización es de 30 años de acuerdo a la duración del contrato de transferencia del derecho de explotación desde dicho año.

El criterio de amortización se basa en el método de amortización por metro cúbico estimado para presentar en forma adecuada el beneficio obtenido de explotar la concesión y reflejar de mejor manera los incrementos futuros de volúmenes de metros cúbicos de aguas.

Para calcular la cuota de amortización por unidad de metro cúbico, se realiza anualmente un estudio con la proyección de demanda hasta el término del contrato de explotación considerando el comportamiento esperado en cada una de las localidades geográficas en que opera la sociedad.

b) Además, se presentan bajo este concepto paquetes computacionales adquiridos por la sociedad que se amortizan en un período de tres años y otros desarrollados a pedido, los cuales se amortizan en base a la rentabilidad de cada uno de ellos y servidumbres que se amortizan linealmente en 20 años. La sociedad realiza pruebas de deterioro de los activos intangibles de vida útil definida, sólo si existen indicadores de deterioro. En el ejercicio no se han observado tales condiciones.

2.6.3. CINIIF N° 12 Concesiones

La sociedad valoriza su inversión en obras e instalaciones sanitarias desarrolladas para dar cumplimiento al contrato de concesión de la explotación de los servicios sanitarios, de acuerdo a lo establecido en CINIIF N° 12. Dicha Norma establece que toda aquella inversión que el operador recibe como derecho para cobrar a los usuarios por el servicio público se reconocerá como un activo intangible y amortizará en el plazo de duración de la concesión o en la vida útil tarifaria, en caso de ser menor. La sociedad ha construido equivalencias en metros cúbicos de agua de las tablas de vida útil tarifaria en función de la demanda proyectada por cada localidad y región en que presta los servicios sanitarios.

La mencionada Norma establece que en la medida que el operador tenga un derecho contractual a recibir efectivo u otro activo financiero de parte de la concedente, deberá registrar una partida por cobrar, medida inicialmente al valor justo y posteriormente medido al costo amortizado.

La sociedad mantiene una cuenta por cobrar por aquellos activos cuya vida útil residual excede la fecha de término de concesión y que deberá ser pagada por Econsa Chile S.A. Esta cuenta se presenta y se valoriza como activo financiero.

La sociedad no reconoce un ingreso por la inversión en infraestructura en los términos establecidos por la CINIIF 12, debido a que el marco regulatorio en el cual está inserto la sociedad le impide marginar directamente sobre la inversión ejecutada. A través de la tarifa fijada cada 5 años en un proceso tarifario, la empresa debe solventar tanto sus gastos operacionales como las inversiones necesarias para la operación.

NOTA 2. RESUMEN DE PRINCIPALES POLITICAS CONTABLES (Continuación)

Los costos de ampliación, modernización o mejora que representan un aumento de la productividad, capacidad o eficiencia y por ende una extensión de la vida útil del intangible se capitalizan como mayor costo de éste. Los gastos periódicos de mantenimiento, conservación y reparación, se imputan a resultados, como costo del ejercicio en que se incurren.

La sociedad aplica un modelo híbrido mediante el cual se reconoce un activo intangible y un activo financiero, separación efectuada en función de la vida útil tarifaria que exceda el plazo de duración de la concesión.

2.7. Deterioro de Activos No Corrientes

A cada fecha de reporte la sociedad evalúa si existen indicios que un activo podría estar deteriorado. Si tales indicadores existen, o el deterioro se identifica producto de las pruebas anuales de deterioro de plusvalía y activos intangibles con vida útil indefinida, la sociedad realiza una estimación del monto recuperable del activo. Cuando el valor libro de un activo excede su monto recuperable, el activo es considerado deteriorado y es disminuido a su monto recuperable.

El importe recuperable es el valor razonable de un activo menos los costos para la venta o el valor en uso, el que sea mayor.

Para la estimación del valor en uso, los flujos futuros de caja estimados son descontados a su valor presente utilizando una tasa de descuento antes de impuestos que refleje tanto las condiciones actuales de mercado, del valor del dinero en el tiempo, así como los riesgos específicos asociados al activo.

Para estimar el valor en uso, la sociedad prepara las proyecciones de flujos de caja futuros antes de impuestos a partir de los presupuestos más recientes disponibles. Estos presupuestos incorporan las mejores estimaciones de la administración sobre los ingresos y costos utilizando las proyecciones, la experiencia del pasado y las expectativas futuras.

Estas proyecciones cubren, todo el período establecido en el contrato de concesión de la explotación de los servicios sanitarios, estimando flujos y aplicando tasas de crecimiento razonables.

2.8. Inventarios

Los inventarios se registran al costo o su valor neto realizable, el menor. Los costos incluyen el precio de compra más los costos adicionales necesarios para traer cada producto a su actual ubicación y condición, netos de descuentos comerciales y otro tipo de rebajas. El valor neto realizable es el precio de venta estimado en el transcurso ordinario del negocio, menos los costos estimados para realizar la venta. El valor neto realizable también es medido en términos de obsolescencia basado en las características particulares de cada ítem de inventario. El costo se determina usando el método promedio ponderado.

2.9. Instrumentos Financieros

La sociedad reconoce activos financieros y pasivos financieros en el momento que asume las obligaciones o adquiere los derechos contractuales de los mismos.

NOTA 2. RESUMEN DE PRINCIPALES POLITICAS CONTABLES (Continuación)

Efectos de la aplicación de NIIF 9 Instrumentos Financieros

En julio de 2014 fue emitida la versión final de la NIIF 9 Instrumentos Financieros, reuniendo todas las fases del proyecto del IASB para reemplazar a la IAS 39 Instrumentos Financieros: Reconocimiento y Medición para los períodos anuales que comiencen en o después del 1 de enero de 2018, esta norma incluye nuevos requerimientos basados en principios para la clasificación y medición, deterioro y contabilidad de cobertura, introduce un modelo “más prospectivo” de pérdidas crediticias esperadas para la contabilidad del deterioro y un enfoque sustancialmente reformado para la contabilidad de coberturas.

En términos de deterioro de valor de los activos financieros, NIIF 9 reemplaza el modelo de “pérdidas incurridas” incluido en NIC 39 por un modelo de “pérdidas crediticias esperadas”. Este nuevo modelo de deterioro aplica a los activos financieros: (i) medidos a costo amortizado, (ii) activos del contrato e (iii) inversiones de deuda con cambios en otros resultados integrales, no siendo aplicable a las inversiones en instrumentos de patrimonio.

De acuerdo a lo anterior y en términos de la medición de perdidas crediticias esperadas, para las cuentas comerciales y otras cuentas por cobrar, la sociedad ha aplicado el enfoque simplificado de la norma estableciendo una matriz de provisiones que se basa en la experiencia histórica de pérdidas crediticias de la sociedad, ajustada por factores prospectivos específicos para los deudores y el entorno económico. Consulte la nota 26.6 Riesgo de crédito.

En el cálculo de la provisión para deudas incobrables se aplica el enfoque simplificado de la norma, aplicando porcentajes diferenciados, teniendo en consideración los factores de antigüedad antes mencionados, los cuales incluirán cuando corresponda, información con vistas al futuro razonable y sustentable.

Las cuentas comerciales y otras cuentas por cobrar provienen de las transacciones de servicios sanitarios, correspondiendo a cartera de clientes no gubernamentales y gubernamentales.

2.9.1. Activos Financieros

2.9.1.1. Reconocimiento, Medición y Baja de Activos Financieros

Las adquisiciones y enajenaciones de instrumentos financieros se reconocen en la fecha de negociación, es decir, la fecha en que la sociedad se compromete a adquirir o vender el activo. Las inversiones se dan de baja cuando los derechos a recibir flujos de efectivo de ellas se han transferido y la sociedad ha traspasado sustancialmente todos los riesgos y beneficios derivados de su titularidad.

Los activos financieros se clasifican en las siguientes categorías:

- Activos financieros a valor razonable con cambios en resultados (Pérdida y Ganancia).
- Activos financieros a valor razonable con cambios en resultados integrales (Patrimonio).
- Activos financieros a costo amortizado.

NOTA 2. RESUMEN DE PRINCIPALES POLITICAS CONTABLES (Continuación)

La clasificación depende de la naturaleza y el propósito de los activos financieros y se determina en el momento de su reconocimiento inicial. Aguas Araucanía S.A. invierte en instrumentos de bajo riesgo, que cumplan con estándares de clasificación establecidas en las políticas de inversión.

Método de tasa de interés efectiva: El método de tasa de interés efectiva corresponde al método de cálculo del costo amortizado de un activo o pasivo financiero y de la asignación de los ingresos o gastos por intereses durante todo el período correspondiente. La tasa de interés efectiva corresponde a la tasa que descuenta exactamente los flujos futuros de efectivo estimados por cobrar durante la vida esperada del activo financiero, y hace el Valor Actual Neto (VAN) igual a su monto nominal.

- Activos financieros a valor razonable con cambios en resultados

Los activos financieros se presentan a valor razonable a través de resultados cuando el activo financiero es mantenido para negociar o se designa como a valor razonable con cambios en resultados.

Los activos financieros a valor razonable con cambios en resultados, se valorizan a valor razonable y cualquier pérdida o ganancia resultante se reconoce en resultados. La pérdida o ganancia neta reconocida en los resultados incluye cualquier dividendo o interés percibido sobre el activo financiero.

- Activos financieros a costo amortizado

Préstamos y cuentas por cobrar

Los deudores comerciales, préstamos y otras cuentas por cobrar son activos financieros no derivados los cuales tienen pagos fijos o determinables y no se cotizan en un mercado activo y se clasifican como préstamos y cuentas por cobrar. Los préstamos y cuentas por cobrar se valorizan al costo amortizado usando el método de la tasa de interés efectiva, menos cualquier pérdida por deterioro, excepto para las cuentas por cobrar de corto plazo donde el reconocimiento de intereses sería inmaterial.

Deudores comerciales y otras cuentas por cobrar

Los deudores comerciales, corresponden a los importes facturados por consumos de agua potable, servicios de alcantarillado, tratamiento de aguas servidas y otros servicios y a los ingresos devengados por consumos realizados entre la fecha de la última lectura (según calendario mensual establecido) y la fecha de cierre del Estado Financiero. Estos son registrados a valor neto de la estimación de deudores incobrables o de baja probabilidad de cobro.

La sociedad ha determinado que el cálculo del costo amortizado no presenta diferencias con respecto al monto facturado debido a que la transacción no tiene costos significativos asociados. El efectivo y equivalentes al efectivo reconocido en los estados financieros comprende el efectivo en caja y cuentas corrientes bancarias, depósitos a plazo y otras inversiones de gran liquidez con vencimiento original de 90 días o menos. Estas partidas se registran a su costo histórico, que no difiere significativamente de su valor de realización. No existen restricciones de uso sobre el efectivo y equivalentes al efectivo contenidos en este rubro.

NOTA 2. RESUMEN DE PRINCIPALES POLITICAS CONTABLES (Continuación)

Política de deterioro de deudores comerciales y otras cuentas por cobrar

La sociedad evalúa periódicamente las pérdidas de valor que afectan sus activos financieros. El importe es registrado en la cuenta provisiones incobrables.

En el caso de los deudores comerciales, la sociedad no realiza una segmentación por tipo de clientes (residenciales, comerciales, industriales u otros), debido a que una de las principales acciones y medidas para mantener bajo niveles de incobrabilidad es el corte de suministro, regulado por ley, y el cual aplica a todos los clientes de la sociedad sin diferencia.

Los activos financieros se dan de baja contablemente cuando los derechos a recibir flujos de efectivo derivados de los mismos, han vencido o se han transferido y la sociedad ha traspasado sustancialmente todos los riesgos y beneficios derivados de su titularidad.

2.9.1.2. Efectivo y Equivalentes al Efectivo

El efectivo equivalente comprende disponible en efectivo, bancos, depósitos de corto plazo y otras inversiones a corto plazo de alta liquidez, fácilmente convertibles en efectivo y que están sujetos a un bajo riesgo de cambios en su valor, con un vencimiento original de tres meses o menor.

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

- Actividades de operación: son las actividades que constituyen la principal fuente de ingresos ordinarios, así como otras actividades que no puedan ser calificadas como de inversión o financiamiento.

- Actividades de inversión: las actividades de adquisición, enajenación o disposición por otros medios de activos no corrientes y otras inversiones no incluidas en el efectivo y sus equivalentes.

- Actividades de financiamiento: actividades que producen cambios en el tamaño y composición del patrimonio neto y de los pasivos de carácter financiero.

2.9.1.3. Deterioro de activos financieros

La sociedad evalúa a cada fecha de balance si un activo financiero o grupo de activos financieros está deteriorado. Los principales activos financieros sujetos a deterioro producto de incumplimiento contractual de la contraparte son los activos registrados al costo amortizado.

La sociedad evalúa si existe evidencia objetiva de deterioro individualmente para activos financieros que son individualmente significativos o colectivamente para activos financieros que no son individualmente significativos. Si, en un período posterior, el monto de la pérdida por deterioro disminuye y la disminución puede ser objetivamente relacionada con un evento que ocurre después del reconocimiento del deterioro, la pérdida por deterioro anteriormente reconocida es reversada. Cualquier posterior reverso de una pérdida por deterioro es reconocido en resultado, en la medida que el valor libro del activo no excede su costo amortizado a la fecha de reverso.

NOTA 2. RESUMEN DE PRINCIPALES POLITICAS CONTABLES (Continuación)

La política de deudores comerciales indica que se registran a su valor histórico de facturación, neto de provisión por incobrabilidad. Debido a la alta rotación de la deuda con indicadores de recaudación del 98,1%, la sociedad no ha reconocido ajustes adicionales por considerar que esta valorización presenta su valor económico, para lo cual ha tenido en consideración, los siguientes antecedentes:

- Existe una política de crédito, la cual establece las condiciones y tipos de pago, así como también las condiciones a pactar de los clientes morosos.
- Una de las principales acciones y medida para mantener bajos niveles de incobrabilidad es el corte del suministro.

En el cálculo de la provisión para deudas incobrables se aplican porcentajes diferenciados, teniendo en consideración los factores de antigüedad. De igual forma se diferencia entre deudas corrientes, deudas convenios y documentadas. La provisión constituida a la fecha de emisión de los estados financieros cubre razonablemente las tasas de morosidad y castigos de la deuda.

2.9.2. Pasivos Financieros

2.9.2.1. Reconocimiento, Medición y Baja de Pasivos Financieros

Los préstamos, obligaciones con el público y similares se registran inicialmente a su valor razonable, neto de los costos incurridos en la transacción. Posteriormente, se valorizan a costo amortizado, utilizando la tasa de interés efectiva.

Los pasivos financieros se dan de baja contablemente cuando las obligaciones especificadas en los contratos se cancelan, expiran o son condonadas.

2.10. Provisiones

Las provisiones son reconocidas cuando la sociedad tiene una obligación presente (legal o constructiva) como resultado de un evento pasado, es probable que se requiera una salida de recursos para liquidar la obligación y se puede hacer una estimación confiable del monto de la obligación.

Las provisiones son descontadas al valor presente si se estima que el efecto del descuento es significativo.

2.11. Dividendo Mínimo

De acuerdo al artículo 79 de la Ley 18.046, las Sociedades Anónimas en Chile deberán distribuir anualmente como dividendo a sus accionistas, a lo menos el 30% de las utilidades líquidas de cada ejercicio, salvo acuerdo en contrario por parte de la unanimidad de los accionistas. Al cierre del ejercicio la sociedad ha registrado un dividendo mínimo por los resultados del año 2019 de M\$ 2.548.120.

NOTA 2. RESUMEN DE PRINCIPALES POLITICAS CONTABLES (Continuación)

2.12. Reconocimiento de Ingresos

Los ingresos ordinarios son reconocidos en la medida que es probable que los beneficios económicos fluyan a la sociedad y el ingreso puede ser razonablemente medido, los cuales están compuestos por los ingresos regulados y no regulados de la prestación de servicios sanitarios y se registran en base al valor razonable de la prestación recibida o por recibir, por tanto, se incluyen en este rubro nuestra mejor estimación de los servicios reales prestados al 31 de diciembre y facturados en una fecha posterior a la del cierre del ejercicio.

Derechos de conexión: Los ingresos por derechos de conexión se reconocen una vez efectuada la conexión con el cliente. Este se cobra una sola vez y no es reembolsable.

Efectos aplicación NIIF 15 Ingresos por contratos con clientes

La NIIF 15 se emitió en mayo de 2014 y se modificó en abril de 2016, con fecha de aplicación obligatoria el 1 de enero de 2018. Esta establece un modelo de cinco pasos para contabilizar los ingresos derivados de contratos con clientes, los cuales corresponden a 1. Identificación de contratos; 2. Identificación de obligaciones de desempeño en contrato; 3. Determinación del valor de cada transacción; 4. Distribución del precio de la transacción en las distintas obligaciones de desempeño; y 5. La contabilización de los ingresos a medida que la entidad satisfaga sus necesidades.

Según la NIIF 15, los ingresos se reconocen en una cantidad que refleja la consideración a la que una entidad espera tener derecho a cambio de la transferencia de bienes o servicios a un cliente. El nuevo estándar de ingresos reemplaza todos los requisitos actuales de reconocimiento de ingresos según las NIIF. La sociedad reconoce los ingresos en referencia a la etapa de finalización del servicio.

La sociedad desglosó los ingresos de actividades ordinarias reconocidos de los contratos con los clientes en categorías que muestran descripción de naturaleza, importe y región. Además, se revela información sobre la relación entre los ingresos desglosados y la información de ingresos revelada por cada segmento.

La sociedad concluyó que los servicios se satisfacen en un punto de tiempo dado que el cliente recibe simultáneamente y consume los beneficios provistos por la sociedad. En consecuencia, según la NIIF 15, la sociedad continuaría reconociendo los ingresos de una forma igual a la política contable aplicada bajo la NIC 18.

2.13. Costos de venta y gastos

Los costos y gastos se registran a medida que devengan, independiente del momento en que se realizan, y se registran en los periodos con los cuales se relacionan.

NOTA 2. RESUMEN DE PRINCIPALES POLITICAS CONTABLES (Continuación)

2.14. Impuesto a las Ganancias e Impuestos Diferidos

2.14.1. Impuesto a las Ganancias Corriente

Los activos y pasivos por impuesto corriente son medidos al monto que se espera recuperar o pagar a las autoridades tributarias. Las tasas de impuesto y las leyes tributarias usadas para computar el monto son las que se encuentran promulgadas a la fecha del estado de situación financiera.

2.14.2. Impuestos Diferidos

El impuesto diferido es presentado usando el método de pasivos sobre diferencias temporarias a la fecha del balance general entre la base tributaria de activos y pasivos y sus valores libro para propósitos de reporte financiero.

Los pasivos por impuesto diferido son reconocidos para todas las diferencias temporarias imponibles, excepto:

- a) Donde el pasivo por impuesto diferido surge del reconocimiento inicial de menor valor de inversión o de un activo o pasivo en una transacción que no es una combinación de negocios y, en el momento de la transacción no afecta ni las utilidades contables ni las utilidades o pérdidas imponibles; y
- b) Respecto de diferencias temporarias imponibles asociadas con inversiones en subsidiarias y asociadas e intereses en joint ventures, donde la oportunidad del reverso de las diferencias temporarias puede ser controlada y es probable que las diferencias temporarias no se reversarán en el futuro cercano.

Los activos por impuesto diferido son reconocidos por todas las diferencias temporarias deducibles, arrastre ("carry forward") de créditos tributarios no utilizados, en la medida que es probable que habrá utilidades imponibles contra las cuales las diferencias temporarias deducibles y el arrastre de créditos tributarios no utilizados y pérdidas tributarias no utilizadas pueden ser utilizadas salvo:

- a) Donde el activo por impuesto diferido relacionado con la diferencia temporal deducible surge del reconocimiento inicial de un activo o pasivo en una transacción que no es una combinación de negocio y, en el momento de la transacción no afecta ni las utilidades contables ni a las utilidades o pérdidas imponibles; y
- b) Con respecto a diferencias temporarias deducibles asociadas con inversiones en subsidiarias y asociadas e intereses en joint ventures, los activos por impuesto diferido son reconocidos solamente en la medida que sea probable que las diferencias temporarias serán reversadas en el futuro cercano y habrá utilidades imponibles disponibles contra las cuales se puedan utilizar las diferencias temporarias.

Los activos y pasivos por impuestos diferidos asociados a los otros resultados integrales fueron registrados en las reservas de cobertura de flujos de caja dentro del patrimonio.

NOTA 2. RESUMEN DE PRINCIPALES POLITICAS CONTABLES (Continuación)

El valor libro de los activos por impuesto diferido es revisado a la fecha del balance general y reducido en la medida que ya no sea probable que habrá suficientes utilidades imponibles disponibles para permitir que se use todo o parte del activo por impuesto diferido. Los activos por impuesto diferido no reconocidos son reevaluados a cada fecha de balance general y son reconocidos en la medida que sea probable que las utilidades imponibles futuras permitan que el activo por impuesto diferido sea recuperado.

2.15. Uso de Estimaciones, Juicios y Supuestos Clave

Los supuestos claves respecto del futuro y otras fuentes clave de incertidumbre de estimaciones a la fecha del estado de situación financiera, que tienen un riesgo significativo de causar un ajuste material en los valores libros de activos y pasivos se discuten a continuación:

Vida útil y valores residuales de Intangibles

La determinación de las vidas útiles y los valores residuales de los componentes de Intangibles de vida útil definida involucra juicios y supuestos que podrían ser afectados si cambian las circunstancias. La administración revisa estos supuestos en forma periódica y los ajusta en base prospectiva en el caso de identificarse algún cambio.

Para desarrollar las tablas de amortización de vida útil a equivalencias en metros cúbicos, la sociedad realiza una proyección de demanda hasta la fecha de término de las concesiones sanitarias. Para proyectar las demandas los principales supuestos considerados son, región geográfica en la que se presta el servicio de suministro y tratamiento de agua, crecimiento de la población y comportamiento esperado del consumo.

Como toda estimación ésta es revisada anualmente para ajustar cambios derivados en los supuestos que sirvieron de base para construir la demanda proyectada.

Deterioro del Goodwill

La sociedad determina si el menor valor de inversiones está deteriorado en forma anual. Esta prueba requiere una estimación del 'valor en uso' o "valor justo" de las unidades generadoras de efectivo a las cuales la plusvalía está asociada. La estimación del valor en uso requiere que la administración realice una estimación de los flujos de efectivo futuros esperados de la unidad generadora de efectivo y además que elija una tasa de descuento apropiada para calcular el valor presente de esos flujos de efectivo.

Impuestos Diferidos

Se reconocen activos por impuestos diferidos para todas las diferencias deducibles de carácter temporal entre la base financiera y tributaria de activos y pasivos y para las pérdidas tributarias no utilizadas en la medida que sea probable que existirán utilidades imponibles contra las cuales se puedan usar las pérdidas y si existen suficientes diferencias temporarias imponibles que puedan absorberlas.

NOTA 2. RESUMEN DE PRINCIPALES POLITICAS CONTABLES (Continuación)

Se requiere el uso de juicio significativo de parte de la administración para determinar el valor de los activos por impuesto diferido que se pueden reconocer, en base a la probable oportunidad y nivel de utilidades imponibles proyectadas.

Beneficios a los Empleados

Las indemnizaciones por años de servicios están pactadas conforme a los contratos colectivos vigentes, los que consideran beneficios en caso de desvinculación.

El costo de los beneficios a empleados, es determinado usando valuaciones actuariales. La valuación actuarial involucra suposiciones respecto de tasas de descuento, futuros aumentos de sueldo, tasas de rotación de empleados y tasas de mortalidad, entre otros. Debido a la naturaleza de largo plazo de estos planes, tales estimaciones están sujetas a una cantidad significativa de incertidumbre.

Valor Justo de Activos y Pasivos

En ciertos casos las NIIF requieren que activos y pasivos sean registrados y/o revelados a su valor justo. El valor justo es una medición basada en el mercado, no una medición específica de la entidad. Para algunos activos y pasivos, pueden estar disponibles transacciones de mercado observables o información de mercado. Para otros activos y pasivos, pueden no estar disponibles transacciones de mercado observables e información de mercado. Sin embargo, el objetivo de una medición de valor justo en ambos casos es el mismo: estimar el precio al que tendría lugar una transacción ordenada para vender el activo o transferir el pasivo entre participantes del mercado en la fecha de la medición en condiciones de mercado presentes (es decir, un precio de salida en la fecha de la medición desde la perspectiva de un participante de mercado que mantiene el activo o debe el pasivo).

NIIF 9 Instrumentos financieros

La Administración del Aguas Araucanía S.A. ha implementado modificaciones a la actual metodología de provisiones para deudas incobrables en la cual se aplica un enfoque simplificado de acuerdo a NIIF 9, destacando la incorporación de información de mayor relevancia y precisión, esto a partir del 01 de diciembre de 2019, considerando su aplicación como un cambio en una estimación contable en forma prospectiva, de acuerdo a lo definido en NIC 8 "Políticas contables, cambios en las estimaciones contables y errores", registrando su efecto en el periodo corriente en el Estado Intermedio del Resultado Consolidado. El impacto de implementar dichas modificaciones implicó un aumento de M\$ 395.756 en stock total de provisiones por riesgo de crédito, representando un 3,52% de las cuentas comerciales por cobrar y otras cuentas por cobrar a dicha fecha.

2.16. Ganancia por acción

Los beneficios netos por acción, se calculan dividiendo la utilidad neta atribuible a los accionistas propietarios de la controladora, por el número de acciones ordinarias suscritas y pagadas durante el ejercicio.

NOTA 2. RESUMEN DE PRINCIPALES POLITICAS CONTABLES (Continuación)

2.17. Estados Financieros Comparativos

Ciertas partidas de los estados financieros del año anterior han sido reclasificadas con el propósito de asegurar la comparabilidad con la presentación del año actual. Las reclasificaciones del Estado de Situación Financiera y Estado de Resultados Integrales no son significativas.

2.18. Medidas de Conversión

Los activos y pasivos expresados en otras unidades de reajuste se presentan ajustados según las siguientes equivalencias:

	31-12-2019	31-12-2018
	\$	\$
Unidad de Fomento	28.309,94	27.565,79
Unidad Tributaria Mensual	49.623	48.353
Dólar estadounidense	748,74	694,77

NOTA 3. EFECTIVO Y EFECTIVO EQUIVALENTE

La composición de este rubro al cierre del ejercicio es la siguiente:

Efectivo y Equivalente al Efectivo	Moneda o unidad de reajuste	31-12-2019 M\$	31-12-2018 M\$
Efectivo en caja y otros efectivos equivalentes al efectivo	CLP	374.191	227.035
Saldos en bancos (a)	CLP	341.638	282.014
Depósitos a plazo (b)	CLP	253.274	-
Operaciones de compra con compromiso de retroventa (c)	CLP	320.581	-
Total		1.289.684	509.049

a) Los saldos de efectivo en caja y otros efectivos equivalentes están expresados en pesos chilenos. Las cuentas corrientes se mantienen en bancos locales, nominadas en pesos chilenos y no devengan intereses.

Los Bancos con los que opera la sociedad Aguas Araucanía S.A. al 31 de diciembre de 2019 son los siguientes:

Banco de Crédito e Inversiones
Banco de Chile
Banco Itaú
Banco Estado
Banco Santander

No existen restricciones sobre los saldos de caja y bancos al 31 de diciembre de 2019 y 31 de diciembre de 2018.

NOTA 3. EFECTIVO Y EFECTIVO EQUIVALENTE (Continuación)

b) Los depósitos a plazo corresponden a inversiones de menos de 90 días, se encuentran valorizadas a su valor devengado a la fecha del reporte y no tienen riesgo de cambio de valor. Al 31 de diciembre de 2019 se presentan inversiones por depósitos a plazo por un total de M\$ 253.274, al 31 de diciembre de 2018 la sociedad no mantenía depósitos a plazo. Los depósitos a plazo están compuestos de la siguiente forma:

Corredora	Instrumento	Moneda o unidad de reajuste	Fecha de adquisición	Fecha de vencimiento	Tasa	Capital M\$	Interes M\$
BCI BANCO	DPF \$	CLP	26-12-2019	09-01-2020	0,18%	98.198	29
BCI BANCO	DPF \$	CLP	26-12-2019	02-01-2020	0,18%	155.000	47
Total						253.198	76

c) Las operaciones de compra con compromiso de retroventa (pactos) corresponden a inversiones de menos de 90 días, se encuentran valorizadas a su valor devengado a la fecha del reporte y no existe riesgo de cambio de valor. Al 31 de diciembre de 2019 se presentan operaciones de compra con compromiso de retroventas por un total de M\$ 320.581 y al 31 de diciembre de 2018 la sociedad no mantenía operaciones de compra con compromiso de retroventa (pactos). Las operaciones de compra con compromiso de retroventa (pactos) están compuestos de la siguiente forma:

Corredora	Instrumento	Moneda o unidad de reajuste	Fecha de adquisición	Fecha de vencimiento	Tasa	Capital M\$	Interes a la fecha
BANCHILE CORREDORES DE BOLSA	Pactos \$	CLP	26-12-2019	09-01-2020	0,15%	125.240	32
BANCO ESTADO	Pactos \$	CLP	26-12-2019	02-01-2020	0,16%	195.257	52
Total						320.497	84

NOTA 4. CUENTAS COMERCIALES POR COBRAR Y OTRAS CUENTAS POR COBRAR

La composición de este rubro al cierre del ejercicio es el siguiente:

Detalle	Moneda o unidad de reajuste	31-12-2019 M\$	31-12-2018 M\$
Deudores comerciales	CLP	6.393.620	6.975.057
Deudores por convenio	CLP	476.113	432.864
Provisión de venta	CLP	3.651.774	3.624.172
Provisión incobrables (*)	CLP	(1.240.430)	(1.286.666)
Otras cuentas por cobrar, otros deudores y cuentas empleados	CLP	110.014	895.553
Totales		9.391.091	10.640.980

NOTA 4. CUENTAS COMERCIALES POR COBRAR Y OTRAS CUENTAS POR COBRAR (Continuación)

(*) Cuadro de movimiento provisión incobrables

Detalle Movimientos	Provisión Incobrables
Saldo Inicial al 01.01.2019	1.286.666
Incremento de provisión	1.030.308
Provisión utilizada	(1.076.544)
Saldo final al 31.12.2019	1.240.430

Detalle Movimientos	Provisión Incobrables
Saldo Inicial al 01.01.2018	707.117
Incremento de provisión	579.549
Saldo final al 31.12.2018	1.286.666

Dentro del rubro se presenta deudores comerciales netos de provisión incobrables y la provisión de venta y servicios no facturados al cierre del ejercicio, adicionalmente, existen otras cuentas por cobrar relacionadas a otros deudores, personal y empleados.

La provisión de venta se relaciona a los servicios prestados y no facturados al cierre del ejercicio. La prestación de servicios sanitarios es un proceso continuo cuya facturación se realiza de acuerdo a los ciclos de facturación establecidos por la sociedad cuyas fechas pueden ser distintas a la fecha de cierre del ejercicio.

Al 31 de diciembre de 2019 y 31 de diciembre de 2018, la sociedad no mantiene cartera securitizada.

Los clientes y cuentas por cobrar son montos adeudados por los clientes por servicios prestados en el curso ordinario de los negocios. Generalmente se deben liquidar en un plazo de 30 días y, por lo tanto, se clasifican como corriente. Los clientes y cuentas por cobrar se reconocen inicialmente por el importe de la contraprestación incondicional a menos que contengan componentes de financiamiento significativos, en cuyo caso se reconocen a valor razonable.

En nota 26.6 se revela composición de deudores comerciales y tramos de deuda.

Información deudores comerciales al 31 de diciembre del 2019:

	Número de clientes	Monto cartera M\$
Documentos por cobrar protestados	2	653
Documentos por cobrar en cobranza judicial	-	-

NOTA 4. CUENTAS COMERCIALES POR COBRAR Y OTRAS CUENTAS POR COBRAR (Continuación)

Provisión M\$		Castigos del periodo M\$	Recuperos del periodo M\$
Cartera no repactada	Cartera repactada		
1.066.555	173.875	(1.076.544)	345.365

NOTA 5. INFORMACIÓN A REVELAR SOBRE PARTES RELACIONADAS

5.1 Relación, condiciones de la deuda.

El contrato de cuenta corriente mercantil suscrito por Aguas Araucanía S.A. y Aguas Nuevas S.A., estableció una vigencia de dos años a contar del 1ro. de octubre 2004, el cual, se renueva cada dos años, sin perjuicio que las partes puedan de común acuerdo modificar dicho plazo. La última renovación se realizó el 01 de octubre de 2019, finalizado el plazo de dos años, los saldos por cobrar o pagar que se encuentren pendientes de pago en la cuenta corriente mercantil, deberán ser cancelados por las partes.

Desde el 01 de septiembre de 2009, las sociedades modificaron las condiciones del crédito precedente, nominando su saldo en pesos y estableciendo una tasa de un 6,6% anual.

Con fecha 30 de marzo de 2015, la sociedad firmó un contrato con AGS Administracao e Gestao de Sistemas de Salubridade S.A. (sociedad relacionada indirecta del grupo por tener controlador común) para la elaboración de un modelo de gestión eficiente de redes de agua potable, con una duración de 30 meses. Con fecha 24 de agosto de 2017, se firmó un addendum, donde indica una extensión de la duración de 36 meses a partir de lo convenido en el contrato original.

Con fecha 01 de abril de 2018, la sociedad Aguas Araucanía S.A. firmó con la sociedad AGS Administracao e Gestao de Sistemas de Salubridade S.A (sociedad relacionada indirecta del grupo por tener controlador común) para la implementación de una herramienta de monitoreo de caudales y presiones en las redes de agua potable. El plazo de duración del contrato es de 24 meses a contar desde la fecha mencionada.

Los servicios recibidos por la sociedad Aguas Araucanía S.A. corresponde a contrato de Asesoría Técnica, Suministro y Prestación de Servicios, en el cual mediante dicho instrumento privado la sociedad encargó a su matriz la prestación de servicios de consultoría y asesoría general; de administración, tesorería y finanzas, de recursos humanos, asesoría técnica tarifaria, infraestructura, programas de desarrollo y territorio operacional. Dicho contrato fue autorizado por la Superintendencia de Servicios Sanitarios (SISS), y transfiere la mejor estimación de costos incurridos por la Matriz Aguas Nuevas S.A., cuyo monto asciende a 5.790 UF por servicios profesionales el cual se factura mensualmente y condición de pago a 30 días.

Aguas Araucanía S.A. mantiene transacciones esporádicas con las sociedades relacionadas Aguas del Altiplano S.A. y Aguas Magallanes S.A. Su relación con ellas está dada por tener como matriz común la sociedad Aguas Nuevas S.A.

El criterio de materialidad para revelar las transacciones con empresas relacionadas, es incluir todas las operaciones realizadas en el periodo que cubren los estados financieros informados.

NOTA 5. INFORMACIÓN A REVELAR SOBRE PARTES RELACIONADAS (Continuación)

En conformidad al DFL 382, la sociedad puede adquirir bienes y contratar servicios, con personas relacionadas por un valor superior a 500 U.F., sólo a través de licitación pública.

El efecto en resultado, es mostrado en el cuadro de saldos y transacciones con entidades relacionadas.

Adicionalmente, en forma periódica se forman comisiones de Directores que revisan y fiscalizan en detalle diversas materias de interés social, entre las cuales se examinan las transacciones con entidades relacionadas, informando al Directorio de ellas.

La sociedad no registra provisiones por deudas de dudoso cobro relativos a saldos pendientes de transacciones con partes relacionadas.

5.2 Cuentas por cobrar y pagar a entidades relacionadas.

RUT parte relacionada	Nombre parte relacionada	Naturaleza de la relación	País de origen	Tipo de moneda	Naturaleza de la transacción	31-12-2019 M\$	31-12-2018 M\$
76.038.659-6	Aguas Nuevas S.A.	Matriz	Chile	CLP	Otros Servicios	36.035	16.836
76.215.634-2	Aguas Del Altiplano S.A.	Matriz Común	Chile	CLP	Otros Servicios	317	-
76.215.628-8	Aguas Magallanes S.A.	Matriz Común	Chile	CLP	Otros Servicios	-	2.110
76.038.652-9	Aguas Marubeni SpA.	Indirecta	Chile	CLP	Otros Servicios	-	122
Cuentas por cobrar, corriente						36.352	19.068

RUT parte relacionada	Nombre parte relacionada	Naturaleza de la relación	País de origen	Tipo de moneda	Naturaleza de la transacción	31-12-2019 M\$	31-12-2018 M\$
76.038.659-6	Aguas Nuevas S.A.	Matriz	Chile	CLP	Servicios centrales	489.252	484.219
Cuentas por pagar, corriente						489.252	484.219

RUT parte relacionada	Nombre parte relacionada	Naturaleza de la relación	País de origen	Tipo de moneda	Naturaleza de la transacción	31-12-2019 M\$	31-12-2018 M\$
76.038.659-6	Aguas Nuevas S.A.	Matriz	Chile	UF	Cuenta corriente y préstamo	36.635.615	35.219.277
Cuentas por pagar, No corriente						36.635.615	35.219.277

NOTA 5. INFORMACIÓN A REVELAR SOBRE PARTES RELACIONADAS (Continuación)

5.3 Transacciones y efectos en resultados.

Sociedad	RUT	Naturaleza de la relación	País	Moneda	Descripción de la transacción	31-12-2019		31-12-2018	
						Monto M\$	Efectos en resultado (cargo)/abono	Monto M\$	Efectos en resultado (cargo)/abono
Aguas Nuevas S.A.	76.038.659-6	Matriz	Chile	CLP	Servicios recibidos	2.107.171	(1.770.732)	2.055.113	(1.726.986)
Aguas Nuevas S.A.	76.038.659-6	Matriz	Chile	CLP	Pagos servicios recibidos	2.102.604	-	1.897.013	-
Aguas Nuevas S.A.	76.038.659-6	Matriz	Chile	CLP	Otros servicios recibidos	194.858	-	190.276	-
Aguas Nuevas S.A.	76.038.659-6	Matriz	Chile	CLP	Pagos otros servicios recibidos	194.392	-	158.445	-
Aguas Nuevas S.A.	76.038.659-6	Matriz	Chile	CLP	Servicios prestados	19.199	-	16.836	-
Aguas Nuevas S.A.	76.038.659-6	Matriz	Chile	CLP	Otros servicios prestados	8.658	7.276	-	-
Aguas Nuevas S.A.	76.038.659-6	Matriz	Chile	CLP	Cobro de otros servicios prestados	8.658	-	-	-
Aguas Nuevas S.A.	76.038.659-6	Matriz	Chile	CLP	Traspaso fondos otorgados	9.326.000	-	30.469.264	-
Aguas Nuevas S.A.	76.038.659-6	Matriz	Chile	CLP	Traspaso fondos recibidos	10.606.000	-	4.734.873	-
Aguas Nuevas S.A.	76.038.659-6	Matriz	Chile	UF	Intereses cuenta corriente mercantil	30.746	(30.746)	1.146.026	(1.146.026)
Aguas Nuevas S.A.	76.038.659-6	Matriz	Chile	UF	Reajuste cuenta corriente mercantil	105.592	(105.592)	792.787	(792.787)
Aguas Nuevas S.A.	76.038.659-6	Matriz	Chile	CLP	Intereses préstamo empresa relacionada	-	-	2.397.658	(2.397.658)
Aguas Nuevas S.A.	76.038.659-6	Matriz	Chile	CLP	Pago intereses préstamo empresa relacionada	-	-	2.428.168	-
Aguas Nuevas S.A.	76.038.659-6	Matriz	Chile	CLP	Pago capital préstamo empresa relacionada	-	-	3.540.851	-
Aguas Nuevas S.A.	76.038.659-6	Matriz	Chile	CLP	Traspaso de fondos	-	-	30.522.345	-
Aguas del Altiplano S.A.	76.215.634-2	Matriz común	Chile	CLP	Servicios recibidos	14.670	-	1.712	(1.439)
Aguas del Altiplano S.A.	76.215.634-2	Matriz común	Chile	CLP	Pago servicios recibidos	14.670	-	1.712	-
Aguas del Altiplano S.A.	76.215.634-2	Matriz común	Chile	CLP	Servicios prestados	5.768	4.847	613	515
Aguas del Altiplano S.A.	76.215.634-2	Matriz común	Chile	CLP	Cobro de servicios prestados	5.451	-	613	-
Aguas Magallanes S.A.	76.215.628-8	Matriz común	Chile	CLP	Servicios recibidos	11.067	(9.300)	17.445	(7.410)
Aguas Magallanes S.A.	76.215.628-8	Matriz común	Chile	CLP	Pago servicios Recibidos	11.067	-	17.445	-
Aguas Magallanes S.A.	76.215.628-8	Matriz común	Chile	CLP	Servicios prestados	6.033	5.070	2.110	-
Aguas Magallanes S.A.	76.215.628-8	Matriz común	Chile	CLP	Cobro de servicios prestados	8.143	-	-	-
AGS Administración	0-E	Indirecta	Portugal	EUR	Servicios recibidos	87.796	(87.796)	89.511	(89.511)
AGS Administración	0-E	Indirecta	Portugal	EUR	Pagos servicios recibidos	87.796	-	130.361	-
AGS Administración	0-E	Indirecta	Portugal	EUR	Liquidacion remesa garantia	3.377	-	-	-
Aguas Marubeni SpA.	76.038.652-9	Indirecta	Chile	CLP	Servicios recibidos	19	-	-	-
Aguas Marubeni SpA.	76.038.652-9	Indirecta	Chile	CLP	Pago servicios recibidos	19	-	-	-
Aguas Marubeni SpA.	76.038.652-9	Indirecta	Chile	CLP	Servicios prestados	122	102	122	(103)
Aguas Marubeni SpA.	76.038.652-9	Indirecta	Chile	CLP	Cobro de servicios prestados	122	(103)	-	-
Aguas Marubeni SpA.	76.038.652-9	Indirecta	Chile	CLP	Nota de crédito servicios prestados	122	(103)	-	-

5.4 Remuneraciones del personal clave de la sociedad

En el cuadro adjunto se indican las remuneraciones del personal clave de la sociedad:

Personal Clave	Moneda o unidad de reajuste	31-12-2019	31-12-2018
		M\$	M\$
Rol privado	CLP	364.461	342.478
Totales		364.461	342.478

El número de ejecutivos considerados en el Rol privado es de 4, la remuneración del rol privado incluye remuneración base y bonos variables según desempeño y resultados corporativos, que también se otorgan a los demás trabajadores de la sociedad.

NOTA 6. INVENTARIOS

Los inventarios corresponden principalmente a materiales e insumos de producción.

Concepto	Moneda o unidad de reajuste	31-12-2019	31-12-2018
		M\$	M\$
Suministros para la producción	CLP	410.484	330.601
Total inventarios		410.484	330.601

El costo de los inventarios reconocidos en resultado de enero a diciembre 2019 y 2018 corresponde a M\$ 2.711.955 y M\$ 2.458.122 respectivamente.

No existen ajustes al valor neto realizable y los saldos no se encuentran en prenda al 31 de diciembre de 2019.

NOTA 7. ACTIVOS Y PASIVOS POR IMPUESTOS CORRIENTES

El detalle de activos y pasivos por impuestos corrientes es el siguiente:

Pasivos por impuestos corrientes	31-12-2019 M\$	31-12-2018 M\$
Pagos provisionales mensuales	(3.441.758)	(3.172.316)
Crédito capacitación	(69.650)	(60.743)
Provisión impuesto renta	4.163.913	3.533.884
Impuesto a la renta por recuperar (pagar)	(116.173)	(116.174)
Total pasivos	536.332	184.651

NOTA 8. ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALIA

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

	31-12-2019			31-12-2018		
	Valor Bruto	Amortización acumulada	Valor Neto	Valor Bruto	Amortización acumulada	Valor Neto
	M\$	M\$	M\$	M\$	M\$	M\$
Derechos de explotación	112.310.300	(46.456.511)	65.853.789	112.310.300	(42.593.647)	69.716.653
Intangibles por acuerdo de concesiones	135.820.632	(41.919.093)	93.901.539	144.099.939	(49.982.720)	94.117.219
Licencias y servidumbres	1.954.715	(774.188)	1.180.527	1.708.993	(769.715)	939.278
Total	250.085.647	(89.149.792)	160.935.855	258.119.232	(93.346.082)	164.773.150

NOTA 8. ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALIA (Continuación)

8.1 Derecho de Explotación

Con fecha 16 de agosto de 2004, se firmó Contrato de Transferencia del Derecho de Explotación de las Concesiones Sanitarias de la IX Región, adjudicado a la sociedad mediante licitación pública efectuada por empresa ECONSSA Chile S.A. (Ex-Essan S.A., antes Empresa de Servicios Sanitarios de la Araucanía S.A.), en coordinación con el comité SEP de CORFO.

Las concesiones sanitarias cuyo derecho de explotación se transfirió, son los servicios públicos sanitarios de producción y distribución de agua potable y de recolección y disposición de aguas servidas, que la empresa ECONSSA Chile S.A. prestaba en la Novena Región.

Los derechos de explotación tienen una duración de 30 años, contados desde la fecha de celebración del contrato.

El principal derecho que emana del contrato para la sociedad es la explotación de las concesiones sanitarias de empresa ECONSSA Chile S.A en la IX Región, cobrando para sí las tarifas por los servicios sanitarios, de acuerdo al Decreto Tarifario que se apruebe de conformidad a la Ley de Tarifas Sanitarias. Por otro lado, la principal obligación es la explotación, desarrollo, conservación y mantenimiento de la infraestructura afecta a las concesiones cuya explotación fue transferida, y el cumplimiento de los planes de desarrollo, sin perjuicio de que la sociedad podrá solicitar su modificación de acuerdo a lo dispuesto en la Ley General de Servicios Sanitarios.

La empresa ECONSSA Chile S.A. en virtud del contrato de transferencia, entregó en comodato a la sociedad los bienes inmuebles, muebles, derechos de aprovechamiento de aguas y servidumbres, que se utilizan en la explotación de las concesiones sanitarias objeto del contrato. Además, se obliga a no enajenar, gravar, arrendar ni constituir derecho alguno a favor de terceros sobre dichos bienes durante la vigencia del contrato, igual prohibición se establece para la sociedad.

El precio de transferencia del contrato fue la cantidad de U.F. 2.347.678 (IVA incluido), el cual fue pagado al contado. El contrato incluye la obligación del operador a realizar anualmente un pago de 4.000 U.F. hasta el término del contrato de concesión, a excepción de los dos últimos años que este se incrementa a 8.000 U.F. La sociedad registró un pasivo financiero por la obligación futura de estos pagos, el cual fue descontado a valor presente. La tasa de descuento fue determinada en función de transacciones de similares plazos y moneda, el reconocimiento del gasto se determina a costo amortizado.

Como parte del precio pagado se traspasaron cuentas por cobrar a los clientes, existencias, bienes muebles, obras en ejecución y otros cargos diferidos, las cuentas por pagar de corto plazo y las obligaciones con el personal.

Los clientes se valorizaron de acuerdo a su valor de recuperación, las existencias y activo fijo al precio de venta establecido en el contrato, los cargos diferidos al valor libros de empresa ECONSSA Chile S.A. y las cuentas por pagar a su valor real. El saldo entre el precio pagado y los activos y pasivos recibidos se consideró como el valor del derecho de explotación.

NOTA 8. ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALIA (Continuación)

Al término del contrato la sociedad deberá devolver los bienes recibidos en comodato y transferir los bienes muebles, inmuebles, derechos de aprovechamiento de aguas y servidumbres, adquiridos o construidos por ella y la empresa ECONSSA Chile S.A. deberá pagar a la empresa por la inversión no remunerada.

De conformidad a la legislación vigente, mediante Decreto expedido por el Ministerio de Obras Públicas número 837 del 28 de septiembre de 2004, se formalizó la transferencia del derecho de explotación de las concesiones de producción y distribución de agua potable y recolección y disposición de aguas servidas, por el lapso de 30 años, autorizada por la Superintendencia de Servicios Sanitarios.

8.2 Intangible por Acuerdo de Concesiones de Obras Públicas

Aguas Araucanía S.A. es operadora responsable de la administración de la infraestructura y servicios relacionados de la concesión sanitaria en la que participa. El otorgador es ECONSSA Chile S.A. (Ex-Essan S.A., Ex-Empresa de Servicios Sanitarios de la Araucanía S.A.) es la institución pública a la cual se le ha transferido la responsabilidad por los servicios sanitarios.

De acuerdo a lo establecido en la CINIIF 12 "Acuerdos de Concesiones de Obras Públicas" la infraestructura generada por las sociedades sanitarias no será reconocida como activo fijo de la sociedad concesionaria, ya que esta tiene acceso a operar la infraestructura para proveer el servicio público en nombre de la entidad pública. Dicha infraestructura es cancelada en la tarifa pagada por los consumidores de acuerdo a la vida útil tarifaria de cada uno de los bienes, y es establecida por el regulador (SISS).

De acuerdo a CINIIF 12 se reconoció como intangible la inversión en infraestructura que la sociedad ha incurrido para entregar los servicios sanitarios a los clientes y que deberá ser restituida a Econssa Chile S.A. al término de la concesión.

El valor residual de los intangibles por acuerdo de concesiones corresponde al valor que excede el término de la concesión, el cual es determinado en base a la vida útil tarifaria y el periodo comprendido entre la fecha de inicio de operación del bien y el término de la concesión, este valor residual es expresado en unidades de fomento (UF) y es reconocido como un activo financiero descontado a valor presente, el diferencial entre la inversión y el activo financiero se registra como intangible y se amortiza durante el periodo de duración del contrato, la tasa de descuento utilizada es de 2,30% real, año 2019 y 2018.

8.3 Otros Intangibles

Corresponden a licencias computacionales y servidumbres canceladas por las sociedades, la vida útil es finita, en el caso de las licencias comerciales es de 36 meses y para los programas desarrollados a pedido, su vida útil se define en base a la rentabilidad propia de cada uno de ellos; para las servidumbres la vida útil promedio asciende a 240 meses y su amortización se realiza lineal en el tiempo. La amortización de este rubro se encuentra reflejado en el ítem gasto por depreciación y amortización del estado de resultados.

NOTA 8. ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALIA (Continuación)

Movimientos de los intangibles:

	31-12-2019			
	Derechos de Explotación	Intangibles por acuerdo de concesiones	Licencias y Servidumbres	Total
	M\$	M\$	M\$	M\$
Saldo inicial 01.01.2019	69.716.653	94.117.219	939.278	164.773.150
Adiciones	-	6.175.006	444.719	6.619.725
Bajas Activo Bruto	-	(14.454.313)	(198.997)	(14.653.310)
Bajas Amortización Acumulada	-	14.118.141	198.997	14.317.138
Amortización	(3.862.864)	(6.054.514)	(203.470)	(10.120.848)
Saldo final al 31.12.2019	65.853.789	93.901.539	1.180.527	160.935.855

	31-12-2018			
	Derechos de Explotación	Intangibles por acuerdo de concesiones	Licencias y Servidumbres	Total
	M\$	M\$	M\$	M\$
Saldo inicial 01.01.2018	73.562.388	91.332.481	1.058.954	165.953.823
Adiciones	-	8.329.818	25.667	8.355.485
Amortización	(3.845.735)	(5.545.080)	(145.343)	(9.536.158)
Saldo final al 31.12.2018	69.716.653	94.117.219	939.278	164.773.150

NOTA 9. PLUSVALIA

Al 31 de diciembre de 2019 el saldo de plusvalía registrada en la sociedad es el siguiente:

	Moneda o unidad de reajuste	31-12-2019 M\$	31-12-2018 M\$
Plusvalía	CLP	10.148.622	10.148.622

Al 31 de diciembre de 2019 y 31 de diciembre de 2018 la sociedad ha determinado que no existe una pérdida de valor de los activos que generen deterioro.

La sociedad realiza pruebas de deterioro una vez al año, tal como lo exige la norma.

Las principales hipótesis utilizadas en los cálculos del valor en uso fueron los siguientes:

Tarifas promedio por servicios regulados: Las tarifas promedio de cada una de las categorías de ingresos fueron proyectadas tomando como base su valor en 2019 y asumiendo que se mantienen constantes en términos reales hasta el fin de la concesión.

Consumos promedio de agua: La proyección de consumo promedio por cliente, tanto a nivel de agua potable como alcantarillado se realizó sobre la base de la estimación de demanda por localidad geográfica hasta el año 2034, fecha de término de la concesión.

NOTA 9 PLUSVALIA (Continuación)

Costo de operaciones: Se proyectó principalmente en base a volumen de producción de agua potable, volumen de caudal tratado, y crecimiento en el número de clientes.

Proyección de inversión en infraestructura, valor residual e intangible: Se realizó en base al programa de inversiones hasta el año 2034, las cuales son requeridas para poder dar un correcto servicio dentro de cada área de concesión.

Tasa de descuento: Para determinar la tasa de descuento se ha tomado como referencia los siguientes componentes, Rf USA más premio por riesgo país Chile, premio por riesgo de mercado, beta apalancado, y premio por tamaño. La tasa nominal utilizada al cierre del ejercicio asciende a un 10,5% y al 31.12.2018 asciende a un 11,4%.

El cálculo del valor en uso de la compañía es sensible a los siguientes supuestos:

- Número de clientes proyectados
- El consumo de agua por cliente
- Tarifas Reguladas
- Tasa de descuento

Número de clientes: El número de clientes en las comunidades urbanas tiene un crecimiento moderado en el tiempo, sin embargo, hay espacio para un crecimiento más importante en las zonas rurales.

Consumo de agua por cliente: La proyección del consumo medio por cliente, tanto de agua potable y alcantarillado, se realiza sobre la base del crecimiento histórico la compañía en los últimos cinco años.

La proyección de clientes se realizó en base a la estimación de las tasas de crecimiento de clientes durante el período de evaluación (2019 – 2034). Utilizando la información histórica de los últimos 10 años.

Partiendo de la base que, en la mayoría de las localidades atendidas por la sociedad, la cobertura del servicio de agua potable es cercana a 100%, se asume que el crecimiento histórico de clientes es consistente con el crecimiento de las viviendas en cada localidad.

Por tal motivo, para estimar las tasas de crecimiento de las viviendas en el largo plazo, se procedió de la siguiente forma:

- Se cuenta con proyecciones de población a nivel nacional hasta el año 2050, elaboradas por el INE a partir de la información del CENSO 2002.
- La misma entidad presenta proyecciones de tasas de crecimiento de población por región hasta el año 2020, las que pueden extrapolarse con la proyección a nivel país.
- En ambos casos, incorporando los resultados preliminares de población para el CENSO 2012, es posible recalcular las tasas de crecimiento por región.
- Paralelamente, se puede proyectar los índices de habitantes por vivienda a nivel nacional y regional, a partir de los antecedentes históricos y su correlación con proyecciones del PIB per cápita elaboradas por el Banco Mundial.

NOTA 9 PLUSVALIA (Continuación)

- Dividiendo las tasas de crecimiento poblacional por las tasas de variación del índice de habitantes por vivienda, se obtiene las tasas de crecimiento de viviendas (o de clientes para los efectos del estudio).
- Con las tasas de crecimiento de clientes promedio, a nivel regional, se calibra un modelo de proyección de clientes con el que, a partir de los antecedentes históricos por localidad y teniendo a la vista el crecimiento meta en el año 2034, se interpola las tasas de crecimiento para el período 2019 – 2034.

Tarifa regulada: De acuerdo con la reglamentación, las tarifas son re-evaluadas cada cinco años (cada concesión tiene su propio programa de fijación de tarifa).

Tasa de descuento (WACC): El WACC (costo promedio ponderado de capital) corresponde a la tasa a la que se descuentan los flujos proyectados bajo el enfoque de ingresos. Esta tasa supone que la compañía utiliza una combinación de deuda y capital en su estructura de capital y aplica el costo de la deuda y el costo de capital de los valores de deuda y capital, respectivamente, en tanto la deuda y el capital son ponderados por su porcentaje del total en estructura de capital. La sensibilidad a los cambios en las hipótesis

- Tarifa regulada- Las tarifas son reevaluados cada 5 años existe la posibilidad de que éstas podrían disminuir, reduciendo así el flujo de efectivo.
- Tasa de descuento (WACC) - Las diferentes suposiciones relacionadas con el cálculo del WACC puede cambiar con el tiempo y hacer que el WACC aumente, lo que reduce los flujos de efectivo.

A continuación, se presenta una sensibilización de cambios en las hipótesis claves (variación de tarifas, crecimiento de números de clientes y tasa de descuento) que eventualmente podría determinar que el saldo de la Plusvalía exceda a su monto recuperable.

Son los valores que deberían tener las variables críticas de análisis para igualar el valor recuperable de la inversión con el valor de registro de la inversión. Se trata entonces de los valores límite que estas variables críticas pueden tener para que no haya deterioro.

Variable Crítica	Esc Base			Punto de Equilibrio 1		Punto de Equilibrio 2	
	2022	2028	2034	2022	2028	2022	2028
Var. Tarifas en año	0%	0%	0%	-8,27%	-8,27%	-11,92%	0%

Variable Crítica	Esc Base	Punto de Equilibrio
Crec. Prom N° Clientes AP	1,64%	-0,51%
Tasa de Descuento	7,3%	17,9%
Tasa Actualización Valor Residual	0,5%	2,5%

NOTA 10. PROPIEDADES, PLANTA Y EQUIPO

A continuación, se presenta un detalle del activo por derechos de uso y el pasivo por arrendamientos de acuerdo con lo establecido en NIIF 16. Ver nota 2.2.

El detalle de los activos por derechos de uso al 31 de diciembre de 2019, corresponden a los siguientes:

Propiedades, planta y equipo	Activo Bruto	Depreciación Acumulada	Activo Neto
	M\$	M\$	M\$
Activo por derecho de uso	2.385.585	(603.050)	1.782.535
Total	2.385.585	(603.050)	1.782.535

Activo por derecho de uso	31-12-2019		
	Vehículos	Oficinas Comerciales	Total
	M\$	M\$	M\$
Saldo inicial 01.01.2019	1.128.749	1.256.836	2.385.585
Depreciación	(520.961)	(82.089)	(603.050)
Saldo final al 31.12.2019	607.788	1.174.747	1.782.535

El detalle de los pasivos por bienes arrendados por vencimiento al 31 de diciembre de 2019, es el siguiente:

Tramos por vencimiento	31-12-2019
	M\$
Menor a 1 año	390.573
De 1 a 2 años	390.573
De 2 a 3 años	79.255
De 3 a 4 años	79.255
De 4 a 5 años	79.255
Más de 5 años	792.547
Total pasivos no descontados	1.811.458

Durante el año se han efectuado pagos por bienes arrendados por M\$ 648.444.-

Los pasivos por arrendamiento al 1 de enero de 2019 pueden conciliarse con los compromisos de arrendamiento operativo al 31 de diciembre de 2018, de la siguiente manera:

Activos	M\$
Arriendos operativos al 31.12.2018	2.806.510
Tasa de descuento	3,59%
Monto descontado al 01.01.2019	2.385.585
Pasivo por arrendamiento al 01.01.2019	2.385.585

NOTA 11. OTROS PASIVOS FINANCIEROS

Dentro del rubro otros pasivos financieros, se incluye línea de sobregiro, obligaciones por bonos, aportes financieros reembolsables (AFR) y los respectivos intereses devengados.

Otros pasivos financieros	Moneda o unidad de reajuste	31-12-2019 M\$	31-12-2018 M\$
Obligaciones por Bonos	Unidad de Fomento	147.735	142.755
Línea de sobregiro	CLP	-	555.517
Otros pasivos financieros corriente		147.735	698.272
Obligaciones por Bonos	Unidad de Fomento	49.469.457	48.365.119
Aportes Financieros Reembolsables	Unidad de Fomento	12.951.994	11.517.586
Otros pasivos financieros no corrientes		62.421.451	59.882.705

a) Préstamos Bancarios y línea de sobregiro

Al 31 de diciembre de 2019 no hay préstamos bancarios vigentes.

Durante el año 2018 se hizo uso de línea de crédito generando un flujo negativo neto de M\$ 555.517.

b) Obligaciones por Bonos

La sociedad mantiene una línea de bonos al portador desmaterializados, de acuerdo al siguiente detalle:

Con fecha 19 de junio de 2018 y con el número de inscripción en el registro de valores N°893 se suscribió un contrato de emisión de bonos por una línea de UF 1.875.000, al portador reajustables en unidades de fomento de la serie "BAARA-A". El plazo de amortización es 17 años (con 13 años de gracia y 4 años para amortizar el capital en cuotas semestrales, a partir del 01 de diciembre de 2030), una tasa de interés del 3,85% nominal, anual, vencida.

La colocación del bono de Aguas Araucanía S.A Bono BAARA-A. fue UF 1.704.545,25 generando un interés devengado a tasa nominal de la línea de bono, por UF 66.536,45 (M\$1.883.643) para el período comprendido entre el 01 de enero de 2019 y el 31 de diciembre de 2019.

A diciembre 2019 se efectuó un pago efectivo por M\$ 1.820.390.

c) Aportes financieros reembolsables (AFR)

De acuerdo a lo señalado en el artículo 42-A del D.S. MINECON N° 453 de 1989, los Aportes Financieros Reembolsables, para extensión y por capacidad constituyen una alternativa de financiamiento con que cuenta el prestador para la ejecución de las obras sanitarias de extensión y capacidad que, de acuerdo a la Ley, son de su cargo y costo.

Consisten en cantidades determinadas de dinero u obras que los prestadores de servicios públicos sanitarios pueden exigir a quienes soliciten ser incorporados como clientes, o bien, soliciten una ampliación del servicio, los que de acuerdo a la normativa vigente, cuentan con formas y plazos definidos para su devolución.

La devolución de los montos aportados por los clientes se efectúa básicamente a través de la emisión de pagarés endosables a 15 años.

NOTA 11. OTROS PASIVOS FINANCIEROS (Continuación)

Saldos de las obligaciones por bonos al 31 de diciembre 2019.

Nombre Acreedor	Descripción de la Moneda o Índice de Reajustibilidad de Acuerdo a las Condiciones del Contrato	Importe de Clase de Pasivos Expuestos al Riesgo de Liquidez con Vencimiento						Total No Corriente	Tipo de Amortización	Tasa efectiva	Importe del Valor Nominal de la Obligación a Pagar de Acuerdo a las Condiciones del Contrato	Tasa Nominal de la Obligación a Pagar de Acuerdo a las Condiciones del Contrato
		Hasta 90 Días	Más de 90 días a 1 año	Total Corriente	Más de 1 años a 3 años	Más de 3 años a 5 años	Más de 5 años					
Acreedores varios	UF	-	147.735	147.735	-	-	49.469.457	49.469.457	Semestral	1,80%	48.402.648	1,91%
Totales		-	147.735	147.735	-	-	49.469.457	49.469.457			48.402.648	

El Banco agente de los bonos es el Banco de Chile RUT 97.004.000-5

Nombre Acreedor	Descripción de la Moneda o Índice de Reajustibilidad de Acuerdo a las Condiciones del Contrato	Valores no descontados					
		Hasta 90 Días	Más de 90 días a 1 año	Más de 1 años a 3 años	Más de 3 años a 5 años	Más de 5 años	Total
Acreedores varios	UF	443.205	1.328.804	3.536.501	3.525.862	61.660.440	70.494.812
Totales		443.205	1.328.804	3.536.501	3.525.862	61.660.440	70.494.812

El cálculo de los valores no descontados considera el valor del capital más los intereses por devengar hasta el vencimiento de la deuda.

NOTA 11. OTROS PASIVOS FINANCIEROS (Continuación)

Saldos de las obligaciones por bonos al 31 de diciembre 2018.

Nombre Acreedor	Descripción de la Moneda o Índice de Reajustibilidad de Acuerdo a las Condiciones del Contrato	Importe de Clase de Pasivos Expuestos al Riesgo de Liquidez con Vencimiento							Tipo de Amortización	Tasa efectiva	Importe del Valor Nominal de la Obligación a Pagar de Acuerdo a las Condiciones del Contrato	Tasa Nominal de la Obligación a Pagar de Acuerdo a las Condiciones del Contrato
		Hasta 90 Días	Más de 90 días a 1 año	Total Corriente	Más de 1 años a 3 años	Más de 3 años a 5 años	Más de 5 años	Total No Corriente				
Acreedores varios	UF	-	142.755	142.755	-	-	48.365.119	48.365.119	Semestral	1,78%	47.130.344	1,91%
Totales		-	142.755	142.755	-	-	48.365.119	48.365.119			47.130.344	

El Banco agente de los bonos es el Banco de Chile RUT 97.004.000-5

Nombre Acreedor	Descripción de la Moneda o Índice de Reajustibilidad de Acuerdo a las Condiciones del Contrato	Valores no descontados					
		Hasta 90 Días	Más de 90 días a 1 año	Más de 1 años a 3 años	Más de 3 años a 5 años	Más de 5 años	Total
Acreedores varios	UF	430.299	1.290.054	3.432.880	3.421.812	61.668.767	70.243.812
Totales		430.299	1.290.054	3.432.880	3.421.812	61.668.767	70.243.812

El cálculo de los valores no descontados considera el valor del capital más los intereses por devengar hasta el vencimiento de la deuda.

NOTA 11. OTROS PASIVOS FINANCIEROS (Continuación)

Saldos de los aportes financieros reembolsables (AFR).

	Nº de inscripción o identificación del instrumento	Monto Nominal 31-12-2019 UF	Monto Nominal 31-12-2018 UF	Valor Contable		Valor no descontado		Colocación en Chile o en el extranjero	Garantizada (Si/No)
				31-12-2019	31-12-2018	31-12-2019	31-12-2018		
				M\$	M\$	M\$	M\$		
Acreedores Varios	AFR	349.487	324.122	12.951.994	11.517.586	20.951.737	18.531.545	Chile	No
Tasa nominal promedio				3,19%	3,30%				
Tasa efectiva promedio				3,19%	3,30%	3,19%	3,30%		
Totales		349.487	324.122	12.951.994	11.517.586	20.951.737	18.531.545		

Detalle de vencimientos al 31 de diciembre de 2019 y 31 de diciembre 2018.

Fecha de vencimiento	Valor contable		Valor no descontado	
	2019	2018	2019	2018
	M\$	M\$	M\$	M\$
De 1 a 3 años	2.710.295	1.567.843	4.205.330	2.445.976
De 3 a 5 años	2.709.808	2.370.038	4.211.162	3.707.616
Más de 5 años	7.531.891	7.579.705	12.535.245	12.377.953
Total	12.951.994	11.517.586	20.951.737	18.531.545

El cálculo de los valores no descontados considera el valor del capital más los intereses por devengar hasta el vencimiento de la deuda.

NOTA 12. CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR

Detalle	Moneda o unidad de reajuste	31-12-2019 M\$	31-12-2018 M\$
Proveedores Servicios y Activo Fijo	CLP	772.965	2.652.017
Proveedores Energía Eléctrica	CLP	662.616	442.558
Retención a contratos	CLP	65.112	65.112
Otras Cuentas por Pagar	CLP	252.671	682.958
Impuesto al valor agregado	CLP	678.990	499.769
Facturas por recibir (*)	CLP	4.742.743	2.050.664
Pasivos por bienes arrendados (**)	UF / CLP	390.573	-
Total cuentas comerciales		7.565.670	6.393.078
Provisión pago Econssa Chile	UF	1.585.794	1.616.392
Provisión Indemnización 50% acciones	UF	540.550	-
Pasivos por bienes arrendados (**)	UF / CLP	1.420.885	-
Total otras cuentas por pagar, no corriente		3.547.229	1.616.392

(*) Incluye provisión de contingencias informada en nota 27.3.

(**) Ver nota 10.

NOTA 12. CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR (Continuación)

El pasivo corriente, corresponde a cuentas por pagar por servicios recibidos y adquisiciones de insumos e infraestructura, también se registra estimaciones de gastos operacionales para los cuales no se ha recibido factura a la fecha de cierre.

No existen intereses asociados a deudas por proveedores de servicios y activo fijo.

La política de pago es de 30 días desde la recepción de la factura, salvo situaciones especiales relacionadas con suministros básicos y contratos.

El pasivo no corriente corresponde principalmente a la obligación por los pagos futuros de las cuotas anuales del derecho de concesión, las cuales están contenidas en el contrato de explotación de los servicios sanitarios que mantiene la sociedad (ver nota 8.1), este pasivo fue descontado a valor presente en función de transacciones de similares plazos y moneda, el reconocimiento del gasto se determina a costo amortizado, la tasa es de 2,3% real, año 2019 y 2018.

Indemnización 50% renuncia de acciones: Conforme a los convenios colectivos complementarios y a los contratos de transferencia de los derechos de explotación de las concesiones sanitarias, los trabajadores transferidos a las sociedades con contrato vigente al 31 de diciembre de 2000, tienen derecho a una indemnización especial, cuyo valor corresponde a una cuenta por pagar en unidades de fomento, indemnización que será cancelada al trabajador al momento de su retiro de la sociedad, cualquiera sea la causa.

Cuadro de saldos de proveedores pagos al día al 31 de diciembre 2019.

Tipo de proveedor	Montos según plazos de pago						Total M\$	Periodo promedio de pago (días)
	Hasta 30 días	31-60	61-90	91-120	121-365	366 y más		
Productos	602.023	-	-	-	-	-	602.023	30
Servicios	81.265	-	-	-	-	-	81.265	30
Total M\$	683.288	-	-	-	-	-	683.288	

Cuadro de saldos de proveedores con plazos vencidos al 31 de diciembre 2019.

Tipo de proveedor	Montos según días vencidos						Total M\$
	Hasta 30 días	31-60	61-90	91-120	121-180	181 y más	
Productos	-	74.806	24	249	339	5.290	80.708
Servicios	-	8.312	3	28	38	588	8.969
Total M\$	-	83.118	27	277	377	5.878	89.677

Las cuentas por pagar correspondientes a Proveedores, Servicios y Activo Fijo vencidos al 31 de diciembre de 2019, corresponden a servicios en espera de aprobación de las diferentes gerencias, facturación de bienes y servicios que se encuentran en proceso de espera de notas de crédito para su regularización.

NOTA 12. CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR (Continuación)

Cuadro de saldos de proveedores pagos al día al 31 de diciembre 2018.

Tipo de proveedor	Montos según plazos de pago						Total M\$	Periodo promedio de pago (días)
	Hasta 30 días	31-60	61-90	91-120	121-365	366 y más		
Productos	1.742.682	-	-	-	-	-	1.742.682	30
Servicios	200.355	-	-	-	-	-	200.355	30
Total M\$	1.943.037	-	-	-	-	-	1.943.037	

Cuadro de saldos de proveedores con plazos vencidos al 31 de diciembre 2018.

Tipo de proveedor	Montos según días vencidos						Total M\$
	Hasta 30 días	31-60	61-90	91-120	121-180	181 y más	
Productos	-	569.070	40.824	14.296	9.177	4.715	638.082
Servicios	-	63.230	4.536	1.588	1.020	524	70.898
Total M\$	-	632.300	45.360	15.884	10.197	5.239	708.980

Las cuentas por pagar correspondientes a Proveedores, Servicios y Activo Fijo vencidos al 31 de diciembre de 2018, corresponden a servicios en espera de aprobación de las diferentes gerencias, facturación de bienes y servicios que se encuentran en proceso de espera de notas de crédito para su regularización.

NOTA 13. OTRAS PROVISIONES CORRIENTES

Detalle	Moneda o unidad de reajuste	31-12-2019 M\$	31-12-2018 M\$
Dividendos por pagar	CLP	2.548.120	2.028.435
Total		2.548.120	2.028.435

El saldo al 31 de diciembre de 2019 corresponde al registro de provisión de dividendo mínimo descrito en Nota 2.11.

NOTA 14. OTRAS PROVISIONES NO CORRIENTES

a) El detalle de las provisiones no corrientes se incluye en el siguiente cuadro:

Provisiones	Moneda o unidad de reajuste	31-12-2019 M\$	31-12-2018 M\$
Provisión capital de trabajo	CLP	4.217.368	4.005.098
Total		4.217.368	4.005.098

14.1 Capital de trabajo: De acuerdo a los contratos de transferencia de los derechos de explotación, la sociedad al término de la concesión deberá transferir a la Empresa ECONSSA Chile S.A., el capital de trabajo compuesto por los rubros Deudores por Ventas, Deudores a Largo Plazo, Existencias y Otros Activos Fijos. Dado lo anterior, la sociedad reconoció una provisión a valor presente con cargo al derecho de explotación y con abono a una cuenta de pasivo de largo plazo.

Para determinar su valor se consideró una inflación proyectada de 3% hasta el término de la concesión, la tasa de descuento utilizada es de 5,3% nominal anual, para los años 2019 y 2018.

Esta provisión es evaluada anualmente en función de los valores de las cuentas que forman parte de los respectivos estados financieros. La sociedad realiza ajustes contra resultados, cuando la variación de la provisión entre un año y otro superen las estimaciones de la sociedad.

b) Cuadro de movimientos:

	Total M\$
Saldo inicial al 01.01.2019	4.005.098
Intereses devengados	212.270
Saldo final al 31.12.2019	4.217.368

	Total M\$
Saldo inicial al 01.01.2018	3.803.512
Intereses devengados	201.586
Saldo final al 31.12.2018	4.005.098

NOTA 15. PROVISIONES POR BENEFICIOS A LOS EMPLEADOS

El detalle de las provisiones por beneficios a los empleados, corriente y no corriente es el siguiente:

Provisiones	Moneda o unidad de reajuste	31-12-2019 M\$	31-12-2018 M\$
Provisiones corrientes			
Complementos salariales	CLP	862.729	789.903
Provisión vacaciones	CLP	757.695	640.033
Indemnización años de servicio porción corto plazo	CLP	199.004	167.844
Total		1.819.428	1.597.780
Provisiones, no corrientes			
Provisión Indemnización años de servicios	CLP	3.540.625	2.844.603
Total		3.540.625	2.844.603

15.1 Cuadros de movimiento Complementos Salariales:

Complementos salariales	Total M\$
Saldo inicial al 01.01.2019	789.903
Provisiones adicionales	912.183
Provisión utilizada	(839.357)
Saldo final al 31.12.2019	862.729

Complementos salariales	Total M\$
Saldo inicial al 01.01.2018	696.768
Provisiones adicionales	790.695
Provisión utilizada	(697.560)
Saldo final al 31.12.2018	789.903

15.2 Complementos Salariales: Corresponde al reconocimiento del costo de los bonos contractuales del personal de la sociedad. Su pago futuro se encuentra sujeto al cumplimiento de ciertas condiciones.

NOTA 15. PROVISIONES POR BENEFICIOS A LOS EMPLEADOS (continuación)

15.3 Cuadros de movimientos Provisión Vacaciones

Provisión vacaciones	Total M\$
Saldo inicial al 01.01.2019	640.033
Movimiento neto	117.662
Saldo final al 31.12.2019	757.695

Provisión vacaciones	Total M\$
Saldo inicial al 01.01.2018	566.504
Movimiento neto	73.529
Saldo final al 31.12.2018	640.033

15.4 Cuadros de movimientos Indemnización Años de Servicios

Indemnización años de servicios	Total M\$
Saldo inicial al 01.01.2019	3.012.447
Traspaso anticipo IAS y 50% renuncia de acciones (*)	260.879
Costo de servicio	258.630
Intereses devengados	112.439
Beneficios pagados	(277.009)
(Ganancias) / Pérdidas actuariales	372.243
Saldo final al 31.12.2019	3.739.629

Corriente	199.004
No Corriente	3.540.625
Total Indemnización Años de Servicios	3.739.629

(*)Traspaso de indemnización de 50% renuncia de acciones se encuentra informada en nota 12.

Indemnización años de servicios	Total M\$
Saldo inicial al 01.01.2018	2.847.371
Costo de servicio	251.682
Intereses devengados	142.369
Beneficios pagados	(110.191)
(Ganancias) / Pérdidas actuariales	(118.784)
Saldo final al 31.12.2018	3.012.447

Corriente	167.844
No Corriente	2.844.603
Total Indemnización Años de Servicios	3.012.447

NOTA 15. PROVISIONES POR BENEFICIOS A LOS EMPLEADOS (continuación)

Se ha efectuado la remediación de las obligaciones al cierre del ejercicio y se han analizado los resultados actuariales al 31 de diciembre de 2019, determinando que: el efecto por ajustar las hipótesis financieras corresponde a una pérdida de M\$ 500.589, el efecto por los cambios en las hipótesis demográficas asciende a M\$ 0 y la ganancia por experiencia asciende a M\$ 128.345.

Se ha efectuado la remediación de las obligaciones al cierre del ejercicio y se han analizado los resultados actuariales al 31 de diciembre de 2018, determinando que: el efecto por ajustar las hipótesis financieras corresponde a una pérdida de M\$ 8.928, el efecto por los cambios en las hipótesis demográficas asciende a M\$ 0 y la ganancia por experiencia asciende a M\$ 127.712.

15.5 IAS año 30: La sociedad al término de la concesión, deberá transferir los trabajadores con sus indemnizaciones por años de servicio canceladas, por lo cual, se efectuó una provisión a valor presente de dichas indemnizaciones con cargo al derecho de explotación y abono a una cuenta de pasivo de largo plazo. Su valorización se encuentra en base actuarial.

15.6 Otras indemnizaciones: Corresponde a beneficios contraídos en contratos colectivos de trabajo, tales como muerte, jubilación y retiro voluntario, los cuales están reconocidos en base actuarial.

15.7 La hipótesis actuarial considerada es la siguiente:

	Aguas Araucanía S.A.		
	31-12-2019	31-12-2018	
Duración de la obligación	14,68	15,68	años
Edad de jubilación mujer	60	60	años
Edad de jubilación hombre	65	65	años
Increase	3,44%	4,34%	nominal anual
TIR (d=10)	5,00%	5,00%	nominal anual
Rotaciones esperadas:			
Mortalidad	CB14 & RV14	CB14 & RV14	100% de TM
Despidos	3,58%	1,99%	anual
Renuncia	2,09%	1,33%	anual
Otras causales	0,59%	0,59%	anual

NOTA 15. PROVISIONES POR BENEFICIOS A LOS EMPLEADOS (continuación)

- Las edades de retiro y/o jubilación definidas para hombres y mujeres, corresponde a aquellas definidas para el retiro programado conforme al DFL.3500 (Sistema previsional en Chile).
- La tasa de crecimiento de remuneraciones corresponde a la tendencia de largo plazo observada por la empresa en sus dotaciones, la cual se encuentra en línea con la tendencia de mercado y planes de desarrollo del negocio.
- La tasa de descuento corresponde a una curva de intereses deducida de las cotizaciones de bonos gubernamentales de largo plazo, mediante iteración lineal según sugiere IAS 19R. En el caso de la entidad, se han considerado los bonos BCU y una tasa de inflación del 3% correspondiente a la meta inflacionaria establecida formalmente por el Banco Central de Chile.
- Las tablas de mortalidad empleadas corresponden a las CB-H-2014 y RV-M-2014 emitidas por el regulador local y que equivalen a un promedio de referencia de mercado, debido a la ausencia de datos estadísticos para evaluar la mortalidad propia de las dotaciones de la entidad. Si bien el set de tablas enunciadas corresponde a tablas de longevidad, su impacto en la cuantía de la obligación no es significativa y esto permite a la administración su selección bajo IAS 19R.
- La rotación enunciada corresponde al comportamiento esperado para la población beneficiaria, basado en el estudio de la tendencia que provee el análisis de las salidas históricas, depuradas por eventos extraordinarios conforme es requerido por la norma.

15.8 Flujos de pagos esperados para el corto plazo:

Los flujos de pagos esperados de corto plazo, asociados a la obligación, ascienden a una media mensual de M\$ 16.584 al 31 de diciembre de 2019 (M\$ 13.987 en 2018).

15.9 Cuadros de sensibilización

La sociedad ha seleccionado los principales parámetros demográficos y financieros, dos por cada categoría los cuales afectan de forma significativa las estimaciones actuariales al 31 de diciembre de 2019. Se ha establecido un umbral de sensibilidad independiente para cada parámetro sensibilizado. Los componentes principales designados por la administración, comprenden las hipótesis financieras: la curva de tasas de descuento e incremento de remuneraciones, además de las hipótesis demográficas dadas por las curvas de rotación y las tasas de mortalidad.

En el caso de las hipótesis financieras, se revela el porcentaje eventual de variación que afectaría al pasivo en caso de ser afectados los parámetros por una oscilación negativa o positiva de 100pb.

		Reducción de tasa	Valor esperado	Aumentos de tasa	Efecto (-)	Efecto (+)
Financieros	Tasa	2,440%	3,440%	4,440%	10,11%	-8,87%
	Crec.	4,000%	5,000%	6,000%	-8,19%	8,67%

NOTA 16. IMPUESTOS A LAS GANANCIAS E IMPUESTOS DIFERIDOS

Información a revelar sobre activos por impuestos diferidos

Activos por impuestos diferidos	31-12-2019	31-12-2018
	M\$	M\$
Provisión vacaciones	209.438	172.809
Provisión bono personal	218.087	213.274
Provisión deudores incobrables	334.916	347.400
Provisión indemnización años de servicio	805.156	896.784
Provisión capital de trabajo	1.138.689	1.081.376
Provisión multas	811.541	177.488
Inversión en Infraestructura	17.417.028	17.300.946
Obligación financiera Econssa	428.165	436.426
Servidumbre	277.515	261.035
Activo en tránsito	70.988	69.054
Otros	314.261	370.993
Activo por impuesto diferido	22.025.784	21.327.585

Información a revelar sobre pasivos por impuestos diferidos

Pasivos por impuestos diferidos	31-12-2019	31-12-2018
	M\$	M\$
Derecho de concesión	17.780.523	18.823.496
Otros	436.089	536.593
Pasivo por impuesto diferido	18.216.612	19.360.089
Total Activo (Pasivo) Neto por Impuesto Diferido	3.809.172	1.967.496

Principales componentes del gasto (ingreso) por impuestos

Gasto (ingreso) por impuesto a las ganancias por partes corrientes y diferida	31-12-2019	31-12-2018
	M\$	M\$
Gasto (ingreso) por impuesto corriente a las ganancias		
Gasto (ingreso) por impuestos corrientes	3.850.711	3.267.255
Gasto (ingreso) por impuesto corriente, neto, total	3.850.711	3.267.255
Gasto (ingreso) diferido por impuestos relativos a la creación y reversión de diferencias temporarias	(1.741.171)	(1.828.756)
Gasto (ingreso) por impuesto diferido neto total	(1.741.171)	(1.828.756)
Otros cargos y abonos a resultado	(1.510)	(7.175)
Otros cargos y abonos a resultado total	(1.510)	(7.175)
Gasto (ingreso) por impuesto a las ganancias	2.108.030	1.431.324

NOTA 16. IMPUESTOS A LAS GANANCIAS E IMPUESTOS DIFERIDOS (Continuación)

Conciliación de la tasa media efectiva y la tasa impositiva aplicable, especificando la manera de computar la tasa aplicable utilizada

Gasto (ingreso) por impuesto a las ganancias por partes corrientes y diferida	31-12-2019 M\$	31-12-2018 M\$
Resultado financiero antes impuesto	10.601.762	8.192.774
Tasa impositiva legal	27,00%	27,00%
Impuesto a la renta	2.862.476	2.212.049
Diferencias permanentes:		
Otras diferencias permanentes	88.892	(7.428)
Multas fiscales	72.451	82.035
Corrección monetaria capital propio tributario	(915.789)	(855.332)
Gasto (ingreso) por impuesto a las ganancias	2.108.030	1.431.324
Tasa imponible efectiva	19,88%	17,47%

NOTA 17. INSTRUMENTOS FINANCIEROS

A continuación, se detallan los activos y pasivos financieros clasificados por su categoría y criterio de valorización al 31 de diciembre de 2019 y 31 de diciembre 2018.

17.1. Activos Financieros

Descripción Específica del Activo Financiero	Categoría y Valorización del Activo o Pasivo Financiero	Corriente		No corriente		Valor Justo	
		31-12-2019	31-12-2018	31-12-2019	31-12-2018	31-12-2019	31-12-2018
		M\$	M\$	M\$	M\$	M\$	M\$
Efectivo y equivalentes al efectivo	Efectivo y equivalentes al efectivo	1.289.684	509.049	-	-	1.289.684	509.049
Total efectivo y equivalentes al efectivo		1.289.684	509.049	-	-	1.289.684	509.049
Fondos mutuos y depósitos a plazo	Activo financiero disponible para la venta	750.119	248.040	-	-	750.119	248.040
Otros activos financieros (*)	Préstamos y cuentas por cobrar al costo amortizado	-	-	58.906.239	49.456.600	58.906.239	49.456.600
Total otros activos financieros		750.119	248.040	58.906.239	49.456.600	59.656.358	49.704.640
Cuentas comerciales por cobrar y otras cuentas por cobrar (**)	Préstamos y cuentas por cobrar al costo amortizado	9.391.091	10.640.980	617.914	1.132.152	10.009.005	11.773.132
Cuentas por cobrar a entidades relacionadas	Préstamos y cuentas por cobrar al costo amortizado	36.352	19.068	-	-	36.352	19.068
Total cuentas por cobrar		9.427.443	10.660.048	617.914	1.132.152	10.045.357	11.792.200
Total Activos Financieros		11.467.246	11.417.137	59.524.153	50.588.752	70.991.399	62.005.889

(*) La sociedad mantiene un activo financiero generado por la aplicación de CINIIF 12 que corresponde a la inversión en infraestructura no remunerada por tarifa que deberá cancelar ECCONSA Chile S.A. al término de la concesión. Dicho activo financiero se denomina cuentas por cobrar valor residual y es valorizado al valor presente con una tasa de descuento de 2,3%, para los años 2019 y 2018.

(**) Dentro de este rubro se encuentran incluidos los deudores por convenio corriente detallados en nota 4, deudores por convenio no corriente y el préstamo al sindicato.

NOTA 17. INSTRUMENTOS FINANCIEROS (Continuación)

17.2 Pasivos Financieros

Descripción Específica del Pasivo Financiero	Categoría y Valorización del Activo o Pasivo Financiero	Corriente		No corriente		Valor Justo	
		31-12-2019	31-12-2018	31-12-2019	31-12-2018	31-12-2019	31-12-2018
		M\$	M\$	M\$	M\$	M\$	M\$
Línea de sobregiro	Pasivo financiero al costo amortizado	-	555.517	-	-	-	555.517
Obligaciones por bonos	Pasivo financiero al costo amortizado	147.735	142.755	49.469.457	48.365.119	54.046.243	55.955.101
Aportes financieros reembolsables	Pasivo financiero al costo amortizado	-	-	12.951.994	11.517.586	11.923.656	10.719.873
Total otros Pasivos financieros		147.735	698.272	62.421.451	59.882.705	65.969.899	67.230.491
Cuentas por pagar comerciales y otras cuentas por pagar	Pasivo financiero al costo amortizado	7.565.670	6.393.078	3.547.229	1.616.392	11.112.899	8.009.470
Cuentas por pagar a entidades relacionadas	Pasivo financiero al costo amortizado	489.252	484.219	36.635.615	35.219.277	37.124.867	35.703.496
Total cuentas por pagar		8.054.922	6.877.297	40.182.844	36.835.669	48.237.766	43.712.966
Total Pasivos Financieros		8.202.657	7.575.569	102.604.295	96.718.374	114.207.665	110.943.457

Metodología de cálculo de valores justos:

Obligaciones por bonos: Se considera el capital del bono nominal en Unidades de Fomento 31.12.2019 más tasa TAB UF 360 días correspondiente al 30.12.2019 publicada por la Asociación de Bancos e Instituciones Financieras.

Aportes Financieros Reembolsables: Se considera valor contable (capital más intereses) al 31.12.2019 por cada uno de los instrumentos a los cuales se les aplica fórmula de valor presente considerando la tasa de descuento definida por la sociedad de un 2,3%, para los años 2019 y 2018.

NOTA 17. INSTRUMENTOS FINANCIEROS (Continuación)

17. 3 Niveles de jerarquía

Los instrumentos financieros valorados a valor justo se clasifican en tres niveles, dependiendo de la forma en que se obtiene su valor justo.

Nivel 1 Valor Justo obtenido mediante referencia directa de precios cotizados (sin ajustar) en mercados activos para activos o pasivos idénticos.

Nivel 2 Valor Justo obtenido mediante la utilización de un modelo de valorización basado en datos distintos a los indicados en el nivel 1, que son observables en el mercado directa o indirectamente a la fecha de medición.

Nivel 3 Valor Justo obtenido mediante la utilización de un modelo que no está sustentado en precios de mercado y que no se basa en los datos de mercado que estén disponibles en ese momento.

Nivel de jerarquía del valor justo de activos financieros

Descripción Específica del Activo y Pasivo Financiero	Valor Justo		Nivel 1	Nivel 2	Nivel 3	Nivel 1	Nivel 2	Nivel 3
	31-12-2019	31-12-2018	31-12-2019			31-12-2018		
Fondos Mutuos	750.119	248.040	750.119	-	-	248.040	-	-
Total Activos Financieros	750.119	248.040	750.119	-	-	248.040	-	-

Nivel de jerarquía del valor justo de pasivos financieros

Descripción Específica del Activo y Pasivo Financiero	Valor Justo		Nivel 1	Nivel 2	Nivel 3	Nivel 1	Nivel 2	Nivel 3
	31-12-2019	31-12-2018	31-12-2019			31-12-2018		
Obligaciones por bonos	54.046.243	55.955.101	-	54.046.243	-	-	55.955.101	-
Aportes Financieros Reembolsables	11.923.656	10.719.873	-	11.923.656	-	-	10.719.873	-
Total Pasivos Financieros	65.969.899	66.674.974	-	65.969.899	-	-	66.674.974	-

NOTA 18. INGRESOS DE ACTIVIDADES ORDINARIAS

Los ingresos ordinarios se componen de la siguiente forma:

Detalle	Cientes regulados M\$	Cientes no regulados M\$	Provisión de venta M\$	31-12-2019 M\$
Agua Potable	16.014.186	1.589.842	(19.069)	17.584.959
Aguas Servidas	24.238.122	2.455.822	(53.501)	26.640.443
Cargo fijo clientes	2.677.794	331.642	6.413	3.015.849
Nuevos Negocios	-	1.264.502	-	1.264.502
Asesorías Proyectos	-	3.523.980	-	3.523.980
Ingresos por intereses	493.852	-	-	493.852
Otros ingresos de operación	286.186	2.747.920	12.130	3.046.236
Total	43.710.140	11.913.708	(54.027)	55.569.821

Detalle	Cientes regulados M\$	Cientes no regulados M\$	Provisión de venta M\$	31-12-2018 M\$
Agua Potable	14.984.643	1.435.905	104.969	16.525.517
Aguas Servidas	23.978.728	1.237.527	175.853	25.392.108
Cargo fijo clientes	2.563.282	308.382	18.444	2.890.108
Nuevos Negocios	303.515	-	-	303.515
Asesorías Proyectos	3.464.164	-	-	3.464.164
Ingresos por intereses	491.579	-	-	491.579
Otros ingresos de operación	777.885	1.487.969	(11)	2.265.843
Total	46.563.796	4.469.783	299.255	51.332.834

Los componentes de otros ingresos por naturaleza son:

Detalle	31-12-2019 M\$	31-12-2018 M\$
Ventas de materiales e inversión infraestructura	3.577	35.341
Total otros ingresos por naturaleza	3.577	35.341

NOTA 19. MATERIAS PRIMAS Y CONSUMIBLES UTILIZADOS

Materias primas y consumibles utilizados	31-12-2019 M\$	31-12-2018 M\$
Energía eléctrica	(5.472.367)	(5.058.130)
Insumos tratamientos	(2.051.893)	(1.868.373)
Materiales	(660.062)	(589.749)
Combustibles	(53.089)	(38.904)
Total	(8.237.411)	(7.555.156)

NOTA 20. GASTOS POR BENEFICIOS A LOS EMPLEADOS

Gastos por beneficios a los empleados	31-12-2019 M\$	31-12-2018 M\$
Sueldos y salarios	(7.808.784)	(7.990.043)
Gastos generales del personal	(666.574)	(653.061)
Indemnizaciones	(245.674)	(51.951)
Costo e intereses de servicio por planes de beneficios definidos	(371.069)	(394.051)
Total	(9.092.101)	(9.089.106)

Trabajadores	31-12-2019 N°	31-12-2018 N°
N° de trabajadores	517	502
Total	517	502

NOTA 21. GASTO POR DEPRECIACIÓN Y AMORTIZACIÓN

Gasto por depreciación y amortización	31-12-2019 M\$	31-12-2018 M\$
Amortización derechos de explotación	(3.862.864)	(3.845.735)
Amortización de licencias y servidumbres	(203.470)	(145.343)
Actualización capital de trabajo (*)	(212.270)	(201.586)
Amortización intangible	(6.054.514)	(5.545.080)
Otros	(597.924)	12.559
Depreciación bienes arrendados	(603.050)	-
Total	(11.534.092)	(9.725.185)

(*) Corresponde a los intereses devengados del ejercicio relacionadas con la provisión de capital de trabajo de acuerdo a contrato de transferencia con Econssa Chile S.A., contrato regido por CINIIF 12. Esta provisión es calculada a valor presente y no constituye un gasto real de desembolso para la sociedad.

NOTA 22. OTROS GASTOS POR NATURALEZA

La composición de los otros gastos por naturaleza es la siguiente:

Otros gastos por naturaleza	31-12-2019 M\$	31-12-2018 M\$
Servicios de terceros	(9.429.876)	(9.306.804)
Gastos generales	(4.999.102)	(3.419.168)
Provisión de incobrables	(684.944)	(252.237)
Total otros gastos por naturaleza	(15.113.922)	(12.978.209)

NOTA 23. INGRESOS Y COSTOS FINANCIEROS

A continuación, se presenta información adicional a revelar según lo indicado en NIIF 1, referida a otros ingresos y egresos distintos de la operación:

Ingresos y egresos	31-12-2019 M\$	31-12-2018 M\$
Ingresos Financieros		
Descuento de documentos financieros	130.583	74.897
Ingresos Mercado financiero	45.203	55.526
Ingresos financieros inversión infraestructura	1.305.521	1.084.991
Otros ingresos financieros	-	344.163
Total	1.481.307	1.559.577
Costos Financieros		
Intereses obligaciones por bonos	(1.759.667)	(998.948)
Intereses aportes financieros reembolsables	(478.909)	(432.634)
Otros gastos financieros	(103.755)	(63.539)
Intereses Empresas Relacionadas	(30.746)	(3.543.684)
Intereses por arrendamiento	(74.214)	-
Total	(2.447.291)	(5.038.805)

NOTA 24. GANANCIAS POR ACCIÓN

El beneficio básico por acción se calcula como el cociente entre la ganancia (pérdida) atribuible a los tenedores de instrumentos de participación en el Patrimonio Neto de la sociedad.

Detalle	31-12-2019 M\$	31-12-2018 M\$
Ganancia	8.783.581	6.761.450
Número de Acciones	1.045.856.615	1.045.856.615
Ganancia por Acción	0,0084	0,0065

No existen instrumentos financieros que generen efectos dilutivos en la ganancia por acción.

NOTA 25. INFORMACIÓN POR SEGMENTO

25.1 Criterios de segmentación

Los segmentos operativos son definidos como componentes de una entidad para los cuales existe información financiera separada que es regularmente revisada por la Administración para la toma de decisiones sobre los recursos que deben asignarse a los segmentos y evaluar su desempeño. La sociedad gestiona y mide el desempeño de sus operaciones en el segmento de servicios sanitarios.

25.2 Distribución por segmento de negocio

La sociedad mide el desempeño de sus operaciones por un solo segmento operativo.

	Región Centro	
	31-12-2019	31-12-2018
	M\$	M\$
INGRESOS OPERACIONALES TOTALES	55.569.821	51.332.834
Ingresos regulados (*)	43.710.140	46.563.796
Ingresos no regulados (*)	11.913.708	4.469.783
Provisión de venta	(54.027)	299.255
OTROS INGRESOS	3.577	35.341
Otros ingresos	3.577	35.341
GASTOS OPERACIONALES TOTALES	(32.495.234)	(29.630.575)
Personal	(9.092.101)	(9.089.106)
Materiales e insumos	(2.711.955)	(2.458.122)
Energía eléctrica y combustibles	(5.525.456)	(5.097.034)
Servicios de terceros	(9.429.876)	(9.306.804)
Gastos generales	(4.999.102)	(3.419.168)
Incobrables	(684.944)	(252.237)
Otras ganancias (pérdidas)	(51.800)	(8.104)
EBITDA	23.078.164	21.737.600
Amortizaciones y depreciaciones	(11.534.092)	(9.725.185)
Ingresos financieros	1.481.307	1.559.577
Costos financieros	(2.447.291)	(5.038.805)
Resultado por unidades de reajuste y diferencia de cambio	23.674	(340.413)
Impuesto a la renta	(2.108.030)	(1.431.324)
RESULTADO NETO	8.493.732	6.761.450
Activos totales	249.449.743	239.994.770
Pasivos totales	123.479.403	114.965.286
Patrimonio	125.970.340	125.029.484
Flujos de operación	16.127.559	17.783.947
Flujos de Inversión	(8.170.690)	(34.467.313)
Flujos de financiación	(7.176.234)	13.089.091

NOTA 25. INFORMACIÓN POR SEGMENTO (Continuación)

(*) Los ingresos operacionales procedentes de las transacciones de servicios sanitarios, corresponden a cartera de clientes no gubernamentales en un 79,30% y clientes gubernamentales en un 20,70%

25.3 Marco Regulatorio del Sector Sanitario

La legislación vigente en el país establece que los prestadores de servicios sanitarios están sujetos a la supervisión y regulación de La Superintendencia de Servicios Sanitarios (SISS), organismo descentralizado, con personalidad jurídica y patrimonio propio, sujeto a la supervigilancia del Presidente de la República, a través del Ministerio de Obras Públicas. Las Empresas Sanitarias que deben funcionar como Sociedades Anónimas sujetas a las normas de las Abiertas, son fiscalizadas también por la Comisión para el Mercado Financiero.

De igual manera, las empresas de servicios sanitarios se rigen por las disposiciones de un conjunto de leyes que regulan el funcionamiento de este sector económico.

Ley General de Servicios Sanitarios (DFL MOP No. 382 de 1988) contiene las principales disposiciones que regulan el régimen de concesiones y la actividad de los prestadores de servicios sanitarios.

Reglamento de la Ley General de Servicios Sanitarios (DS MOP No. 1199/2004, publicado en noviembre de 2005) establece las normas reglamentarias que permiten aplicar la ley General de Servicios Sanitarios (reemplaza al DS MOP No 121 de 1991).

Ley de Tarifas de Servicios Sanitarios (DFL MOP No 70 de 1988) contiene las principales disposiciones que regulan la fijación de tarifas de agua potable y alcantarillado y los aportes de financiamiento reembolsables.

Reglamento de la Ley General de Servicios Sanitarios (DS MOP No. 1199/2004, publicado en noviembre de 2005), establece las normas reglamentarias que permiten aplicar la ley General de Servicios Sanitarios (reemplaza al DS MOP No 121 de 1991).

Ley de Tarifas de Servicios Sanitarios (DFL MOP No 70 de 1988), contiene las principales disposiciones que regulan la fijación de tarifas de agua potable y alcantarillado y los aportes de financiamiento reembolsables.

Reglamento de la Ley de Tarifas de Servicios Sanitarios (DS MINECON No 453 de 1990), contiene las normas reglamentarias que permiten aplicar la Ley de Tarifas de Servicios Sanitarios, incluyendo la metodología de cálculo de tarifas y los procedimientos administrativos.

Ley que crea la Superintendencia de Servicios Sanitarios (Ley No 18.902 de 1990), establece las funciones de este servicio.

NOTA 26. GESTION DE RIESGOS

En el curso normal de sus negocios y actividades de financiamiento, Aguas Araucanía S.A. está expuesta a diferentes riesgos de naturaleza financiera que pueden afectar la estabilidad y sustentabilidad de la sociedad.

Los eventos de riesgos financieros, se refieren a las situaciones en las que Aguas Araucanía S.A. está expuesta a condiciones de incertidumbre financiera, clasificando los mismos según las fuentes de incertidumbre y los mecanismos de transmisión asociados.

El proceso de gestión del riesgo financiero comprende la identificación, evaluación, medición y control de estos eventos. El responsable del proceso de gestión de riesgos es la administración, especialmente las gerencias de Finanzas y Comercial, mediante productos derivados, que tienen las habilidades, experiencia y supervisión apropiadas. La política de la sociedad no permite el trading con productos derivados. Es el directorio quien revisa y acepta las políticas para administrar los riesgos, ya sea de mercado, liquidez y crédito.

A continuación, se presentan detalladamente los riesgos a los que se encuentra expuesta la empresa, la cuantificación y descripción de lo que significan para Aguas Araucanía S.A. y las medidas de mitigación de cada uno.

Aguas Araucanía S.A. se encuentra expuesto al riesgo de mercado, principalmente por los movimientos de las tasas de interés de referencia de los activos y pasivos financieros que se mantienen en balance, y al riesgo de inflación, que proviene de posiciones pasivas expresadas en UF. Es necesario considerar que gran parte del riesgo inflacionario es mitigado ya que las tarifas reguladas, que generan la mayor parte de los ingresos futuros, se ajustan según el IPC.

Respecto al riesgo de crédito al que se encuentra expuesto Aguas Araucanía S.A., el riesgo está limitado a deudores de corto plazo ya que, en caso de atraso en el pago de cuentas, se recurre a corte del servicio. En este sentido el riesgo de crédito es controlado permanentemente a través de las políticas internas de monitoreo de clientes morosos y/o incobrables.

Finalmente, el riesgo de liquidez está relacionado con las necesidades de fondos para hacer frente a las obligaciones de pago. El objetivo de la sociedad es mantener un equilibrio entre continuidad de fondos y flexibilidad financiera a través de flujos operacionales normales, préstamos, cuotas de fondos mutuos, pactos y depósitos de corto plazo. La gestión de riesgos financieros es supervisada directamente por la alta administración.

26.1 Riesgo de mercado

El riesgo de mercado es el riesgo de que el valor justo de flujos de caja futuros de un instrumento financiero fluctúe debido a cambios en los precios del mercado y produzcan pérdidas económicas. Por su parte, éste se compone de cuatro tipos de riesgo: riesgo de tasas de interés, riesgo de tipo de cambio, riesgo del precio de commodities, y otros riesgos de precios (como el precio de acciones).

Aguas Araucanía S.A. se encuentra expuesta al riesgo de mercado, principalmente por los movimientos de las tasas de interés de referencia de los activos y pasivos financieros que se mantienen en balance, y al riesgo de inflación, que proviene de posiciones pasivas expresadas en UF.

NOTA 26. GESTION DE RIESGOS (Continuación)

Es necesario considerar que gran parte del riesgo inflacionario es mitigado ya que las tarifas reguladas, que generan la mayor parte de los ingresos futuros, se ajustan según IPC.

Los instrumentos financieros del balance que se ven expuestos al riesgo de mercado son principalmente préstamos y obligaciones bancarias de largo plazo, obligaciones por bonos, depósitos a plazo y fondos mutuos, y cuentas por pagar.

26.2 Riesgo de tasas de interés

El riesgo de tasa de interés es el riesgo de que el valor razonable o flujos futuros de efectivo de instrumentos financieros fluctúen debido a cambios en las tasas de interés de mercado. La exposición de la sociedad al riesgo de cambio en tasas de interés de mercado en caso que existiere podría relacionarse principalmente con obligaciones financieras a largo plazo con tasas de interés variables.

Al 31 de diciembre de 2019 y 31 de diciembre de 2018, las tasas de interés de los instrumentos de deudas son fijas.

La sociedad tiene una estructura de tasas fijas según se detalla a continuación:

Instrumentos de deuda	Tasa	Plazo
Obligaciones por bonos	1,80%	Corto Plazo
Obligaciones por bonos	1,80%	Largo Plazo
Aportes financieros reembolsables	3,19%	Largo Plazo

26.3 Sensibilidad a las tasas de interés

No se realizaron análisis de sensibilidad para riesgos de tasa interés ya que la exposición de deuda es inmaterial.

26.4 Riesgo de tipo de cambio

El riesgo de tipo de cambio, es el riesgo que el valor justo de los flujos de caja futuros de un instrumento financiero fluctúe debido a las variaciones de los tipos de cambio.

La moneda funcional y de presentación de la sociedad es el peso chileno dado que los ingresos, costos e inversiones en equipos son principalmente determinados en base a esta moneda. El riesgo de tipo de cambio está asociado a ingresos, costos, inversiones de excedentes de caja, inversiones en general y deuda denominada en moneda distinta al peso chileno.

Finalmente, el Directorio definió que los ingresos y costos de operación se denominen principalmente en pesos chilenos, produciendo una cobertura natural al compensar los flujos de caja de ingresos y costos.

Según lo anterior, la empresa no posee un impacto significativo por efecto de la variación del tipo de cambio.

NOTA 26. GESTION DE RIESGOS (Continuación)

26.5 Riesgo de precio de acciones

Al 31 de diciembre de 2019 y 2018 Aguas Araucanía S.A. no posee inversiones en instrumentos de patrimonio.

26.6 Riesgo de crédito

26.6.1 Deudores por venta

El riesgo de crédito es el riesgo de que una contraparte no cumpla con sus obligaciones contractuales definidas para los instrumentos financieros o contratos con cliente, produciendo una pérdida. El riesgo de crédito tiene relación directa con la calidad crediticia de las contrapartes con que Aguas Araucanía S.A. establece relaciones comerciales.

Aguas Araucanía S.A. utiliza una matriz de provisiones para calcular las pérdidas crediticias esperadas para las Cuentas comerciales y otras cuentas por cobrar, esto para medir sus pérdidas esperadas durante el tiempo de vida de acuerdo a un enfoque de tipo simplificado, ya que dichas cuentas corresponden a activos financieros sujetas a deterioro crediticio. El cálculo reflejará el resultado de probabilidad ponderada de incobrabilidad, el valor temporal del dinero e información razonable y sustentable sobre eventos pasados y estimaciones sobre el futuro que se encuentren disponibles en la fecha de cierre, condiciones actuales y pronósticos de condiciones económicas futuras.

Las provisiones se basan en los días vencidos, de acuerdo a nota 2.9. Instrumentos Financieros, para agrupaciones de clientes que poseen patrones de pérdida similares (incluyendo aspectos como: tipo, calificación y segmento al cual pertenece el cliente, región geografía y tipo de producto).

La base de los datos de entrada, supuestos y técnicas de estimación utilizadas para la matriz de provisiones antes citada, se basa inicialmente en las tasas de incumplimiento observadas históricamente para Aguas Araucanía S.A. La forma en que se ha incorporado la información con vistas al futuro para la determinación de las citadas pérdidas, incluye el uso de información macroeconómica por lo cual la administración ha determinado principalmente la tasa de desempleo, calibrando de esta forma, cuando corresponda, la citada matriz para ajustar la experiencia histórica de pérdidas de crédito con información de carácter prospectiva. En este sentido y como ejemplo, si se espera que las condiciones económicas previstas (se deterioren durante el próximo año y/o periodo, lo que puede llevar a un mayor número de incumplimientos en los principales sectores que son contraparte de la sociedad, se ajustan las tasas históricas de incumplimiento. En cada fecha de cierre, las tasas de incumplimiento históricas observadas se actualizan y se analizan los cambios en las estimaciones prospectivas, ajustando el patrón de pérdidas esperadas cuando ese fuese necesario.

NOTA 26. GESTION DE RIESGOS (Continuación)

La evaluación de la correlación entre las tasas históricas de incumplimiento observadas, las condiciones económicas previstas y las pérdidas crediticias esperadas corresponden a estimaciones no significativas en el caso de la sociedad, evidenciado por niveles de pérdidas experimentadas históricamente y esperadas prospectivamente. De acuerdo a lo anterior, la sociedad no ha proporcionado información detallada de cómo se han incorporado las condiciones económicas previstas en la determinación de las pérdidas crediticias esperadas, dado que su impacto no es material. Sin embargo, la sociedad en cada cierre analiza dichas correlaciones con el fin de determinar ajustes en caso que fuesen necesarios. La experiencia histórica de pérdidas de crédito de la sociedad y el pronóstico de las condiciones económicas también pueden no ser representativos del incumplimiento real del cliente en el futuro.

En general, los Deudores comerciales y otras cuentas por cobrar se cancelan en un periodo medio de 90 días. La exposición máxima al riesgo de estos activos financieros corresponde al valor en libros, desglosados por tipo de contraparte, descritos en sección más adelante. La sociedad no cuenta con garantías colaterales y otras mejoras crediticias obtenidas y durante los periodos indicados en los presentes estados financieros no ha obtenido activos financieros y no financieros mediante la toma de posesión de garantías colaterales para asegurar el cobro, o ha ejecutado otras mejoras crediticias como por ejemplo avales.

En relación a los cambios mostrados por los citados activos financieros, la sociedad observa que generalmente los movimientos brutos de las mismas resultan en movimientos proporcionales de las correspondientes provisiones por riesgo crediticio (ver Nota 4 - Cuentas Comerciales por Cobrar y Otras Cuentas por Cobrar).

Al 31 de diciembre de 2019, el porcentaje de recaudación ascendió a un 98,1%. Existe una política de crédito que establece las condiciones y tipos de pago, así como las condiciones a pactar de los clientes morosos. Los procesos de gestión son: controlar, estimar y evaluar los incobrables de manera de realizar acciones correctivas en forma oportuna para lograr el cumplimiento de los presupuestos. Una de las principales acciones y medida para mantener bajos niveles de incobrabilidad es el corte de suministro.

Para las cuentas comerciales y otras cuentas por cobrar, la sociedad ha aplicado el enfoque simplificado de la norma estableciendo una matriz de provisiones que se basa en la experiencia histórica de pérdidas crediticias, ajustada por factores prospectivos específicos para los deudores y el entorno económico.

Por lo cual la sociedad ha concluido que la eficacia de la cobertura que se mantiene en el cálculo de incobrabilidad cumple con las condiciones establecidas en NIIF 9.

NOTA 26. GESTION DE RIESGOS (Continuación)

Cuentas comerciales por cobrar y otras cuentas por cobrar	31-12-2019	31-12-2018
	M\$	M\$
Cuentas comerciales y otras cuentas por cobrar, bruto, corriente	10.631.521	11.927.646
Estimación para Riesgos de cuentas por cobrar	(1.240.430)	(1.286.666)
Cuentas comerciales por cobrar y otras cuentas por cobrar, corrientes	9.391.091	10.640.980
Cuentas comerciales por cobrar y otras cuentas por cobrar, no corrientes	617.914	1.132.152
Totales	10.009.005	11.773.132

Cuentas comerciales por cobrar y otras cuentas por cobrar	31-12-2019	31-12-2018
	M\$	M\$
Cuentas comerciales		
Con vencimiento menor a tres meses	8.333.229	9.061.395
Con vencimiento entre tres y seis meses	390.844	562.232
Con vencimiento entre seis y doce meses	139.611	121.800
Con vencimiento mayor a doce meses	417.393	-
Total cuentas comerciales	9.281.077	9.745.427
Otras cuentas por cobrar neto		
Con vencimiento entre tres y seis meses	110.014	895.553
Con vencimiento mayor a doce meses	617.914	1.132.152
Total otras cuentas por cobrar neto	727.928	2.027.705
Totales	10.009.005	11.773.132

Cuentas comerciales por cobrar y otras cuentas por cobrar	Total bruto	Pérdida Promedio	Provisión	Total neto
	31-12-2019	%	incobrables	31-12-2019
	M\$		M\$	M\$
No vencida	4.681.652	0,93%	(43.539)	4.638.113
Con vencimiento 1-30 días	2.115.033	2,18%	(46.108)	2.068.925
Con vencimiento 31-60 días	1.030.660	3,09%	(31.847)	998.813
Con vencimiento 61-90 días	930.776	2,58%	(24.014)	906.762
Con vencimiento 91-120 días	213.249	8,52%	(18.169)	195.080
Con vencimiento 121-150 días	174.510	6,62%	(11.553)	162.957
Con vencimiento 151-180 días	596.729	19,32%	(115.288)	481.441
Con vencimiento 181-210 días	105.617	18,12%	(19.138)	86.479
Con vencimiento 211-250 días	88.865	40,23%	(35.750)	53.115
Con vencimiento mayor a 250 días	1.312.344	68,20%	(895.024)	417.320
Total Cuentas comerciales por cobrar y otras cuentas por cobrar	11.249.435		(1.240.430)	10.009.005

NOTA 26. GESTION DE RIESGOS (Continuación)

Cuentas comerciales por cobrar y otras cuentas por cobrar	Total bruto 31-12-2018 M\$	Pérdida Promedio %	Provisión incobrables M\$	Total neto 31-12-2018 M\$
No vencida	5.553.403	0,95%	(52.757)	5.500.646
Con vencimiento 1-30 días	1.881.241	2,37%	(44.585)	1.836.656
Con vencimiento 31-60 días	1.413.150	4,01%	(56.667)	1.356.483
Con vencimiento 61-90 días	1.832.747	5,15%	(94.386)	1.738.361
Con vencimiento 91-120 días	671.570	10,79%	(72.462)	599.108
Con vencimiento 121-150 días	141.870	9,13%	(12.953)	128.917
Con vencimiento 151-180 días	157.351	22,85%	(35.955)	121.396
Con vencimiento 181-210 días	160.520	21,54%	(34.576)	125.944
Con vencimiento 211-250 días	166.161	45,39%	(75.420)	90.741
Con vencimiento mayor a 250 días	1.081.785	74,59%	(806.903)	274.882
Total Cuentas comerciales por cobrar y otras cuentas por cobrar	13.059.798		(1.286.666)	11.773.132

Para el cálculo de incobrabilidad se aplican porcentajes diferenciados, teniendo en consideración factores de antigüedad.

La máxima exposición al riesgo de crédito para los componentes del estado financiero al 31 de diciembre de 2019 asciende a M\$ 1.091.757 aproximadamente, que corresponde al valor justo de las inversiones que tiene como contraparte entidades financieras o bancarias (sin incluir spread de crédito o lost given default y default probability). Para el resto de las cuentas por cobrar, su máxima exposición al riesgo está representada por su valor libro.

26.7 Activos Financieros

El riesgo de crédito al que se encuentra expuesta la empresa, por las operaciones de inversión con bancos e instituciones financieros en depósitos a plazo, fondos mutuos y efectivos, es administrado por la gerencia de finanzas de acuerdo con la política de la sociedad.

Las inversiones sólo pueden ser realizadas con contrapartes autorizadas y dentro de los límites de créditos asignados por contraparte. Los límites de crédito para cada contraparte son revisados por el directorio de manera anual, y pueden ser actualizados durante el año sujeto a la aprobación del comité financiero. Los límites son establecidos para minimizar la concentración de riesgos, y por lo tanto mitigar las pérdidas ante un potencial default de las contrapartes.

26.8 Riesgo de liquidez

El riesgo de liquidez está relacionado con las necesidades de fondos para hacer frente a las obligaciones de pago. El objetivo de la sociedad es mantener un equilibrio entre continuidad de fondos y flexibilidad financiera a través de flujos operacionales normales, préstamos, inversiones de corto plazo y líneas de crédito. La sociedad evalúa en forma recurrente la concentración de riesgo con respecto al refinanciamiento de deudas y concluido que es bajo.

En cuanto a las cuentas por cobrar corriente, debido a las características del negocio, éstas son mayoritariamente de corto plazo, debido a que en caso de atraso en el pago se recurre al corte del servicio.

NOTA 26. GESTION DE RIESGOS (Continuación)

La porción no corriente de las cuentas por cobrar equivalen a M\$ 617.914, las cuales corresponden fundamentalmente a convenios de pago y préstamo al sindicato.

La política de la sociedad sobre las cuentas por pagar establece que éstas se deben pagar a 30 días. Considerando lo anterior, el plazo promedio de las cuentas por pagar no supera los 90 días aproximadamente.

La tabla siguiente resume los vencimientos de los pasivos financieros y productos financieros con los montos no descontados de las obligaciones por deuda.

31-12-2019	Valores no descontados					Total M\$
	Hasta 90 días M\$	Más de 90 días a 1 año M\$	Más de 1 año a 3 años M\$	Más de 3 años a 5 años M\$	Más de 5 años M\$	
Deuda	443.205	1.328.804	7.741.831	7.737.024	74.195.685	91.446.549
Flujo Total	443.205	1.328.804	7.741.831	7.737.024	74.195.685	91.446.549

31-12-2018	Valores no descontados					Total M\$
	Hasta 90 días M\$	Más de 90 días a 1 año M\$	Más de 1 año a 3 años M\$	Más de 3 años a 5 años M\$	Más de 5 años M\$	
Deuda	430.299	1.290.054	5.878.856	7.129.428	74.046.720	88.775.357
Flujo Total	430.299	1.290.054	5.878.856	7.129.428	74.046.720	88.775.357

26.9 Administración de capital

El objetivo principal de la administración del patrimonio de la sociedad es asegurar la mantención del rating de crédito y buenos ratios de capital, para apoyar su negocio y maximizar el valor para los accionistas de la sociedad.

La sociedad administra su estructura de capital en función de los cambios esperados de los estados de la economía, para apalancar sus activos. Para la maximización de la rentabilidad de los accionistas, la administración se focaliza en la optimización del saldo de la deuda y el capital.

Para cumplir con estos objetivos, la sociedad monitorea permanentemente el retorno que obtiene en cada uno de sus negocios, manteniendo su correcto funcionamiento y maximizando de esta manera la rentabilidad de sus accionistas.

Parte de este seguimiento de cada negocio consiste en procurar que la toma de decisiones acerca de los instrumentos financieros de inversión, cumpla con el perfil conservador de la sociedad, además de contar con buenas condiciones de mercado.

NOTA 26. GESTION DE RIESGOS (Continuación)

Los instrumentos financieros son constantemente monitoreados por el Directorio de la sociedad. Dentro de las actividades relacionadas con la gestión de capital, la sociedad revisa diariamente el saldo de efectivo y equivalentes al efectivo, en base al cual toma decisiones de inversión. Aguas Araucanía S.A. maneja su estructura de capital de tal forma que su endeudamiento no ponga en riesgo su capacidad de pagar sus obligaciones u obtener un rendimiento adecuado para sus inversionistas.

Respecto a la política de dividendos esta se describe en nota 2.11.

26.10 Colaterales

La sociedad no mantiene colaterales para la operación con productos financieros y derivados al 31 de diciembre de 2019 y 31 de diciembre de 2018.

26.11 Pasivos de cobertura

La sociedad no mantiene pasivos de cobertura al 31 de diciembre de 2019 y 31 de diciembre 2018.

NOTA 27. COMPROMISOS Y CONTINGENCIAS

27.1 Garantías otorgadas:

Al 31 de diciembre de 2019 la sociedad ha otorgado garantías por un monto de M\$ 10.825.287 (Al 31 de diciembre de 2018 de M\$ 7.018.926), principalmente con Econssa S.A. y con el ente regulatorio SISS con el fin de garantizar la operación de servicios sanitarios de la cual es mandante.

A continuación, se informa las principales garantías otorgadas:

Empresa	Vencimiento Año	2019	2018
		M\$	M\$
Aguas Araucanía S.A.	2019	-	5.266.068
	2020	9.230.110	1.461.317
	2021	582.112	238.577
	2022	879.966	52.442
	2023	81.175	-
	2024	51.402	-
	2026	522	522
Total Garantías Otorgadas		10.825.287	7.018.926

NOTA 27. COMPROMISOS Y CONTINGENCIAS (Continuación)

27.2 Garantías recibidas:

Para garantizar el cumplimiento de contratos de obras y servicios la sociedad ha recibido de empresas constructoras y contratistas boleto de garantía por M\$ 1.598.881 al 31 de diciembre 2019 (M\$ 2.000.359 al 31 de diciembre de 2018).

El detalle de las principales garantías recibidas es:

		2019	2018
Empresa	Vencimiento Año	M\$	M\$
Aguas Araucanía S.A.	2019	-	1.149.441
	2020	913.825	623.736
	2021	655.201	219.210
	2022	21.883	-
	2030	7.972	7.972
Total Garantías Recibidas		1.598.881	2.000.359

27.3 Litigios

En relación con las multas, sanciones administrativas y juicios, la sociedad cuenta con una provisión general, que considera -entre otros factores- la probabilidad de ratificación, reducción y/o absolución, tanto judicial como administrativa, el monto y oportunidad de la misma. El monto al 31 de diciembre 2019 alcanza el valor de M\$ 1.065.158, ver nota 12.

27.3.1 Juicios

- 7766-14 Resolución Seremi de Salud 304, por 200 UTM, reclamada judicialmente. Estado: Causa archivada, sin acciones de cobro.
- 7767-14 Resolución Seremi de Salud 305, por 50 UTM, reclamada judicialmente. Estado: Causa archivada, sin acciones de cobro.
- Rol C-251-2019 del Juzgado de Letras de Victoria. Demanda de indemnización de perjuicios por pérdida total de casa habitación en incendio por falta de agua en grifos. Cuantía: \$80.000.000. Estado: Con fecha 08 de octubre de 2019 el Tribunal cita a la audiencia de conciliación para el día lunes 21 de octubre de 2019, previa notificación.
- Rol C-421-2019 del Juzgado de Letras de Victoria. Demanda de indemnización de perjuicios por daños con ocasión del ingreso de aguas servidas a la propiedad de los demandantes durante trabajos en la red de alcantarillado del sector en abril de 2019. Cuantía: \$22.000.000. Estado: Liego de haberse acogido incidente de nulidad por falta de emplazamiento, demandante tramita exhorto para notificar al representante legal de Aguas Araucanía S.A.
- T-112-2019 del Juzgado de Letras en lo Laboral de Temuco, demanda por tutela laboral, presentada en contra de la compañía por el ex trabajador don Sergio Aravena Leiva. Cuantía: \$86.867.207. Estado: Sentencia ordena pago por la suma \$19.754.706. Aguas Araucanía S.A. presentó recurso de nulidad.

NOTA 27. COMPROMISOS Y CONTINGENCIAS (Continuación)

- O-724-2019 del Juzgado de Letras en lo Laboral de Temuco, demanda indemnización de perjuicios por accidente del trabajo en contra de la empresa JAISER SpA, y solidariamente contra Aguas Araucanía S.A., por la muerte de su padre con ocasión de trabajos subcontratados. Cuantía: \$200.000.000. Estado: Audiencia de juicio pendiente hasta recibir informes pendientes.
- O-809-2019 del Juzgado de Letras en lo Laboral de Temuco, demanda indemnización de perjuicios por accidente del trabajo en contra de la empresa JAISER SpA, y solidariamente contra Aguas Araucanía S.A., por accidente del trabajo ocurrido el 18 de junio de 2019 con resultado de fractura dedo anular de mano derecha con pérdida permanente de movilidad y destreza natural. Cuantía: \$4.000.000. Estado: Audiencia preparatoria pendiente.
- Causa Rol C-4364-2018 del 1er Juzgado Civil de Temuco. Materia: Demanda indemnización de perjuicios por daños en propiedad rural con ocasión de ejecución de obras de contrato agua potable rural sector Quetroleufu, Pucón. Cuantía: \$180.000.000. Estado: Con fecha 09 diciembre de 2019, el tribunal dicta sentencia rechazando la demanda.
- Rol C-1092-2019 del 1° Civil de Temuco, sobre reclamación judicial de multa impuesta por la Secretaría Regional Ministerial de Salud, de la Región de La Araucanía que impuso una multa de 30 UTM (Res. J1-012594) a la Empresa por modificación del sistema de cloración de Planta de Agua Potable de Renaico sin contar con resolución que lo autorice, entre otras. Sentencia de 6 de mayo de 2019 acoge reclamo y deja sin efecto la resolución que aplicó la multa. Consejo de Defensa del Estado apela. Causa rol 721-2019. Pendiente la vista del recurso.
- C-4961-2017 del 1° Juzgado Civil de Temuco. Materia: Demanda de indemnización de perjuicios materiales y morales por daños a la propiedad de la demandante, ubicada en Carahue, ocasionados durante la reparación de un arranque de agua potable. Cuantía \$32.230.000. Estado: La audiencia de conciliación fue llevada a cabo con fecha 08 de febrero de 2019. Pendiente de resolver solicitud de recibir la causa a prueba presentada por la demandante.
- Causa Rol C-3037-2018 del 1er Juzgado Civil de Temuco. Materia: Demanda de indemnización de perjuicios por anegamiento con aguas servidas producto de la rotura de impulsión, ocasionando daños. Cuantía \$335.000.000. Estado: Sentencia acoge la demanda sólo en cuanto condena a Aguas Araucanía S.A. al pago de \$2.000.000. Ambas partes apelan. Pendiente vista de la causa desde 04 marzo 2019, rol 169-2019.-
- C-4673-2019, del 1er Juzgado Civil de Temuco. Materia: Demanda indemnización de perjuicios por lesiones gravísimas sufridas con ocasión de colisión con vehículo arrendado por Aguas Araucanía S.A. Cuantía: \$63.000.000. Estado: Avenimiento presentado por demandado principal y demandantes el 31 de enero 2019 por la suma de 24 millones. Aprobado 02 de enero de 2020. Pendiente pago y, desistimiento contra todos los demandados.

NOTA 27. COMPROMISOS Y CONTINGENCIAS (Continuación)

- 2° Juzgado Civil de Temuco. Rol N°2433-2011. Materia: Infracción Ley 19.469, acción por interés colectivo de los consumidores para obtener el reembolso de todos los pagos efectuados por sus clientes por el concepto de tratamiento de aguas servidas PTAS de Temuco, desde el 7 de diciembre de 2006. Cuantía: Indeterminada. Estado: Sentencia notificada con fecha 5 de marzo de 2019. La sentencia que acoge la demanda en cuanto se establece que la demandada incurrió en cobros indebidos de servicios no prestados de tratamiento y disposición de aguas servidas en la PTAS de Temuco y Padre Las Casas en los periodos que indica, por lo que condena al reembolso de los pagos asociados al cobro indebido a los consumidores afectados a razón de \$1935 por hogar cliente, que estima en un total de 83.401, por mes que no se prestó adecuadamente el servicio, lo que suma la cantidad de \$4.195.904.310. Resolviendo el tribunal un recurso de rectificación, aclaración o enmienda, en virtud del cual determina que los meses de incumplimiento son menos que los originalmente determinados, se estima que el monto se reduce a \$2.259.333.090. Aguas Araucanía S.A. apela con fecha 9 de marzo de 2019. SERNAC apela con fecha 15 de marzo de 2019.-
- Rol 256.664-GC, del Primer Juzgado de Policía Local de Temuco. Materia: Querrela infraccional y demanda civil Ley Defensa Del Consumidor cobro excesivo. Cuantía: \$3.000.000. Estado: Archivada por retardada.
- Rol C-23957-2016, del 19° Juzgado Civil de Santiago. Materia: Reclamo Judicial en contra de Resolución N°1773-2016 de la Superintendencia de Servicios Sanitarios, confirmada por Resolución N°3195-2016 que aplicó una multa de 50 UTA, por deficiencia en la continuidad del servicio de recolección y tratamiento de aguas servidas. Estado: Se acoge el reclamo en cuanto al hecho de haber concurrido el decaimiento del acto administrativo sancionador, como se describe en el motivo undécimo de la sentencia. SISS apela; recurso rol 1360-2018, es confirmada por la Corte de Apelaciones de Santiago. SISS deduce recurso de casación, rol 13.386-2019, el que fue acogido por la Corte Suprema, dejando sin efecto el decaimiento del acto administrativo, remitiendo los antecedentes a primera instancia a fin que se pronuncie acerca del fondo de las alegaciones.
- 2° Juzgado Civil de Temuco. Rol C-833-2018. Materia: Demanda indemnización de perjuicios por daño emergente y daño moral con ocasión de accidente de ciclista. Cuantía \$4.413.833. Estado: Terminada la etapa de discusión. Con fecha 25 de noviembre de 2019 se cita a las partes a oír sentencia.
- Rol C-6177-2018 del 2° Juzgado Civil de Temuco. Indemnización de perjuicio por la ocupación gratuita por más de 20 años antes de la expropiación de terreno para planta de tratamiento de aguas servidas de Capitán Pastene. Cuantía: \$200.000.000. Estado: Pendiente notificación de la resolución que recibe la causa a prueba, dictada con fecha 19 de diciembre de 2019.
- Rol C-19939-2015 del 25° Juzgado Civil de Santiago. Materia Reclamo Judicial en contra de Resolución N°3175 de 27 Julio de 2015 de la Superintendencia de Servicios Sanitarios que confirma Resolución 4351-2013, que aplicó una multa de 50 UTA, por haber incurrido durante el año 2013 en incumplimiento de la obligación de calidad y continuidad del servicio de recolección de aguas servidas den la comuna de Temuco. Estado: Corte de Apelaciones confirma sentencia que rebajó multa a 40 UTA. Liquidación practicada por el Tribunal; Con fecha 6 de abril 2018 se paga multa (40 UTA) \$22.301.280.- Liquidación del crédito de 30 de mayo de 2019 por la suma de \$39.951.343. Pendiente reliquidación del crédito por cálculo de intereses.

NOTA 27. COMPROMISOS Y CONTINGENCIAS (Continuación)

- C-23663-2015 del 28° Juzgado Civil Santiago, reclamación judicial de multa impuesta por la Superintendencia de Servicios Sanitarios por un monto de 15 UTA. Res SISS N° 3827. Estado: Rechazada la reclamación y los recursos opuestos, se encuentra pendiente de liquidación. Con fecha 18 mayo 2018 SISS pide liquidar el crédito. Con fecha 12 julio 2018 Tribunal certifica que la sentencia se encuentra firme y ejecutoriada. Con fecha 20 de marzo de 2019 se reliquida el crédito previamente objetado por Aguas Araucanía S.A. y se fija en la suma de \$14.651.214. Con fecha 20 de febrero de 2019 se había dado cuenta de pago por la suma de \$14.076.742, saldo pendiente de multa. Actualmente la causa se encuentra archivada
- Aguas Araucanía S.A. / Superintendencia de Servicios Sanitarios", Rol C-13654-2015 del 28° Juzgado Civil de Santiago, sobre reclamación judicial de sanción de multa y de su monto aplicada por la SISS por Resolución Exenta N° 4961, confirmada por Resolución Exenta N°2172, ambas de la SISS. Monto total de la multa 30 UTA. Estado actual: Con fecha 7 de noviembre de 2016 se notificó la sentencia que rechaza en todas sus partes la reclamación. Recursos de casación en la forma y apelación ante la Corte de Apelaciones de Santiago fueron rechazados. Recurso de casación para ante la Corte Suprema, rol 34650-2017, rechazado con fecha 04 de julio de 2018. Con fecha 23 de julio de 2018 se efectuó el pago del capital, pero el Tribunal practicó una nueva liquidación sin considerar dicho pago, por lo que objetó con fecha 28 de mayo de 2019. Se tuvo por evacuado en rebeldía de la SISS el traslado a la objeción. Pendiente fallo que resuelva el incidente.
- 29° Juzgado Civil de Santiago. Rol 26851-2010. Cuantía Multa 500 UTM. Primera Instancia. Se reclama la ilegalidad de la multa cursada por Servicio Evaluación Ambiental IX Región Resolución N°132/2010. Estado: Rechazados los recursos legales, la sentencia se encuentra firme y ejecutoriada. Decretado el archivo de la causa, no se registran gestiones posteriores de desarchivo para solicitar cumplimiento incidental.
- 29° Juzgado Civil de Santiago. Rol 26853-2010. Cuantía Multa 200 UTM. Primera Instancia. Se reclama la ilegalidad de la multa cursada por Servicio Evaluación Ambiental IX Región. Estado: Sentencia rechaza reclamación se encuentra firme y ejecutoriada. Pendiente pago de multa. Decretado el archivo de la causa, no se registran gestiones posteriores de desarchivo para solicitar cumplimiento incidental.
- 29° Juzgado Civil de Santiago. Rol 28640-2010. Cuantía Multa 400 UTM. Primera Instancia. Se reclama la ilegalidad de la multa cursada por Resolución N°75 de 18 noviembre de 2010 del Servicio Evaluación Ambiental IX Región. Estado: Agotados y rechazados los recursos legales, la causa se encuentra terminada con sentencia firme y ejecutoriada. Decretado el archivo de la causa, no se registran gestiones posteriores de desarchivo para solicitar cumplimiento incidental.
- Rol C-4052-2017 del 3er Juzgado Civil de Temuco. La empresa Gestión OnLine, demanda indemnización de perjuicios por lucro cesante a causa del incumplimiento contractual del demandado Aguas Araucanía. Cuantía: \$450.000.000. Estado. Con fecha 18 de noviembre de 2019 el Tribunal declaró el abandono del procedimiento.
- Rol C-5004-2018 del 3° Civil de Temuco, sobre reclamación judicial de multa impuesta por la Secretaría Regional Ministerial de Salud, de la Región de La Araucanía que impuso una multa de 20 UTM (Res. J1-015979) a la Empresa por exceso de flúor en la red de agua potable de Renaico. Estado: Sentencia de 09 de abril de 2019 acoge reclamo y deja sin efecto la resolución que aplicó la multa. Consejo de Defensa del Estado apela. Causa rol 715-2019. Pendiente la vista del recurso.

NOTA 27. COMPROMISOS Y CONTINGENCIAS (Continuación)

- Causa Rol C-3195-2018 del 3er Juzgado Civil de Temuco. Materia: Demanda indemnización de perjuicios por incumplimiento de contratos obras para la construcción de un sistema de agua potable rural. Cuantía: \$ 289.984.734. Estado: Sentencia acoge la demanda por la suma de \$283.660.532, más reajustes e intereses. Aguas Araucanía presenta recurso de casación en la forma y apelación, rol 1406-2019, cuya vista se encuentra pendiente.
- Causa rol C-6300-2018 3er Juzgado Civil de Temuco (C-5918-2018 del 3er Juzgado Civil de Temuco, se tuvo por no presentada la demanda). Materia: Demanda de indemnización de perjuicios por incumplimiento de contrato. Cuantía: \$ 190.265.985. Estado: Apelación del demandante contra resolución de 26 de agosto de 2019 que declaró el abandono del procedimiento se encuentra para la vista ante la Corte de Apelaciones de Temuco.
- Rol C-9380-2014 del 3° Civil Juzgado Civil de Santiago, por reclamación judicial de multa impuesta por Res Ex. N° 90 de 6 de Agosto de 2010, confirmada por Res. Ex. N° 0362 de 29 de abril de 2014, que rechaza recurso jerárquico, contra Aguas Araucanía S.A. por 100 UTM, por supuesto Uso extenso de los by pass, lo que ha generado descarga de aguas servidas, como consecuencia evidente de fallas operacionales en planta de tratamiento de aguas servidas de Lautaro. Tribunal declaró su incompetencia, se presentó recurso de reposición y apelación en su subsidio. Corte de Apelaciones confirmó Sentencia apelada. En proceso de envío a Tribunal Ambiental de Valdivia.
- Rol C-16.984-2013 del 3° Juzgado Civil de Santiago: Materia: reclamación judicial de multa impuesta por Res. Ex. N° 3089 de 17 de Julio de 2012, contra Aguas Araucanía S.A. por 200 UTM, por supuesto incumplimiento de las normas y condiciones sobre la base de las cuales se aprobó la declaración de Impacto Ambiental (DIA), del proyecto Sistema de Tratamientos Aguas Servidas de Villarrica por by pass operacionales año 2008. Cuantía: 200 UTM. Estado: Pendiente remisión del expediente al Tercer Tribunal de Valdivia.
- C-13.356-2015 del 4° Juzgado Civil Santiago, reclamación judicial de multa impuesta por la Superintendencia de Servicios Sanitarios por un monto de 15 UTA, Res SISS N°3952. Estado: Corte de Apelaciones en Rol 7939–2017 rechaza recurso. Con fecha 6 de junio de 2018 el Tribunal ordena el cúmplase. Multa pagada; a la espera que la Superintendencia presente eventual reliquidación. Causa archivada.
- Rol C-19.042-2016, del 5° Juzgado Civil de Santiago. Materia Reclamo Judicial en contra Resolución N° 5235/2015 de la Superintendencia de Servicios Sanitarios, confirmada por Resolución N° 2518/2016 que aplicó una multa de 10 UTA, por deficiencia en la continuidad del servicio de recolección y tratamiento de aguas servidas, y 5 UTA por incumplimiento de instrucciones Oficio 3459/08- Estado: Se rechaza la demanda. Con fecha 25 de junio de 2018 Aguas Araucanía Apela. recurso pendiente de ser conocido y resuelto por la Corte.
- Rol C-16.418-2016, del 5° Juzgado Civil de Santiago. Materia Reclamo Judicial contra de la Resolución N°426/2016 de la Superintendencia de Servicios Sanitarios que confirma Resolución N°2141/2015, que aplicó una multa de 159 UTA, por haber incurrido durante el año 2014, en cortes no programados del servicio de distribución de agua potable. Estado: Se rechaza la demanda. Con fecha 25 de junio de 2018 Aguas Araucanía Apela, recurso pendiente de ser conocido y resuelto por la Corte.

NOTA 27. COMPROMISOS Y CONTINGENCIAS (Continuación)

- Rol C-16.628-2016, del 05° Juzgado Civil de Santiago. Materia Reclamo Judicial en contra Resolución N°3646/2015 de la Superintendencia de Servicios Sanitarios que confirma Resolución N°2252/2016, que aplicó una multa de 10 UTA, por incumplimiento del deber de garantizar la calidad y continuidad de los servicios de tratamiento y disposición de aguas servidas y no dar cumplimiento a instrucciones que obligan al prestador informar oportunamente la emergencia. Estado: Se rechaza la demanda. Con fecha 25 de junio de 2018 Aguas Araucanía Apela. recurso pendiente de ser conocido y resuelto por la Corte.
- Rol C-22133-2016, del 5° Juzgado Civil de Santiago. Materia Reclamo Judicial en contra Resolución N°2896/2016 de la Superintendencia de Servicios Sanitarios que aplicó una multa de 90 UTA, por turbiedad de agua potable en Carahue. Estado: Corte de Apelaciones de Santiago conociendo de la apelación deducida por Aguas Araucanía S.A, rol 10.838-2017, confirma la sentencia con declaración de reducir la multa a 45 UTA. Aguas Araucanía efectuó el pago de la multa.
- Rol C-31.836-2017, del 14° Juzgado Civil de Santiago. Materia Reclamo Judicial en contra Resolución N° 3920/2017 de la Superintendencia de Servicios Sanitarios que aplicó una multa de 50 UTA, por incumplimiento del deber de información con respecto a los valores de venta de agua potable a terceros y por incumplimiento de instrucciones contenidas en Ord. SISS N°2968/2016. Estado: Multa pagada anticipadamente. Sentencia de 7 de enero de 2019, rechaza demanda. Aguas Araucanía apela. Rol 1698-2019. Autos en relación.
- Aguas Araucanía con Superintendencia de Servicios Sanitarios, Rol C- 14564-2019 del 14 Juzgado de Letras en lo Civil de Santiago. Reclamación judicial en contra de la resolución 4825 dictada con fecha 27 de diciembre de 2017, por la Superintendencia de Servicios Sanitarios en expediente 3839/2016, conformada por Res. 1225 que aplicó multa de 100 UTA (Res. 4825) por deficiencia calidad agua potable Carahue, febrero 2016. Se efectuó el pago anticipado de la multa. Estado: Pendiente notificación por artículo 44 Código de Procedimiento Civil.
- Rol 5300-2018 del 14° Juzgado Civil de Santiago. Materia Reclamo Judicial en contra de Resolución 2344/2017 (Ex. 3878) de la Superintendencia de Servicios Sanitarios que aplicó multa de 29 UTA por haber incurrido en deficiencias en la continuidad del servicio de distribución de agua potable, cortes no programados en las localidades de Gorbea y Victoria. Se efectuó pago anticipado de multa, para efectos de evitar intereses y reajustes en caso de fallo adverso. Estado: Sentencia rechaza la demanda, con costas. Apelada por Aguas Araucanía S.A. rol 1561-2019. En relación.
- Rol 2208-2018 del 14° Juzgado Civil de Santiago. Materia Reclamo Judicial en contra de Resolución 4828 (Ex. 3987) de la Superintendencia de Servicios Sanitarios que aplicó multa de 153 UTA por haber entregado información manifiestamente errónea los años 2014, 2015 y 2016: Se deduce reclamación judicial. Se efectuó pago anticipado de multa, para efectos de evitar intereses y reajustes en caso de fallo adverso. Estado: Sentencia rechaza demanda con costas. Apelación Aguas Araucanía S.A. rol 3381-2019, en relación.
- Rol 26685-2018 del 14° Juzgado Civil de Santiago. Materia Reclamo Judicial en contra de Resolución 612 (Ex. 3934/16) que aplicó una multa de 25 UTA por rebases en la vía pública en el Sector Nuestra Señora del Carmen. Se efectuó pago anticipado de multa. Estado: Sentencia que rechaza la reclamación fue apelada, encontrándose en relación en la Corte de Apelaciones de Santiago.

NOTA 27. COMPROMISOS Y CONTINGENCIAS (Continuación)

- Rol 25228-2018 del 14° Juzgado Civil de Santiago. Materia Reclamo Judicial en contra de Resolución 2579 (Ex. 3998/17) que aplicó una multa de 71 UTA por corte no programado en Fundo El Carmen. Se efectuó pago anticipado de multa. Estado: Sentencia que rechaza la reclamación fue apelada, encontrándose en relación en la Corte de Apelaciones de Santiago.
- Rol C-12680-2019, reclamación judicial de multa seguida ante el 14° Juzgado Civil de Santiago en contra de la Res. 138/2018, dictada por la Superintendencia de Servicios Sanitarios en expediente 3807/2016, por haber incurrido en deficiencias en las presiones (PCP) enero a diciembre 2014, en varias localidades que acogió los recursos de reposición e invalidación, pero sólo en cuanto rebaja a 80 UTA la multa de 82 UTA. Se procedió al pago anticipado de la multa. Estado: Recepción de la causa a prueba.
- Rol 16.451-2019 del 14° Juzgado Civil de Santiago. Materia Reclamación judicial de multa impuesta por la Superintendencia de Servicios Sanitarios por un monto de 70 UTA, respecto de la cual, la compañía efectuó el pago anticipado. Res SISS N°1531 en expediente 3905. Estado: Pendiente notificación de la demanda por artículo 44 del Código de procedimiento Civil.
- Rol C-32502-2019, reclamación judicial de multa seguida ante el 14° Juzgado Civil de Santiago en contra de la Res. 3904/2019, dictada por la Superintendencia de Servicios Sanitarios en expediente 4166/2018, por haber incurrido en incumplimiento en deficiencia en la obligación de recolección de aguas servidas con ocasión de descargas al Estero Coihueco, Temuco el 22 de noviembre de 2017. Multa rebajada a 5 UTA por Resolución N°3904 de 23 de octubre de 2019, judicialmente reclamada; se efectuó el pago anticipado de la multa. Estado: Pendiente notificación de la demanda.
- Rol C-33266-2019, reclamación judicial de multa seguida ante el 14° Juzgado Civil de Santiago en contra de la Res. 3988, que rechaza recursos, dictada por la Superintendencia de Servicios Sanitarios en expediente 4152/2018, por haber incurrido en incumplimiento en deficiencia en la obligación de recolección de aguas servidas con ocasión de diecinueve eventos de reboses sector Fundo El Carmen de Temuco entre el 2014 y 2019. Multa 81 UTA, judicialmente reclamada y se procedió al pago anticipado de la multa. Estado: Pendiente notificación de la demanda.
- Juzgado Civil de Villarrica. Rol C-591-2013. Materia: Prescripción de la deuda por servicios sanitarios a Condominio Puerto Pinar. Cuantía: \$8.350.179.- Estado: Dictación del auto de prueba, pendiente de notificación.
- Rol C-1562-2016 de la E. Corte Suprema. Materia: Reclamación judicial de multas impuesta por a) Res. Ex. N°0302 de 07 de abril de 2014, contra Aguas Araucanía S.A. por 100 UTM, por supuesto Incumplimiento de las normas y condiciones sobre la base de las cuales se aprobó la declaración de Impacto Ambiental (DIA), del proyecto Sistema de Tratamientos Aguas Servidas Chol Chol. b) Res Ex. N°304 de 7 de abril de 2014 contra Aguas Araucanía por 200 UTM, por supuesto Incumplimiento de las normas y condiciones sobre la base de las cuales se aprobó la declaración de Impacto Ambiental (DIA), del proyecto Sistema de Tratamientos Aguas Servidas de Gorbea y; c) Res Ex. N° 305 de 7 de abril de 2014 contra Aguas Araucanía por 50 UTM, por supuesto Incumplimiento de las normas y condiciones sobre la base de las cuales se aprobó la declaración de Impacto Ambiental (DIA), del proyecto Sistema de Tratamientos Aguas Servidas de Freire Pitrufrquén: Cuantía: 350 UTM. Estado: Pendiente notificación de nueva sentencia del Tercer Tribunal Ambiental, rol R-17-2015, que desestima solicitudes de prescripción de la acción y de la pena, promovidas en el numeral II de cada uno de los reclamos.

NOTA 27. COMPROMISOS Y CONTINGENCIAS (Continuación)

- C-33378-2019 del 14 Juzgado Civil de Santiago, sobre reclamación judicial de multa en contra de la Resolución 2935 de la Superintendencia de Servicios Sanitarios de 7 de agosto de 2019, dictada en Exp. 4072-2017 por la no ejecución de obras de mejoramiento comprometidas para diversas durante años 2015-2016, que aplicó multa por 102 UTA y respecto de la cual se efectuó el pago anticipado. Estado: Pendiente notificación.
- C-32502-2019 del 14 Juzgado Civil de Santiago, sobre reclamación judicial de multa en contra de la Resolución 3335 de la Superintendencia de Servicios Sanitarios, dictada en Exp. 4166/18 por descargas de aguas servidas al estero Coihueco, de Temuco el año 2017, aplicó multa por 10 UTA y respecto de la cual se efectuó el pago anticipado. Estado: Pendiente notificación.

27.3.2 Sanciones

Comisión para el Mercado Financiero

Al 31 de diciembre de 2019, la Comisión para el Mercado no aplicó sanciones a la sociedad, a sus directores y ejecutivos.

De otras autoridades administrativas

Servicios de Salud

- Con fecha 28 de Marzo de 2016, la Secretaría Regional Ministerial de Salud, de la Región de La Araucanía, aplicó multa de 8 UTM (Res. J1-4738, Exp. 909-2015) a la Empresa por mantención deficiencias en la mantención Planta de Tratamiento de Agua Potable de Capitán Pastene. Estado: No se han notificado acciones de cobro, sólo se requirió pago administrativamente por el Consejo de Defensa del Estado a través de carta de fecha 08 de junio de 2018, pero la sanción de multa se encuentra prescrita.
- Con fecha 20 de Abril de 2016, la Secretaría Regional Ministerial de Salud, de la Región de La Araucanía, aplicó multa de 20 UTM (Res. J1- 08696, Exp. 949-2015) a la Empresa por resultado de análisis de flúor en agua potable que constata que rango en planta de Capitán Pastene de 0,53 ppm, el que no se ajusta a norma. Estado: Por Resolución J1-023934 de 07 agosto de 2017 se rechazó recurso y se confirma la multa. No se han notificado acciones de cobro de la multa.
- Con fecha 1 de Marzo de 2016, la Secretaría Regional Ministerial de Salud, de la Región de La Araucanía, aplicó multa de 8 UTM (Res. J1-2927, Exp. 823-2015) a la Empresa por mantención deficiente Planta Elevadora de Aguas Servidas de Ercilla. Estado: No se han notificado acciones de cobro, sólo se requirió pago administrativamente por el Consejo de Defensa del Estado a través de Of. Ord N°992 de 1 de agosto de 2017, pero la sanción de multa se encuentra prescrita.
- Con fecha 1 de Marzo de 2016, la Secretaría Regional Ministerial de Salud, de la Región de La Araucanía, aplicó multa de 8 UTM (Res. J1-2820, Exp. 816-2015) a la Empresa por mantención deficiente Planta de Tratamiento de Agua Potable de Freire. Estado: No se han notificado acciones de cobro, sólo se requirió pago administrativamente por el Consejo de Defensa del Estado a través de Of. Ord N° 992 de 1 de agosto de 2017, pero la sanción de multa se encuentra prescrita.

NOTA 27. COMPROMISOS Y CONTINGENCIAS (Continuación)

- Con fecha 1 de Marzo de 2016, la Secretaría Regional Ministerial de Salud, de la Región de La Araucanía, aplicó multa de 8 UTM (Res. J1-3042, Exp. 831-2015) a la Empresa por mantención deficiente Planta de Tratamiento de Agua Potable de Lautaro. Estado: No se han notificado acciones de cobro, sólo se requirió pago administrativamente por el Consejo de Defensa del Estado a través de Of. Ord N° 992 de 1 de agosto de 2017, pero la sanción de multa se encuentra prescrita.
- Con fecha 24 de junio de 2013, la Secretaría Regional Ministerial de Salud, de la Región de la Araucanía, aplicó multa de 10 UTM (Res. 10.047, Exp. 002-2013) a la Empresa por rebase y escurrimiento de aguas servidas al Canal Chumay de la ciudad de Traiguén. Estado: Se rechaza Recurso de Reconsideración presentado. Pendiente pago de multa. No se han notificado acciones de cobro de la multa.
- Con fecha 14 de noviembre de 2015, la Secretaría Regional Ministerial de Salud, de la Región de la Araucanía, aplicó a la Empresa multa de 25 UTM (Res. 29504, Exp. 181-2015) por rotura tubería de impulsión de aguas servidas con escurrimiento a canal Botrolhue, sector El Carmen, Temuco Estado: Se rechaza Recurso de Reconsideración presentado. Pendiente pago de multa. No se han notificado acciones de cobro de la multa.
- Con fecha 11 de noviembre de 2016, la Secretaría Regional Ministerial de Salud, de la Región de La Araucanía, aplicó a la Empresa multa de 25 UTM (Mediante Res. 017833, Exp. 235-2016) por rotura espontánea colector pvc de impulsión de aguas servidas con escurrimiento a canal Cohueco, sector El Carmen, Temuco Estado: No se han iniciado acciones de cobro.
- Con fecha 31 de Julio de 2017 se notificó Resolución N°9582, Exp.008-2017, de la Secretaría Regional Ministerial de Salud, Región de La Araucanía, que aplicó a la Empresa multa de 15 UTM por infracción al art. 67 del Código Sanitario como consecuencia de nueva rotura de tubo de pvc que por derrame contamina agua del canal y afecta a los vecinos. Resolución notificada con fecha 31 de julio de 2017 se encuentra firme. No se ha requerido pago.
- Con fecha 6 de junio de 2017, la Secretaría Regional Ministerial de Salud de la Región de La Araucanía, aplicó a la empresa multa de 35 UTM (Res J1-05899, Exp.130-2016) por constatar descarga de aguas servidas en PEAS Vergara de Angol. Estado: Pendiente fallo recurso de reposición.
- Con fecha 27 de Marzo de 2013, la Secretaría Regional Ministerial de Salud, de la Región de la Araucanía, aplicó multa de 50 UTM (Res. 5296, Exp. 024-2013) por evacuación de aguas servidas a estero Picoquén de Angol, desde planta elevadora de aguas servidas. Estado: Habiendo la SEREMI rechazado el recurso de Reconsideración, se demanda nulidad de derecho público ante los tribunales.
- Con fecha 29 de Mayo de 2014, la Secretaría Regional Ministerial de Salud de la Región de La Araucanía, aplicó a la empresa multa de 25 UTM (Res 1-08464) Rotura tubería PCV hidráulico de impulsión de aguas servidas en recinto El Carmen de Temuco. Res Ex J1-015958 de 12 Octubre 2016 rechazó solicitud de reposición. Estado: Consejo de Defensa del Estado, a través de Oficio Ord N°1101 de 22 de agosto de 2017 intenta cobranza administrativa. Sanción prescrita por lo que no se procederá al pago y en caso de cobranza judicial se opondrá la excepción correspondiente.

NOTA 27. COMPROMISOS Y CONTINGENCIAS (Continuación)

- Mediante Res. J1-030015, Exp. 078-2017, la Secretaría Regional Ministerial de Salud de la Región de La Araucanía, aplicó a la empresa multa de 30 UTM por rebose de aguas servidas planta elevadora Vergara de Angol. Estado: Pendiente fallo recurso de reposición.
- Con fecha 19 de enero de 2018 la Secretaría Regional Ministerial de Salud de la Región de La Araucanía, aplicó a la empresa multa de 15 UTM (Res J1-0899) por encontrarse cerrada la planta de aguas servidas de Nva. Imperial y defectos en su operación (ocurrió con ocasión de la toma del acceso por comunidad mapuche). Estado: Pendiente recurso presentado con fecha 13 de marzo de 2018.-
- Con fecha 24 de junio de 2013, la Secretaría Regional Ministerial de Salud, de la Región de la Araucanía, aplicó multa de 10 UTM (Res. 10.047, Exp. 002-2013) a la Empresa por rebase y escurrimiento de aguas servidas al Canal Chumay de la ciudad de Traiguén. Estado: Se rechaza Recurso de Reconsideración presentado. Pendiente pago de multa. No se han notificado acciones de cobro de la multa.
- Con fecha 20 de agosto de 2019, la Secretaría Regional Ministerial de Salud, de la Región de La Araucanía, aplicó multa de 50 UTM (Res. N°19091631). Materia: derrame aguas servidas estero Coihueco y parcela colindante generando foco de insalubridad y contaminación ambiental. Estado: Pendiente de resolver recurso de reposición presentado con fecha 9 de septiembre de 2019.
- Con fecha 30 de agosto de 2019, la Secretaría Regional Ministerial de Salud, de la Región de La Araucanía, aplicó multa de 50 UTM (Res. 19091164). Materia: e constata saturación de colector aguas servidas, escurrimiento las aguas servidas hacia la vía Pública con destino en canal Gibbs Cuantía: 50 UTM. Estado: Pendiente de resolver recurso de reposición presentado con fecha 9 de septiembre de 2019.
- Con fecha 16 de septiembre de 2019, la Secretaría Regional Ministerial de Salud, de la Región de La Araucanía, aplicó multa de 30 UTM (Res. N°19091756). Materia: Descarga de aguas servidas al canal Gibbs a través de evacuación de aguas lluvias, generando foco de insalubridad. Estado: Pendiente de resolver recurso de reposición presentado con fecha 30 de septiembre de 2019.

Superintendencia de Servicios Sanitarios

- Resolución SISS N°4629 de 23 de diciembre de 2019 de la Superintendencia de Servicios Sanitarios dictada en Exp. N°4151/2018, multa 100 UTA, por deficiencia en la calidad del servicio de tratamiento y disposición de aguas servidas PTAS DS 90/04, periodo enero - diciembre 2016. Estado: Presentado recurso de reposición.
- Resolución SISS N°3877 de 18 de octubre de 2019 de la Superintendencia de Servicios Sanitarios dictada en Exp. N°4037/17, multa 10 UTA, por incumplimientos en PEAS Traiguén. Estado: Rechazado el recurso de reposición, se interpondrá reclamación judicial de multa.

Superintendencia de Electricidad y Combustibles.

- Resolución N°30.641 de 3 de octubre de 2019, de la Superintendencia de Electricidad y Combustibles, dictada en el exp. 4151, por mantener en recinto empresa Martín Lutero de Temuco dos estanques de combustibles líquidos fuera de norma, aplicó multa de 500 UTM. Estado: Pendiente resolución de recurso administrativo.

NOTA 27. COMPROMISOS Y CONTINGENCIAS (Continuación)

- Resolución N°30.806 de 17 de octubre de 2019, de la Superintendencia de Electricidad y Combustibles, por mantener en recinto empresa Av. Las Encinas de Temuco un estanque de 2.000, litros de combustibles líquidos fuera de norma, aplicó multa de 500 UTM. Estado: Pendiente resolución de recurso administrativo.

27.3.3 Restricciones por deudas financieras

Relación Obligación Financiera Neta / EBITDA: Mantener en sus Estados Financieros una razón entre Obligaciones Financieras Netas y EBITDA inferior a seis coma cero veces. Esta relación será verificada en los Estados Financieros, a contar de la fecha de celebración del presente Contrato de Emisión de Bonos.

Relación EBITDA / Gastos Financieros Netos. Mantener en sus Estados Financieros una razón entre EBITDA y Gastos Financieros Netos superior a dos coma cero veces. Esta relación será verificada en los Estados Financieros trimestrales a contar de la fecha de la celebración del presente Contrato de Emisión de Bonos. No se considerará como un incumplimiento de lo estipulado en este numeral, el caso de que la razón entre Ebitda y Gastos Financieros Netos sea negativa producto de que los Gastos Financieros Netos fueren negativos.

A continuación, se detalla los covenants establecidos en los contratos de emisión de bonos:

	31-12-2019 M\$
Obligaciones Financieras Consolidadas Netas	47.112.964
Préstamos con Bancos / Línea de Sobregiro (Nota 11)	-
Obligaciones por Bono (Nota 11)	48.402.648
	48.402.648
Efectivo y equivalente al efectivo (Estado situación Financiera)	(1.289.684)
Gastos Financieros Netos 12 m (2)	402.336
Costos Financieros Préstamos Bancarios (nota 11 a))	-
Costos Financieros Bono (nota 11 b))	1.883.643
Ingresos Financieros (EERR 12M)	(1.481.307)
EBITDA 12 meses	23.129.964
Ingreso de actividades ordinarias	55.569.821
Otros Ingresos por naturaleza	3.577
Materias Primas y consumibles	(8.237.411)
Gasto por Beneficio a los empleados	(9.092.101)
Otros Gastos por naturaleza	(15.113.922)
Obligaciones Financieras Cons Netas / EBITDA	2,04
EBITDA / Gasto Financieros Netos	57,49
Obligaciones Financieras Cons Netas / EBITDA	< 6,00
EBITDA / Gasto Financieros Netos	> 2,0

NOTA 27. COMPROMISOS Y CONTINGENCIAS (Continuación)

27.3.4 Otras restricciones

En conformidad al DFL 382, las Sociedades Sanitarias pueden adquirir bienes y contratar servicios, con personas relacionadas por un valor superior a 500 U.F. y con terceros no relacionados por un valor superior a 5.000 U.F., sólo a través de licitación pública.

Las Sociedades Sanitarias por su giro, se encuentran obligadas a cumplir con las disposiciones de la Ley General de Servicios Sanitarios y a la fiscalización por parte de la SISS.

27.3.5 Cobertura inversiones no remuneradas

De acuerdo a los contratos de transferencias de los derechos de explotación celebrados por Aguas Araucanía S.A. con Econssa Chile S.A., estos tienen duración hasta el año 2034 y no poseen cláusulas de terminación anticipada de contrato.

La inversión en infraestructura no remunerada presentada como activo financiero a valor presente en nota 16.1, corresponde al valor residual de la inversión que deberá ser cancelada por Econssa Chile S.A. al término de la concesión.

El valor residual de la inversión en infraestructura al 31 de diciembre 2019, informado a ECONSSA Chile S.A., expresada a valor corriente y de pagarse a esta fecha, asciende a UF 5.443.260,98.

28. PATRIMONIO EN ACCIONES

Movimiento acciones	Accionistas		Total acciones
	Aguas Nuevas S.A.	Enernuevas SpA.	
Número de acciones autorizadas al 01.01.2019	1.045.856.614	1	1.045.856.615
Número de acciones emitidas y completamente pagadas	1.045.856.614	1	1.045.856.615
Conciliación del número de acciones en circulación			
Número de acciones en circulación inicio periodo 01.01.2019	1.045.856.614	1	1.045.856.615
Cambios en el número de acciones en circulación			
Traspaso de propiedad por fusión	-	-	-
Número de acciones en circulación al 31.12.2019	1.045.856.614	1	1.045.856.615

Movimiento acciones	Accionistas		Total acciones
	Aguas Nuevas S.A.	Enernuevas SpA.	
Número de acciones autorizadas al 01.01.2018	1.045.856.614	1	1.045.856.615
Número de acciones emitidas y completamente pagadas	1.045.856.614	1	1.045.856.615
Conciliación del número de acciones en circulación			
Número de acciones en circulación inicio periodo 01.01.2018	1.045.856.614	1	1.045.856.615
Cambios en el número de acciones en circulación			
Traspaso de propiedad por fusión	-	-	-
Número de acciones en circulación al 31.12.2018	1.045.856.614	1	1.045.856.615

29. DESCRIPCIÓN DE LA NATURALEZA Y DESTINO DE LAS RESERVAS

Reserva de ganancias o pérdidas actuariales en planes de beneficios definidos

La sociedad a la fecha de cierre de los estados financieros, mantiene reservas derivadas del cálculo de ganancias o pérdidas en planes de beneficios definidos con una porción de los empleados. Estas ganancias o pérdidas son el efecto de ajustar las hipótesis financieras y demográficas y corresponden a partidas que no serán reclasificadas al resultado del periodo en ejercicios futuros.

	Reserva de ganancias o pérdidas actuariales en planes de beneficios definidos M\$
Saldo inicial 01.01.2019	225.552
Movimiento del período	(271.738)
Saldo final 31.12.2019	(46.186)

	Reserva de ganancias o pérdidas actuariales en planes de beneficios definidos M\$
Saldo inicial 01.01.2018	138.840
Movimiento del período	86.712
Saldo final 31.12.2018	225.552

30. MEDIO AMBIENTE

Se consideran activos de naturaleza medioambiental aquellos que son utilizados de forma duradera en la actividad de la sociedad, cuya principal finalidad es la minimización de los impactos medioambientales adversos y la protección y mejora del medio ambiente, incluyendo la reducción o eliminación de la contaminación futura de las operaciones de la sociedad.

Dichos activos se encuentran valorizados, al igual que cualquier otro activo, a costo de adquisición. La sociedad amortiza dichos elementos en función de la nueva política vigente.

La sociedad Aguas Araucanía S.A. está ejecutando una serie de mejoramientos en plantas de tratamiento de aguas servidas como así también en otros proyectos de infraestructura sanitaria por temas ambientales; los cuales ascienden a M\$ 1.297.905 entre los periodos de enero a diciembre de 2019, M\$2.122.045 a diciembre de 2018. Estos desembolsos se han reconocido como un activo y forman parte de la Inversión en Infraestructura de la empresa.

Respecto de los desembolsos comprometidos a futuro, estos se estiman en M\$ 157.425.-

31. HECHOS POSTERIORES

Con fecha 05 de febrero de 2020, el Presidente de la sociedad, don Keisuke Sakuraba, dio cuenta hoy a los directores de Aguas Araucanía S.A., que ha sido informado por el accionista indirecto de esta compañía, Innovation NetWork Corporation of Japan, INCJ. Ltd., respecto del resultado del proceso del que dio cuenta por hecho reservado adoptado en sesión de directorio de fecha 19 de julio de 2019. En concreto, INCJ Ltd., ha informado que con fecha 31 de enero de 2020 en la ciudad de Tokio, Japón, ha celebrado con la compañía MG Leasing Corporation, un contrato de compraventa por el cual esta última adquirirá de la primera la totalidad de su participación societaria en las sociedades INCJ Water Unit 1 Limited and INCJ Water Unit 2 Limited, titulares indirectos del 50% del capital accionario de Aguas Nuevas S.A., la cual a su turno, controla la Compañía. Se agregó que la materialización de dicha esta compraventa se encuentra sujeta al cumplimiento de ciertas condiciones precedentes, usuales y habituales para este tipo de transacciones.

Se estima que el cierre de la transacción podría ocurrir dentro de los siguientes 4 meses, a contar de esta fecha.

Con esa fecha se levanta la reserva de la comunicación que fuera enviada en carácter de Hecho Esencial Reservado con fecha 19 de julio de 2019, prorrogado luego en dos oportunidades, por comunicaciones que fueran enviadas también en carácter de Hechos Esenciales Reservados, con fecha 3 de octubre y 19 de diciembre de 2019.

En Sesión Ordinaria de Directorio celebrada con fecha 05 de marzo de 2020, se acordó citar a Junta General Ordinaria de Accionistas de la sociedad, para el día 31 de marzo de 2020 a las 11:00 horas en las oficinas ubicadas en Isidora Goyenechea 3600, piso 4, para tratar los siguientes temas:

1. El examen de la situación de la sociedad, de la Memoria, del Balance, de los estados y demostraciones financieras y del informe de los auditores externos correspondientes al ejercicio 2019.
2. La distribución de utilidades o de las pérdidas del ejercicio 2019 y el reparto de dividendos, si procediere.
3. Aprobación de la Política de Dividendos de la sociedad.
4. La elección de los miembros del Directorio.
5. Dar Cuenta de Operaciones Relacionadas
6. Fijar la cuantía de las remuneraciones del Directorio de la sociedad.
7. Designación de Auditores Externos de la sociedad.

**XVI.- ANALISIS RAZONADO
AL 31 DE DICIEMBRE DE 2019**

AGUAS ARAUCANIA S.A.

ASPECTOS GENERALES

Composición Accionaria

El capital de Aguas Araucanía S.A. está constituido por 1.045.856.615 acciones sin valor nominal. Al 31 de diciembre de 2019, son controladores de la Sociedad Aguas Nuevas S.A. con una participación de 99,9999999% y Enernuevas S.P.A con un 0,0000001% del total accionario.

Ingresos

Los ingresos corresponden principalmente a los provenientes de la prestación de servicios sanitarios relacionados con la producción, distribución de agua potable, recolección, tratamiento, disposición de aguas servidas y otros servicios regulados. Estos servicios son prestados en la Novena región de la Araucanía.

Un factor muy importante en la determinación de los ingresos de las operaciones lo constituyen las tarifas, que se fijan para las ventas y servicios regulados. Las filiales sanitarias de la sociedad se encuentran reguladas por la SISS y las tarifas se fijan en conformidad con la Ley de Tarifas de los Servicios Sanitarios D.F.L. N°70 de 1988.

Los niveles tarifarios se revisan cada cinco años y, durante dicho período, están sujetos a reajustes adicionales ligados a un polinomio de indexación, dependiendo de si la variación acumulada es superior o inferior a un 3%, según el comportamiento de diversos índices de inflación. Específicamente, dicho polinomio de indexación se aplica en función de una fórmula que incluye el índice de Precios al Consumidor, el Índice de Precios Mayoristas de Bienes Industriales Importados y el índice de Precios Mayoristas de Bienes Industriales Nacionales, todos ellos medidos por el Instituto Nacional de Estadísticas de Chile. Además, las tarifas están afectas a reajustes para reflejar servicios adicionales previamente autorizados por la SISS.

Costos y gastos operacionales

Los costos y gastos operacionales están compuestos por costos de personal (20,65%), depreciaciones y amortizaciones (26,20%) consumos de insumos, energía y materiales (18,71%), servicios de terceros (21,42%), gastos generales (11,35%) y provisión de incobrables (1,67%).

Riesgo de mercado

Las características propias del negocio sanitario, con áreas de concesiones definidas y asignadas conforme a la Ley, variaciones en las demandas predecibles y acotadas, marco regulatorio estable y robusto, etc., definen un riesgo de mercado acotado para el negocio de la sociedad. Como toda actividad regulada, y sujeta a concesión, ésta se encuentra sometida a las facultades de fiscalización de la Superintendencia de Servicios Sanitarios, las cuales se encuentran establecidas en la ley. Ellas pueden importar la aplicación de sanciones, que son principalmente monetarias, y en casos extremos, la caducidad de la concesión.

A su turno, los servicios se prestan en base a Contratos de Transferencia del Derecho de Explotación celebrados con las respectivas empresas CORFO, hoy fusionadas en ECONSSA Chile S.A., de acuerdo a los artículos 7 y 32 de la Ley General de Servicios Sanitarios. Dichos contratos tienen duración hasta el año 2034, y no tienen establecidas cláusulas de terminación anticipada de contrato, por lo cual en esta materia se aplican las reglas generales establecidas en el Código Civil.

Respecto de otros riesgos que podrían afectar a la sociedad, se estima que el único de cierta relevancia sobre el desarrollo de las operaciones normales, estaría dado por el riesgo de la naturaleza, sobre el cual, la ocurrencia de algunos fenómenos naturales como sequía, terremotos e inundaciones han dado origen a la adopción de algunas medidas para los efectos de enfrentarlos en la mejor forma.

Terremotos e inundaciones: La sociedad tiene pólizas de seguro vigentes para la totalidad de los activos de operación, con lo cual se garantiza que la sociedad no sufriría un decremento económico significativo ante la eventualidad de tener que reemplazar una parte relevante de las plantas de tratamiento, redes subterráneas y otros activos de operación por la ocurrencia de algún fenómeno de catástrofe natural.

Inversiones de capital

Una de las variables más importantes que incide en los resultados de las operaciones y situación financiera son las inversiones de capital. En la sociedad se pueden observar dos tipos de inversiones de capital:

Inversiones comprometidas: Existe la obligación de acordar un plan quinquenal de inversiones con la Superintendencia de Servicios Sanitarios (SISS). Específicamente, el plan de inversiones refleja un compromiso de la sociedad para llevar a cabo ciertos proyectos relacionados con el mantenimiento de ciertas normas de calidad, continuidad y cobertura. La Superintendencia de Servicios Sanitarios puede solicitar modificaciones puntualmente cuando se verifican ciertos hechos relevantes.

Inversiones no comprometidas: Las inversiones no comprometidas son aquellas que no están contempladas en el plan de inversiones y que se realizan a objeto de asegurar la calidad y continuidad del servicio y reemplazar aquella infraestructura de la red y otros activos en mal estado u obsoleto. Incluye, además, la adquisición de derechos de aprovechamiento de aguas, mobiliario, equipos tecnológicos de información e inversiones en negocios no regulados, entre otros.

ANALISIS COMPARATIVO Y EXPLICACION DE VARIACIONES

Estado de situación financiera consolidados

La composición de los activos y pasivos es la siguiente:

Estado de situación Financiera Consolidados	31-12-2019	31-12-2018	Variación	
	M\$	M\$	Dic 2019 - Dic 2018	
Activos Corrientes	13.249.406	12.516.750	732.656	5,85%
Activos No Corrientes	236.200.337	227.478.020	8.722.317	3,83%
Total Activos	249.449.743	239.994.770	9.454.973	3,94%
Pasivos Corrientes	13.117.115	11.397.211	1.719.904	15,09%
Pasivos No Corrientes	110.362.288	103.568.075	6.794.213	6,56%
Total Pasivos	123.479.403	114.965.286	8.514.117	7,41%
Patrimonio Neto	125.970.340	125.029.484	940.856	0,75%
Total Patrimonio	125.970.340	125.029.484	940.856	0,75%

ACTIVOS

Activos Corrientes

Se observa un alza de M\$ 732.656 debido principalmente al aumento de efectivo y equivalentes al efectivo por M\$ 780.635, explicado por las inversiones tomadas en el periodo de depósitos a plazo por M\$ 253.274 y por operaciones de compra con compromiso de venta por M\$ 320.581. Incremento de otros activos no financieros por M\$ 602.664 y un aumento de otros activos financieros corrientes por M\$ 502.079, por mayores inversiones en fondos mutuos, compensados con una disminución en las cuentas comerciales por cobrar y otras cuentas por cobrar corrientes por M\$ 1.249.889, principalmente por menores deudores comerciales por M\$ 581.437 y otras cuentas por cobrar por M\$ 785.539.

Activos No Corrientes

Al 31 de diciembre de 2019 los activos no corrientes presentan un aumento de M\$ 8.722.317 principalmente por otros activos financieros no corrientes por M\$ 9.449.639 y por activos por impuestos diferidos por M\$ 1.841.676, compensado con una disminución de intangibles distintos a la plusvalía por M\$ 3.837.295 debido a las amortizaciones realizadas en el periodo.

PASIVOS Y PATRIMONIO

Pasivos Corrientes

Al 31 de diciembre de 2019 estos pasivos presentan un aumento de M\$ 1.719.904 debido principalmente por un aumento de cuentas por pagar comerciales y otras cuentas por pagar por M\$ 1.172.592, aumento de otras provisiones corrientes por M\$ 519.685, aumento de pasivos por impuestos corrientes por M\$ 351.681 y provisiones por beneficios a los empleados por M\$ 221.648, compensado con una disminución de otros pasivos financieros corrientes por M\$ 550.537 por el pago de la línea de sobregiro por M\$ 555.517.

Pasivos No Corrientes

Estos pasivos aumentaron en M\$ 6.794.213 debido principalmente a otros pasivos financieros por M\$ 2.538.746 que corresponde a mayores aportes financieros reembolsables y obligaciones por bonos, a otras cuentas por pagar por M\$ 1.930.837 correspondientes principalmente a pasivos por bienes arrendados y cuentas por pagar a entidades relacionadas con la sociedad matriz Aguas Nuevas por M\$ 1.416.338.

Patrimonio

Al comparar los patrimonios de diciembre 2019 con diciembre 2018, el aumento corresponde al resultado del ejercicio por M\$ 8.493.732 y la reversa de dividendo mínimo del año 2018 por M\$ 2.028.435, compensado con registro del dividendo mínimo del 2019 por M\$ 2.548.120, el pago del dividendo definitivo del ejercicio por M\$ 6.761.453 y registro del valor actuarial por M\$ 271.738.

Indicadores Financieros

Indicador		31-12-2019	31-12-2018	Variación
		M\$	M\$	Dic 2019 - Dic 2018
Liquidez				
Liquidez corriente	veces	1,01	1,10	-8,18%
Razón ácida	veces	0,98	1,07	-8,41%
Endeudamiento				
Endeudamiento total	%	98,02%	91,95%	6,60%
Deuda corriente	%	10,62%	9,91%	7,16%
Deuda no corriente	%	89,38%	90,09%	-0,79%
Cobertura gastos financieros	veces	11,98	3,35	257,47%
Rentabilidad				
Rentabilidad del patrimonio	%	6,74%	5,41%	24,58%
Rentabilidad de activos	%	3,40%	2,82%	20,57%
Utilidad por acción	\$	8,12	6,46	25,72%

Liquidez corriente: activos corrientes/pasivos corrientes.

Razón ácida: activos corrientes menos inventario/ pasivos corrientes.

Endeudamiento total: pasivo exigible/patrimonio total.

Deuda corriente: pasivos corrientes/pasivo exigible.

Deuda no corriente: pasivos no corrientes/pasivos exigibles.

Cobertura de gastos financieros: resultado antes de impuestos netos de gastos financieros/gastos financieros.

Rentabilidad del patrimonio: resultado del ejercicio anualizado/total patrimonio del ejercicio.

Rentabilidad de activos: resultado del ejercicio anualizado/total de activos del ejercicio.

Utilidad por acción: resultado del ejercicio anualizado/número de acciones suscritas y pagadas.

A diciembre de 2019, la liquidez corriente tuvo una disminución de 8,18% debido principalmente al aumento de cuentas por pagar comerciales y otras cuentas por pagar y la disminución de cuentas comerciales por cobrar y otras cuentas por cobrar corrientes.

La razón de endeudamiento tuvo un aumento de 6,60% principalmente por aumento de otros pasivos financieros, otras cuentas por pagar y cuentas por pagar a entidades relacionadas no corrientes.

ESTADOS DE RESULTADOS

El siguiente cuadro muestra el estado de resultados para los períodos terminados al 31 de diciembre de 2019 y 31 de diciembre de 2018:

Estado de Resultados	31-12-2019 M\$	31-12-2018 M\$
Ingresos de actividades ordinarias	55.569.821	51.332.834
Otros ingresos, por naturaleza	3.577	35.341
Materias primas y consumibles utilizados	(8.237.411)	(7.555.156)
Gastos por beneficios a los empleados	(9.092.101)	(9.089.106)
Gasto por depreciación y amortización	(11.534.092)	(9.725.185)
Otros gastos, por naturaleza	(15.113.922)	(12.978.209)
Otras ganancias (pérdidas)	(51.800)	(8.104)
Ingresos financieros	1.481.307	1.559.577
Costos financieros	(2.447.291)	(5.038.805)
Diferencia de cambio	(16.731)	(11.840)
Resultado por unidades de reajuste	40.405	(328.573)
Ganancia (Pérdida) antes de Impuesto	10.601.762	8.192.774
Gasto por impuestos a las ganancias	(2.108.030)	(1.431.324)
Ganancia (Pérdida) de Actividades Continuas después de Impuesto	8.493.732	6.761.450

Ingresos de actividades ordinarias:

Al 31 de diciembre de 2019, la sociedad obtuvo ingresos por M\$ 55.569.821 cifra superior en M\$ 4.236.987 en relación al mismo periodo del año 2018.

La variación anterior se detalla en el siguiente desglose de ingresos:

Detalle	Clientes regulados M\$	Clientes no regulados M\$	Provisión de venta M\$	31-12-2019 M\$
Agua Potable	16.014.186	1.589.842	(19.069)	17.584.959
Aguas Servidas	24.238.122	2.455.822	(53.501)	26.640.443
Cargo fijo clientes	2.677.794	331.642	6.413	3.015.849
Nuevos Negocios	-	1.264.502	-	1.264.502
Asesorías Proyectos	-	3.523.980	-	3.523.980
Ingresos por intereses	493.852	-	-	493.852
Otros ingresos de operación	286.186	2.747.920	12.130	3.046.236
Total	43.710.140	11.913.708	(54.027)	55.569.821

Detalle	Cientes regulados M\$	Cientes no regulados M\$	Provisión de venta M\$	31-12-2018 M\$
Agua Potable	14.984.643	1.435.905	104.969	16.525.517
Aguas Servidas	23.978.728	1.237.527	175.853	25.392.108
Cargo fijo clientes	2.563.282	308.382	18.444	2.890.108
Nuevos Negocios	303.515	-	-	303.515
Asesorías Proyectos	3.464.164	-	-	3.464.164
Ingresos por intereses	491.579	-	-	491.579
Otros ingresos de operación	777.885	1.487.969	(11)	2.265.843
Total	46.563.796	4.469.783	299.255	51.332.834

Agua Potable: en este rubro se incluyen los servicios de producción y distribución de agua potable. Estos servicios presentan un aumento de M\$ 1.059.442 respecto del mismo período del año anterior. Esto se explica por una mayor tarifa media y mayores metros cúbicos de A.P.

Aguas Servidas: en este rubro se consideran los servicios de recolección, tratamiento, disposición e interconexión de aguas servidas. Estos servicios presentan un incremento de M\$ 1.248.335 respecto del mismo período del año anterior. Esto se explica principalmente por mayor tarifa en ventas de servicios Alcantarillado.

Otros ingresos asociados a la explotación: presenta un aumento de M\$ 1.929.210 debido principalmente por mayores ingresos por nuevos negocios por M\$ 960.987 y otros ingresos de operación por M\$ 780.393.

Consumo de Materias Primas y Consumibles Utilizados

Al 31 de diciembre de 2019, estos gastos ascendieron a M\$ 8.237.411 cifra superior en M\$ 682.255 a la alcanzada al mismo período del año 2018. Esto se explica por una mayor tarifa media en energía eléctrica en M\$ 414.237 y aumento de consumo de materiales e insumos por M\$ 268.018.

Gastos por Beneficios a los Empleados

Al 31 de diciembre de 2019, estos gastos ascendieron a M\$ 9.092.101, cifra superior en M\$ 2.995 a la obtenida al mismo periodo del año 2018, lo que se explica básicamente por un aumento sueldos y salarios en M\$ 181.259 y una disminución en indemnizaciones por M\$ 193.723.

Gastos por Depreciación y Amortización

Al 31 de diciembre de 2019, estos gastos ascendieron a M\$ 11.534.092, cifra superior en M\$ 1.808.907 a la obtenida al mismo período del año 2018, explicado básicamente por castigos de intangibles por M\$ 610.483, una mayor amortización de intangibles por M\$ 509.434 y mayor depreciación de bienes arrendados por M\$ 603.050.

Otros gastos, por naturaleza

Al 31 de diciembre de 2019, estos gastos ascendieron a M\$ 15.113.922, cifra superior por M\$ 2.135.713 a la obtenida al mismo período del año 2018, explicado por mayores gastos generales por M\$ 1.579.934, servicios de terceros por M\$ 123.072 y provisión de incobrables por M\$ 432.707.

Ingresos financieros

Al 31 de diciembre de 2019, estos ingresos ascendieron a M\$ 1.481.307, cifra inferior en M\$ 78.270 a la obtenida al mismo período del año 2018, debido básicamente a una disminución en M\$ 344.163 en otros ingresos financieros, compensado con un aumento en ingresos financieros inversión infraestructura por M\$ 220.530.

Costos Financieros

Al 31 de diciembre de 2019, estos costos ascendieron a M\$ 2.447.291, cifra inferior en M\$ 2.591.514 a la obtenida en el mismo período del año 2018, explicado principalmente por menores intereses en empresas relacionadas por M\$ 3.512.938, compensado con mayores intereses de obligaciones por bonos por M\$ 760.719.

Resultado por Unidades de Reajuste

Al 31 de diciembre de 2019, se obtuvo un resultado de M\$ 40.405 cifra superior en M\$ 368.978 a la obtenida al mismo período del año 2018. Esto se explica básicamente por reajustes de cuentas por cobrar empresas relacionadas.

Gasto por impuesto a las ganancias

Al 31 de diciembre 2019 el gasto por impuesto a las ganancias asciende a M\$ 2.108.030, cifra superior en M\$ 676.706 al mismo período del año 2018, debido principalmente a un aumento del gasto de impuesto corriente por M\$ 583.456 y una disminución del ingreso por diferido por diferencias temporarias por M\$ 87.585.

Resultado del Ejercicio

Debido a los factores indicados anteriormente, el Resultado Neto de Araucanía S.A. al 31 de diciembre de 2019 fue de M\$ 8.493.732, cifra superior en M\$ 1.732.282 a la obtenida a igual periodo del año 2018.

Estado de Flujos de efectivo

Los principales rubros del estado de flujos de efectivo, son los siguientes:

Estado de Flujos de Efectivo Consolidados	31-12-2019	31-12-2018	Variación	
	M\$	M\$	Dic 2019 - Dic 2018	
Flujo Operacional	16.127.559	17.783.947	(1.656.388)	-9,31%
Flujo de Inversión	(8.170.690)	(34.467.313)	26.296.623	-76,29%
Flujo de Financiamiento	(7.176.234)	13.089.091	(20.265.325)	-154,83%
Flujo Neto del año	780.635	(3.594.275)	4.374.910	-121,72%
Saldo inicial de efectivo y efectivo equivalente	509.049	4.103.324	(3.594.275)	-87,59%
Saldo final del efectivo y efectivo equivalente	1.289.684	509.049	780.635	153,35%

El flujo originado por actividades de la operación presenta una variación negativa de M\$ 1.656.388 al 31 de diciembre de 2019. Las principales variaciones que justifican esta disminución corresponden a mayores pagos a proveedores por el suministro de bienes y servicios por M\$ 3.875.065, intereses pagados por M\$ 925.151 y pago de impuestos mensuales por M\$ 969.240. Una disminución en impuestos a las ganancias reembolsados por M\$ 1.470.953, compensado por mayores cobros procedentes de las ventas de bienes y prestación de servicios por M\$ 5.368.683.

El flujo originado por actividades de inversión presenta una variación positiva de M\$ 26.296.623, debido principalmente a menores pagos a entidades relacionadas por M\$ 20.937.692, mayores cobros a entidades relacionadas por M\$ 5.892.888 y mayor inversión en instrumentos financieros por M\$ 2.259.852.

El flujo originado por actividades de financiamiento presenta una variación negativa de M\$ 20.265.325, principalmente por menor importe procedente de obligaciones con el público por M\$ 17.540.644 y por el pago de dividendo por M\$ 6.761.453, compensado por una disminución en los pagos de préstamo a empresas relacionadas por M\$ 5.969.019.

Aspectos financieros

Riesgos de moneda: Los ingresos de la Compañía se encuentran en gran medida vinculados a la evolución de la moneda local. Es por ello, que nuestra deuda se encuentra emitida principalmente en esta misma moneda, por lo que no mantiene deudas en moneda extranjera.

Por la composición de sus activos y pasivos, la sociedad no enfrenta riesgos de mercado significativos. No obstante, la mayoría de sus pasivos exigibles se encuentran en unidades de fomento.

XVII.- Declaración de responsabilidad

DECLARACIÓN DE RESPONSABILIDAD
R.U.T.: 76.215.637-7
Razón Social: Aguas Araucanía S.A.

En Sesión de Directorio de fecha 5 de marzo de 2020, los abajo individualizados se declaran responsables respecto de la veracidad de la información incorporada en el presente informe, referido al 31 de diciembre de 2019, de acuerdo al siguiente detalle:

Estado de Situación Financiera
Estado de Resultados por Naturaleza
Estado de Resultados Integral
Estado de Flujo Efectivo
Estado de Cambio en el Patrimonio Neto
Notas explicativas a los Estados Financieros
Análisis Razonado
Hechos Relevantes

Nombre	RUT	Cargo	Firma
Keisuke Sakuraba	24.253.221-K	Director Titular	

Peter Niklai	0-E	Director Titular	
Ikumori Osuka	0-E	Director Titular	
Vicente Domínguez V.	4.976.147-3	Director Titular	

Alberto Eguiguren C.	9.979.068-7	Director Titular	

Nombre	RUT	Cargo	Firma
Kazutoshi Sugimoto	24.153.509-6	Director Suplente	

Salvador Villarino K.	10.331.997-8	Gerente General	

Santiago, 5 de marzo de 2020