

COMPAÑÍA CERVECERÍAS UNIDAS S.A. Y SUBSIDIARIAS

ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS

(Cifras expresadas en miles de pesos chilenos)

Correspondiente al período de seis meses terminado al 30 de junio de 2021

INFORME DE REVISIÓN DEL AUDITOR INDEPENDIENTE

Santiago, 4 de agosto de 2021

Señores Accionistas y Directores Compañía Cervecerías Unidas S.A.

Hemos revisado el estado consolidado intermedio de situación financiera adjunto de Compañía Cervecerías Unidas S.A. y subsidiarias al 30 de junio de 2021, y los estados consolidados intermedios de resultados por función y de resultados integrales por los períodos de tres y seis meses terminados el 30 de junio de 2021 y 2020, y los correspondientes estados consolidados intermedios de flujos de efectivo y de cambios en el patrimonio por los períodos de seis meses terminados en esas fechas.

Responsabilidad de la Administración por los estados financieros consolidados intermedios

La Administración es responsable por la preparación y presentación razonable de la información financiera intermedia de acuerdo con NIC 34 "Información financiera intermedia" incorporada en las Normas Internacionales de Información Financiera (NIIF). Esta responsabilidad incluye el diseño, implementación y el mantenimiento de un control interno suficiente para proporcionar una base razonable para la preparación y presentación razonable de la información financiera intermedia, de acuerdo con el marco de preparación y presentación de información financiera aplicable.

Responsabilidad del auditor

Nuestra responsabilidad es realizar nuestras revisiones de acuerdo con normas de auditoría generalmente aceptadas en Chile aplicables a revisiones de información financiera intermedia. Una revisión de información financiera intermedia consiste principalmente en aplicar procedimientos analíticos y efectuar indagaciones a las personas responsables de los asuntos contables y financieros. El alcance de una revisión, es substancialmente menor que el de una auditoría efectuada de acuerdo con normas de auditoría generalmente aceptadas en Chile, cuyo objetivo es la expresión de una opinión sobre la información financiera. Por lo tanto, no expresamos tal tipo de opinión.

Conclusión

Basados en nuestras revisiones, no tenemos conocimiento de cualquier modificación significativa que debiera hacerse a la información financiera intermedia para que esté de acuerdo con NIC 34 incorporada en las Normas Internacionales de Información Financiera (NIIF).

Santiago, 4 de agosto de 2021 Compañía Cervecerías Unidas S.A.

Otros asuntos – Estado de situación financiera consolidado al 31 de diciembre de 2020

Con fecha 22 de febrero de 2021 emitimos una opinión sin salvedades sobre los estados financieros consolidados al 31 de diciembre de 2020 y 2019 de Compañía Cervecerías Unidas S.A. y subsidiarias, en los cuales se incluye el estado consolidado de situación financiera al 31 de diciembre de 2020 que se presenta en los estados financieros consolidados intermedios adjuntos, además de sus correspondientes notas.

ÍNDICE

ESTADO CONSOLIDADO INTERMEDIO DE SITUACIÓN FINANCIERA (ACTIVOS)	6
ESTADO CONSOLIDADO INTERMEDIO DE SITUACIÓN FINANCIERA (PASIVOS Y PATRI	MONIO)7
ESTADO CONSOLIDADO INTERMEDIO DE RESULTADOS POR FUNCIÓN	8
ESTADO CONSOLIDADO INTERMEDIO DE RESULTADOS INTEGRALES	9
ESTADO CONSOLIDADO INTERMEDIO DE CAMBIOS EN EL PATRIMONIO	
ESTADO CONSOLIDADO INTERMEDIO DE FLUJOS DE EFECTIVO	
NOTA 1 INFORMACIÓN GENERAL	
NOTA 2 RESUMEN DE LAS PRINCIPALES POLÍTICAS CONTABLES	
2.1 Bases de preparación	23
2.2 Bases de consolidación	
2.3 Información financiera por segmentos de operación	
2.4 Transacciones en monedas extranjeras y unidades de reajuste	
2.5 Efectivo y equivalentes al efectivo	
2.6 Otros activos financieros	
2.7 Instrumentos financieros	
2.8 Deterioro de activos financieros	
2.9 Inventarios	
2.10 Activos biológicos corrientes	
2.11 Otros activos no financieros	
2.12 Propiedades, plantas y equipos	
2.13 Arrendamientos	
2.14 Propiedades de inversión	
2.15 Activos intangibles distintos de plusvalía	
2.16 Plusvalía	
2.17 Deterioro de activos no corrientes distintos de la plusvalía	33
2.18 Activos no corrientes mantenidos para la venta	
2.19 Impuesto a las ganancias	
2.20 Beneficios a los empleados	
2.21 Provisiones	
2.22 Reconocimiento de ingresos	
2.23 Acuerdos comerciales con distribuidores y cadenas de supermercados	
2.24 Costos de venta de productos	
2.25 Otros ingresos por función	
2.26 Otros gastos por función	
2.27 Costos de distribución	36
2.28 Gastos de administración	36
2.29 Medio ambiente	36
NOTA 3 ESTIMACIONES Y APLICACIONES DEL CRITERIO PROFESIONAL	37
NOTA 4 CAMBIOS CONTABLES	37
NOTA 5 ADMINISTRACIÓN DE RIESGOS	38
NOTA 6 INFORMACIÓN FINANCIERA POR SEGMENTOS DE OPERACIÓN	45
NOTA 7 INSTRUMENTOS FINANCIEROS	53
NOTA 8 EFECTIVO Y EQUIVALENTES AL EFECTIVO	59
NOTA 9 OTROS ACTIVOS NO FINANCIEROS	
NOTA 10 DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR	66
NOTA 11 SALDOS Y TRANSACCIONES CON PARTES RELACIONADAS	
NOTA 12 INVENTARIOS	76
NOTA 13 ACTIVOS BIOLÓGICOS CORRIENTES	

NOTA 14 ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA	78
NOTA 15 COMBINACIONES DE NEGOCIOS	78
NOTA 16 INVERSIONES CONTABILIZADAS POR EL MÉTODO DE LA PARTICIPACIÓN	79
NOTA 17 ACTIVOS INTANGIBLES DISTINTOS DE PLUSVALÍA	82
NOTA 18 PLUSVALÍA	84
NOTA 19 PROPIEDADES, PLANTAS Y EQUIPOS	87
NOTA 20 PROPIEDADES DE INVERSIÓN	89
NOTA 21 OTROS PASIVOS FINANCIEROS	90
NOTA 22 ARRENDAMIENTOS	112
NOTA 23 CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR	119
NOTA 24 OTRAS PROVISIONES	119
NOTA 25 IMPUESTOS CORRIENTES, A LAS GANANCIAS Y DIFERIDOS	120
NOTA 26 PROVISIÓN POR BENEFICIOS A LOS EMPLEADOS	124
NOTA 27 OTROS PASIVOS NO FINANCIEROS	127
NOTA 28 PATRIMONIO ATRIBUIBLE A LOS PROPIETARIOS DE LA CONTROLADORA	127
NOTA 29 PARTICIPACIONES NO CONTROLADORAS	131
NOTA 30 COSTOS Y GASTOS POR NATURALEZA	
NOTA 31 OTROS INGRESOS, POR FUNCIÓN	133
NOTA 32 OTRAS GANANCIAS (PÉRDIDAS)	
NOTA 33 RESULTADOS FINANCIEROS	134
NOTA 34 EFECTOS DE LAS VARIACIONES EN LAS TASAS DE CAMBIO DE LA MONEDA	135
NOTA 35 CONTINGENCIAS Y COMPROMISOS	139
NOTA 36 MEDIO AMBIENTE	142
NOTA 37 EVENTOS POSTERIORES	147
Anexo I	
Anexo II	150

ESTADO CONSOLIDADO INTERMEDIO DE SITUACIÓN FINANCIERA

AL 30 DE JUNIO DE 2021 (NO AUDITADOS) Y 31 DE DICIEMBRE DE 2020 (AUDITADOS)

ACTIVOS	Notas	Al 30 de junio de 2021 M\$	Al 31 de diciembre de 2020 M\$
Activos corrientes			
Efectivo y equivalentes al efectivo	8	374.994.979	396.389.016
Otros activos financieros	7	15.330.490	12.212.588
Otros activos no financieros	9	22.226.720	15.278.558
Deudores comerciales y otras cuentas por cobrar	10	219.403.103	275.387.923
Cuentas por cobrar a entidades relacionadas	11	3.497.501	5.313.079
Inventarios	12	294.350.757	231.843.261
Activos biológicos corrientes	13	1.281.328	10.595.029
Activos por impuestos corrientes	25	17.372.602	10.865.347
Total activos corrientes distintos de activos mantenidos para la venta		948.457.480	957.884.801
Activos no corrientes mantenidos para la venta	14	2.165.875	2.121.327
Total activos no corrientes mantenidos para la venta		2.165.875	2.121.327
Total activos corrientes		950.623.355	960.006.128
Activos no corrientes			
Otros activos financieros	7	17.242.850	11.953.435
Otros activos no financieros	9	9.269.046	8.479.668
Cuentas por cobrar no corrientes	10	3.026.933	1.860.635
Cuentas por cobrar a entidades relacionadas	11	101.645	132.555
Inversiones contabilizadas por método de la participación	16	119.729.516	131.106.785
Activos intangibles distintos de la plusvalía	17	134.622.999	128.257.441
Plusvalía	18	120.592.935	117.190.763
Propiedades, plantas y equipos (neto)	19	1.125.851.432	1.082.515.880
Propiedades de inversión	20	8.201.801	7.705.942
Activos por derechos de uso	22	24.378.212	25.079.352
Activos por impuestos diferidos	25	38.793.924	51.044.712
Activos por impuestos corrientes, no corrientes	25	2.912	3.236
Total activos no corrientes		1.601.814.205	1.565.330.404
Total activos		2.552.437.560	2.525.336.532

ESTADO CONSOLIDADO INTERMEDIO DE SITUACIÓN FINANCIERA

AL 30 DE JUNIO DE 2021 (NO AUDITADOS) Y 31 DE DICIEMBRE DE 2020 (AUDITADOS)

PASIVOS Y PATRIMONIO	Notas	Al 30 de junio de 2021	Al 31 de diciembre de 2020
PASIVOS		M\$	M\$
Pasivos corrientes			
Otros pasivos financieros	21	88.586.666	69.129.474
Pasivos por arrendamientos corrientes	22	4.467.807	4.934.639
Cuentas por pagar comerciales y otras cuentas por pagar	23	345.652.067	324.521.077
Cuentas por pagar a entidades relacionadas	11	21.977.445	18.432.354
Otras provisiones a corto plazo	24	2.623.085	2.984.518
Pasivos por impuestos corrientes	25	14.941.121	21.251.222
Provisiones corrientes por beneficios a los empleados	26	29.345.328	39.900.588
Otros pasivos no financieros	27	55.735.894	40.370.214
Total pasivos corrientes		563.329.413	521.524.086
Pasivos no corrientes			
Otros pasivos financieros	21	368.474.723	412.876.856
Pasivos por arrendamientos no corrientes	22	26.681.947	27.200.272
Otras cuentas por pagar	23	16.677	19.875
Otras provisiones a largo plazo	24	445.563	488.465
Pasivo por impuestos diferidos	25	113.208.409	118.729.946
Provisiones no corrientes por beneficios a los empleados	26	40.595.195	35.678.357
Total pasivos no corrientes		549.422.514	594.993.771
Total pasivos		1.112.751.927	1.116.517.857
PATRIMONIO			
Patrimonio neto atribuible a los propietarios de la controladora	28		
Capital emitido		562.693.346	562.693.346
Otras reservas		(175.762.013)	(187.924.176)
Resultados acumulados		939.443.084	921.805.285
Subtotal patrimonio atribuible a los propietarios de la controladora		1.326.374.417	1.296.574.455
Participaciones no controladoras	29	113.311.216	112.244.220
Total patrimonio		1.439.685.633	1.408.818.675
Total pasivos y patrimonio		2.552.437.560	2.525.336.532

ESTADO CONSOLIDADO INTERMEDIO DE RESULTADOS POR FUNCIÓN

(NO AUDITADOS)

ESTADO CONSOLIDADO INTERMEDIO DE RESULTADOS POR	Notas	Por el período de terminado al 30		Por el período de tres meses terminado al 30 de junio de		
FUNCIÓN		2021	2020	2021	2020	
		M\$	M\$	M\$	M\$	
Ingresos por ventas	6	1.039.634.041	829.608.864	469.994.586	318.375.948	
Costos de ventas	30	(529.837.732)	(441.247.783)	(249.566.839)	(183.809.384)	
Margen bruto		509.796.309	388.361.081	220.427.747	134.566.564	
Otros ingresos, por función	31	5.128.661	8.506.377	567.084	3.945.739	
Costos de distribución	30	(181.605.311)	(164.528.919)	(85.926.112)	(67.816.457)	
Gastos de administración	30	(67.206.299)	(67.154.931)	(34.744.590)	(32.523.522)	
Otros gastos, por función	30	(131.694.827)	(110.202.379)	(65.654.567)	(45.629.462)	
Otras ganancias (pérdidas)	32	697.660	5.448.728	1.738.588	(1.939.075)	
Ganancias (pérdidas) de actividades operacionales		135.116.193	60.429.957	36.408.150	(9.396.213)	
Ingresos financieros	33	6.817.575	2.038.673	3.464.805	344.674	
Costos financieros	33	(14.109.872)	(13.374.411)	(6.941.675)	(7.022.583)	
Participación en utilidad (pérdida) de asociadas y negocios conjuntos contabilizados por el método de la participación	16	(2.348.607)	(5.307.012)	(1.752.132)	(2.481.629)	
Ganancias (pérdidas) de cambio en moneda extranjera	33	(2.766.263)	6.355.248	(1.378.951)	10.244.910	
Resultado por unidades de reajuste	33	797.500	(1.585.705)	729.558	613.209	
Utilidad (pérdida) antes de impuestos		123.506.526	48.556.750	30.529.755	(7.697.632)	
Impuestos a las ganancias	25	(31.504.854)	(16.280.247)	(7.973.321)	4.058.396	
Utilidad (pérdida) del período		92.001.672	32.276.503	22.556.434	(3.639.236	
Utilidad (pérdida) atribuible a:						
Propietarios de la controladora		83.351.734	28.977.868	18.967.863	(3.256.656	
Participaciones no controladoras	29	8.649.938	3.298.635	3.588.571	(382.580	
Utilidad (pérdida) del período		92.001.672	32.276.503	22.556.434	(3.639.236	
Utilidad básica por acción (pesos) proveniente de:						
Operaciones continuadas		225,58	78,42	51,33	(8,81	
Utilidad diluida por acción (pesos) proveniente de:						
Operaciones continuadas		225,58	78,42	51,33	(8,81	

ESTADO CONSOLIDADO INTERMEDIO DE RESULTADOS INTEGRALES

(NO AUDITADOS)

ESTADO CONSOLIDADO INTERMEDIO DE RESULTADOS INTEGRALES	Notas	Por el período de terminado al 30		Por el período de tres meses terminado al 30 de junio de			
IN LEGRALES		2021	2020	2021	2020		
		M\$	M\$	M\$	M\$		
Utilidad (pérdida) del período		92.001.672	32.276.503	22.556.434	(3.639.236)		
Otro resultado integral							
Componentes de otro resultado integral que no se reclasificarán al resultado del periodo, antes de impuestos Ganancias (pérdidas) actuariales por planes de beneficios definidos	28	(1.095.631)	(411.243)	(797.701)	(40.083)		
Otro resultado integral que no se reclasificará al resultado de periodo, antes de impuestos		(1.095.631)	(411.243)	(797.701)	(40.083)		
Componentes de otro resultado integral que se reclasificarán al resultado del periodo, antes de impuestos							
Ganancias (pérdidas) por diferencias de conversión de subsidiarias en el exterior	28	17.027.650	9.509.437	15.001.489	(22.970.138)		
Ganancias (pérdidas) por coberturas de flujos de efectivo	28	(551.934)	(1.213.627)	(1.673.279)	(952.244)		
Otro resultado integral que se reclasificará al resultado de periodo, antes de impuestos		16.475.716	8.295.810	13.328.210	(23.922.382)		
Otros componentes de otro resultado integral, antes de impuesto	s	15.380.085	7.884.567	12.530.509	(23.962.465)		
Impuestos a las ganancias relativos a componentes de otro resultado integral que no se reclasificará al resultado del período							
Impuesto a las ganancias relacionado con planes de beneficios definidos	28	317.154	111.036	236.713	10.823		
Impuestos a las ganancias relativos a componentes de otro resultado integral que no se reclasificará al resultado del período		317.154	111.036	236.713	10.823		
Impuestos a las ganancias relativos a componentes de otro resultado integral que se reclasificará al resultado del período							
Impuesto a las ganancias relacionado con coberturas de flujos de efectivo	28	149.022	327.679	451.785	257.106		
Impuestos a las ganancias relativos a componentes de otro resultado integral que se reclasificará al resultado del período		149.022	327.679	451.785	257.106		
Total otros ingresos y gastos integrales del período		15.846.261	8.323.282	13.219.007	(23.694.536)		
Ingresos y gastos integrales del período		107.847.933	40.599.785	35.775.441	(27.333.772)		
Ingresos y gastos integrales atribuibles a:							
Propietarios de la controladora (1)		97.608.386	35.106.468	33.068.686	(24.276.756)		
Participaciones no controladoras		10.239.547	5.493.317	2.706.755	(3.057.016)		
Ingresos y gastos integrales del período		107.847.933	40.599.785	35.775.441	(27.333.772)		

⁽¹⁾ Correspondería a la utilidad del período en el caso de que ningún ingreso o gasto se hubiera registrado directamente contra patrimonio.

ESTADO CONSOLIDADO INTERMEDIO DE CAMBIOS EN EL PATRIMONIO

	Capital emitido		Otras re	eservas						
ESTADO CONSOLIDADO INTERMEDIO DE CAMBIOS EN EL PATRIMONIO	Capital pagado	Reservas de conversión	Reservas de cobertura	Reservas de ganancias y pérdidas por planes de beneficios definidos	Otras reservas varias	Total otras reservas	Resultados acumulados	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladoras	Total Patrimonio
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldos al 1 de enero de 2020	562.693.346	(101.931.435)	329.691	(7.728.154)	(28.172.631)	(137.502.529)	902.863.353	1.328.054.170	114.873.053	1.442.927.22
Cambios										
Dividendos definitivos (1)	-	-	-	-	-	-	(29.134.204)	(29.134.204)	-	(29.134.204
Dividendos provisionados según política (3)	-	-	-	-	-	-	(14.488.934)	(14.488.934)	-	(14.488.934
Otros incrementos (disminuciones) en Patrimonio (4)	=	-	-	-	-	=	-		(7.885.524)	(7.885.52
Efectos por combinación de negocios (5)	=	-	-	-	-	=	-		573.955	573.95
Ingresos y gastos por resultados integrales (6)	=	7.267.524	(886.531)	(252.393)	-	6.128.600	28.977.868	35.106.468	5.493.317	40.599.78
Incremento (disminución) por cambios en la participación de subsidiarias que no impliquen pérdida de control (7)	-	-	-	-	(25.814)	(25.814)	-	(25.814)	(21.919)	(47.73
Total cambios en el patrimonio		7.267.524	(886.531)	(252.393)	(25.814)	6.102.786	(14.645.270)	(8.542.484)	(1.840.171)	(10.382.65
SALDOS AL 30 DE JUNIO DE 2020 (No auditados)	562.693.346	(94.663.911)	(556.840)	(7.980.547)	(28.198.445)	(131.399.743)	888.218.083	1.319.511.686	113.032.882	1.432.544.56
Saldos al 1 de enero de 2020	562.693.346	(101.931.435)	329.691	(7.728.154)	(28.172.631)	(137.502.529)	902.863.353	1.328.054.170	114.873.053	1.442.927.22
Cambios										
Dividendos definitivos (1)	-	-	-	-	-	-	(29.134.204)	(29.134.204)	-	(29.134.20
Dividendos provisorios (2)	-	=	-	-	-	-	(20.692.161)	(20.692.161)	-	(20.692.16
Dividendos provisionados según política (3)	-	=	-	-	-	-	(27.383.975)	(27.383.975)	-	(27.383.97
Otros incrementos (disminuciones) en Patrimonio (4)	-	-	-	-	•	-	-	•	(12.093.177)	(12.093.17
Efectos por combinación de negocios (5)	•	(50.040.000)	0.000.400	(4.000.004)	-	(50.070.400)	- 00 450 070	45.770.040	573.955	573.9
Ingresos y gastos por resultados integrales (6) Incremento (disminución) por cambios en la participación de subsidiarias que no impliquen pérdida de	-	(52.043.623)	2.968.182	(1.298.021)	•	(50.373.462)	96.152.272	45.778.810	8.794.350	54.573.10
control (7)	-	=	-	-	(48.185)	(48.185)	-	(48.185)	96.039	47.85
Total cambios en el patrimonio		(52.043.623)	2.968.182	(1.298.021)	(48.185)	(50.421.647)	18.941.932	(31.479.715)	(2.628.833)	(34.108.54
SALDOS AL 31 DE DICIEMBRE DE 2020 (Auditados)	562.693.346	(153.975.058)	3.297.873	(9.026.175)	(28.220.816)	(187.924.176)	921.805.285	1.296.574.455	112.244.220	1.408.818.67
Saldos al 1 de enero de 2021	562.693.346	(153.975.058)	3.297.873	(9.026.175)	(28.220.816)	(187.924.176)	921.805.285	1.296.574.455	112.244.220	1.408.818.67
Cambios										
Dividendos definitivos (1)		-	-		-	-	(24.038.068)	(24.038.068)	-	(24.038.06
Dividendos provisionados según política (3)	-	-	-	-		-	(41.675.867)	(41.675.867)	-	(41.675.86
Otros incrementos (disminuciones) en Patrimonio (4)		-	-	-	-	-	-	·	(8.711.052)	(8.711.05
Ingresos y gastos por resultados integrales (6)	-	15.313.391	(328.046)	(728.693)	-	14.256.652	83.351.734	97.608.386	10.239.547	107.847.93
Incremento (disminución) por cambios en la participación de subsidiarias que no impliquen pérdida de control (8)	-	-	-	-	(2.094.489)	(2.094.489)	-	(2.094.489)	(461.499)	(2.555.98
Total cambios en el patrimonio		15.313.391	(328.046)	(728.693)	(2.094.489)	12.162.163	17.637.799	29.799.962	1.066.996	30.866.95
SALDOS AL 30 DE JUNIO DE 2021 (No auditados)	562.693.346	(138.661.667)	2.969.827	(9.754.868)	(30.315.305)	(175.762.013)	939.443.084	1.326.374.417	113.311.216	1.439.685.63

⁽¹⁾ Corresponde al diferencial del dividendo definitivo y la política de repartir al menos del 50% de la utilidad (Nota 28 - Patrimonio atribuible a los propietarios de la controladora).

Corresponde a dividendos provisorios que fueron pagados el día 30 de diciembre de 2020, según lo acordado en Sesión Ordinaria de Directorio.

Corresponde a la fividendos provisorios que fueron pagados el día 30 de diciembre de 2020, según lo acordado en Sesión Ordinaria de Directorio.

Corresponde a la política de dividendos mínimo de CCU, de repartir al menos el 50% de la utilidad (Nota 28 - Patrimonio atribuible a los propietarios de la controladora). Al 31 de diciembre de 2020 corresponde al diferencial entre la política de dividendos provisorio pagado el 30 de diciembre de 2020.

Corresponde principalmente a dividendos de participaciones no controladoras.

Ver Nota 15 - Combinaciones de Negocios, letra a).

Ver Nota 28 - Patrimonio atribuible a los propietarios de la controladora.

Ver Nota 1 - Información general, letra C, numeral (7). Ver Nota 1 - Información general, letra C, numeral (11).

ESTADO CONSOLIDADO INTERMEDIO DE FLUJOS DE EFECTIVO

(NO AUDITADOS)

ESTADO CONSOLIDADO INTERMEDIO DE FLUJOS DE EFECTIVO		Por el período de seis meses terminado al 30 de junio de		
ESTADO CONSOCIDADO INTERNIEDIO DE FEGUOS DE EFECTIVO	Notas	2021	2020	
		M\$	M\$	
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Operación				
Clases de Cobros				
Cobros procedentes de las ventas de bienes y prestación de servicios		1.408.281.248	1.152.337.166	
Otros cobros por actividades de operación	31	12.187.016	14.029.061	
Clases de Pagos				
Pagos a proveedores por el suministro de bienes y servicios		(863.152.080)	(835.588.434)	
Pagos a y por cuenta de los empleados		(142.614.008)	(130.063.942)	
Otros pagos por actividades de operación		(211.898.302)	(167.586.401)	
Flujos de efectivo procedentes (utilizados en) operaciones		202.803.874	33.127.450	
Dividendos recibidos		1.016.475	649.940	
Intereses pagados		(12.117.682)	(9.787.369)	
Intereses recibidos		6.814.700	1.971.540	
Impuestos a las ganancias reembolsados (pagados)		(42.613.836)	(14.206.560)	
Otras entradas (salidas) de efectivo	32	(4.226.189)	14.417.492	
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Operación		151.677.342	26.172.493	
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Inversión				
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios	8	-	(1.184.305)	
Préstamos a entidades relacionadas		25.229	-	
Otros cobros por la venta de participaciones en negocios conjuntos	10	-	1.273.947	
Otros pagos para adquirir participaciones en negocios conjuntos	8	-	(19.287.372)	
Importes procedentes de la venta de propiedades, planta y equipo		50.644	60.299	
Compras de propiedades, planta y equipo		(68.832.106)	(64.827.904)	
Compras de activos intangibles		(2.019.125)	(2.474.142)	
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Inversión		(70.775.358)	(86.439.477)	
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Financiación				
Pagos por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	8	(2.732.874)	(48.257)	
Importes procedentes de préstamos de largo plazo y bonos		3.000.000	196.956.829	
Importes procedentes de préstamos de corto plazo y bonos		5.297.109	62.905.277	
Total importes procedentes de préstamos y bonos		8.297.109	259.862.106	
Pagos de préstamos y bonos		(36.883.919)	(50.689.669)	
Pagos de pasivos por arrendamiento		(3.607.593)	(3.809.137)	
Dividendos pagados		(56.960.133)	(82.745.264)	
Otras entradas (salidas) de efectivo		61.999	199.251	
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Financiación		(91.825.411)	122.769.030	
Incremento Neto (Disminución) en el Efectivo y Equivalente al Efectivo, antes del Efecto de los Cambios en la Tasa de Cambio		(10.923.427)	62.502.046	
Efectos de las variaciones en la tasa de cambio sobre el Efectivo y Equivalente		(10.470.610)	1.815.908	
Incremento (disminución) de efectivo y equivalentes al efectivo		(21.394.037)	64.317.954	
Efectivo y Equivalentes al Efectivo, Saldo Inicial		396.389.016	196.369.224	
Efectivo y Equivalentes al Efectivo, Saldo Final	8	374.994.979	260.687.178	
Electivo y Equivalentes al Electivo, Saldo I Iliai	- 0	314.334.313	200.007.170	

Nota 1 Información General

A) Información de la Compañía

Compañía Cervecerías Unidas S.A. (CCU, la Compañía o la Compañía Matriz) fue constituida en Chile como sociedad anónima abierta, y se encuentra inscrita en el Registro de Valores de la Comisión para el Mercado Financiero (CMF), bajo el Nº 0007 y consecuentemente está sujeta a su fiscalización. Cotiza sus acciones en la Bolsa de Comercio de Santiago de Chile y Bolsa Electrónica de Chile. La Compañía también se encuentra registrada en la Comisión de Bolsa y Valores de los Estados Unidos de Norteamérica (Securities and Exchange Commission) y cotiza sus American Depositary Shares (ADS) en la Bolsa de Nueva York (NYSE). Con fecha 3 de diciembre de 2012, la Compañía y JPMorgan Chase Bank, NA. (en calidad de Depositario) suscribieron una Modificación al Contrato de Depósito que, en lo principal, establece un cambio del ratio de 5 acciones ordinarias de la Compañía por cada ADR a 2 acciones ordinarias por cada ADR, ello con efecto al 20 de diciembre de 2012.

Compañía Cervecerías Unidas S.A. es una empresa diversificada de bebidas, con operaciones principalmente en Chile, Argentina, Uruguay, Paraguay, Colombia y Bolivia. CCU es el mayor cervecero chileno, el segundo cervecero en Argentina, el segundo mayor productor de gaseosas en Chile, el segundo mayor productor de vinos en Chile, el mayor productor de agua embotellada, néctares, bebidas deportivas y té helado en Chile y uno de los mayores fabricantes de pisco en Chile. También participa en el negocio de Home and Office Delivery ("HOD"), un negocio de entrega a domicilio de agua purificada en botellones mediante el uso de dispensadores; en la industria del ron, otros licores, recientemente en sidras en Chile. Participa en la industria de las sidras, licores y vinos en Argentina. También participa en la industria de aguas minerales, gaseosas, aguas, néctares y en la distribución de cerveza en Uruguay, Paraguay, Colombia y Bolivia.

Compañía Cervecerías Unidas S.A. es controlada por Inversiones y Rentas S.A. (IRSA), la cual es propietaria en forma directa e indirecta del 65,87% de las acciones de la Compañía. IRSA es un negocio conjunto entre Quiñenco S.A. y Heineken Chile Limitada, empresa controlada por Heineken Americas B.V., ambos con una participación patrimonial de un 50%.

El domicilio social y las oficinas principales de la Compañía se encuentran en la ciudad de Santiago en Avenida Vitacura Nº 2670, comuna de Las Condes y su número de identificación tributaria (Rut) es 90.413.000-1.

Al 30 de junio de 2021, la Compañía tiene un total de 9.162 trabajadores, según el siguiente detalle:

	Número de ti	rabajadores
	Matriz	Consolidado
Ejecutivos principales	10	14
Gerentes y subgerentes	91	450
Otros trabajadores	316	8.698
Total	417	9.162

Los presentes Estados Financieros Intermedios son consolidados y están compuestos por el Estado de Situación Financiera Clasificado, el Estado de Resultados por Función y Estado de Resultados Integrales, el Estado de Flujos de Efectivo, el Estado de Cambios en el Patrimonio y las notas complementarias con sus respectivas revelaciones a dichos Estados Financieros Consolidados.

En el presente Estado Consolidado de Situación Financiera, los activos y pasivos se clasifican en función de sus vencimientos entre corrientes, aquellos con vencimiento igual o inferior a doce meses, y no corrientes, aquellos cuyo vencimiento es superior a doce meses. A su vez, en el Estado Consolidado de Resultados por Función se presentan los gastos clasificados por función, identificando en notas las depreciaciones y gastos del personal en base a su naturaleza. El Estado Consolidado de Flujos de Efectivo se presenta por el método directo.

Las cifras del Estado Consolidado de Situación Financiera y notas explicativas respectivas, se presentan comparadas con los saldos al 31 de diciembre de 2020 y el Estado Consolidado de Cambios en el Patrimonio, el Estado Consolidado de Resultado por Función, Estado Consolidado de Resultados Integrales, el Estado Consolidado de Flujos de Efectivo y sus notas explicativas respectivas se presentan comparadas con saldos al 30 de junio de 2020.

Compañía Cervecerías Unidas S.A. y subsidiarias Notas a los Estados Financieros Consolidados Intermedios (No auditados) 30 de junio de 2021

Los presentes Estados Financieros Consolidados Intermedios se presentan en miles de pesos chilenos (M\$) y se han preparado a partir de los registros contables de Compañía Cervecerías Unidas S.A. y de sus subsidiarias. Todos los montos han sido redondeados a miles de pesos chilenos, excepto cuando se indique lo contrario.

CCU y sus subsidiarias utilizan el peso chileno como moneda de presentación y como moneda funcional, excepto por algunas subsidiarias en Chile, Argentina, Uruguay, Paraguay y Bolivia, que utilizan el dólar estadounidense, el peso argentino, peso uruguayo, guaraní paraguayo y boliviano, respectivamente. La moneda funcional del negocio conjunto en Colombia y asociada en Perú es el peso colombiano y el sol, respectivamente. Sin embargo utilizan el peso chileno como moneda para presentar sus Estados Financieros y para efectuar sus reportes para la consolidación.

Las subsidiarias que registran su contabilidad en una moneda distinta del peso chileno y que no corresponden a monedas de un país cuya economía es declarada como hipertinflacionaria, tradujeron sus estados financieros desde su moneda funcional a la moneda de presentación que es el peso chileno, como sigue: el Estado de Situación Financiera Clasificado y el Estado de Cambios en el Patrimonio a tipo de cambio de cierre, y el Estado de Resultados por Función, el Estado de Resultados Integrales y el Estado de Flujos de Efectivo al tipo de cambio diario o promedio mensual, según corresponda. Para efectos de consolidación, los activos y pasivos de las subsidiarias cuya moneda funcional es distinta del peso chileno, son traducidos a pesos chilenos usando los tipos de cambio vigentes a la fecha de los Estados Financieros Consolidados mientras las Ganancias (pérdidas) de cambio en moneda extranjera originadas por la conversión de los activos y pasivos, son registradas en la cuenta Reservas de conversión dentro de Otras reservas de patrimonio. Los ingresos, costos y gastos son traducidos al tipo de cambio promedio mensual para los respectivos períodos. Estos tipos de cambios no han sufrido fluctuaciones significativas durante estos meses, con excepción de las subsidiarias que se encuentran en economías hiperinflacionarias (*ver Nota 2 - Resumen de las principales políticas contables (2.4)*).

COVID-19

Con respecto a la pandemia de COVID-19, a la fecha de este informe, continuamos vendiendo, produciendo y distribuyendo nuestros productos, en todas nuestras operaciones comerciales. Desde que fue declarada como pandemia en marzo de 2020 por la Organización Mundial de la Salud, hemos implementado un plan regional en los países donde operamos que ha priorizado la salud y la seguridad de todos nuestros trabajadores y las personas con las que nos relacionamos, así como también la continuidad de nuestras operaciones y la salud financiera de la Compañía. Para lograr estos objetivos, instauramos siete Protocolos Covid Corporativos en nuestros centros de trabajo, hemos dado cumplimiento a cabalidad a las medidas dictadas por las autoridades, hemos promovido activamente medidas preventivas y de autocuidado, y facilitamos el teletrabajo a miles de personas, siempre que esto fue posible. Todo lo descrito precedentemente nos ha permitido mantener un ambiente de trabajo seguro, siendo fundamental para conciliar el cuidado de las personas y continuar abasteciendo a nuestros clientes y consumidores con nuestros productos.

Con respecto a la salud financiera de la Compañía, antes del inicio de la pandemia, CCU poseía una sólida posición financiera con un balance saludable con baja deuda financiera neta, esta condición le ha permitido acceder al mercado financiero local para la obtención de financiamiento necesario para dar continuidad a sus planes de mediano y largo plazo, y en caso de que fuese necesario le permitiría acceder al mercado internacional. La condición anterior se ha mantenido, lo que se vio reflejado en una disminución en torno al 60% de la deuda financiera neta determinada en función de estos estados financieros al 30 de junio de 2021.

B) Marcas y licencias

En Chile, su portafolio de marcas en el rubro de cervezas está integrado por Marcas Propias de CCU, Marcas de Licencias Internacionales y Marcas Craft de Distribución. Dentro de las Marcas Propias de CCU, que corresponden a productos nacionales, producidos, comercializados y distribuidos por Cervecería CCU, se encuentran las marcas Cristal, Escudo, Royal Guard, Morenita, Dorada, Andes, Bavaria y Stones en sus variedades Lemon, Maracuyá y Red Citrus. Entre las Marcas de Licencias Internacionales, en su mayoría producidas, otras importadas, comercializadas y distribuidas por Cervecería CCU, se encuentran las marcas Heineken, Sol, Coors, Blue Moon, Birra Moretti y Edelweiss. Las Marcas Craft, cervezas creadas y en su mayoría producidas en sus cervecerías de origen, las que en sociedad con Cervecería CCU, son comercializadas y distribuidas por la Compañía, se componen de las marcas Austral, Polar Imperial, Patagonia, Kunstmann, Szot, Guayacán, D'olbek y Mahina.

Dentro del Segmento de operación Chile, en la categoría bebidas no alcohólicas CCU cuenta con las marcas Bilz, Pap, Kem, Kem Xtreme, Nobis, Pop, Cachantun, Mas, Mas Woman y Porvenir. En cuanto a la categoría HOD, CCU cuenta con la marca Manantial. La Compañía, directamente o a través de sus subsidiarias, tiene contratos de licencia respecto de las marcas y productos Pepsi, 7up, Mirinda, Gatorade, Adrenaline Red, Lipton Ice Tea, Crush, Canada Dry Limón Soda, Canada Dry Ginger Ale, Canada Dry Agua Tónica, Nestlé Pure Life, Watt´s, Watt´s Selección y Frugo. En cuanto a la marca de bebida energética Red Bull y a la marca de Agua Mineral Perrier, es el distribuidor exclusivo en Chile. Por otra parte, a través de una operación conjunta, cuenta con la marca propia Sprim y las licencias de las marcas Vivo y Caricia.

Adicionalmente, en el Segmento de operación Chile, en la categoría del pisco y cócteles, CCU posee las marcas Mistral, Tres Erres, Campanario, Horcón Quemado, Control Valle del Encanto, Espíritu de Los Andes, La Serena, Iceberg, Hard Fresh, Ruta Cocktail, Sabor Andino Sour, Sol de Cuba, junto con sus respectivas extensiones de línea en el caso que aplique. En la categoría de ron, la Compañía cuenta con las marcas Sierra Morena (junto a sus extensiones) y Cabo Viejo. En la categoría de licores, cuenta con las marcas Kantal, Fehrenberg, Barsol y es distribuidor exclusivo en Chile de las marcas de Pernod Ricard en el canal tradicional. En la categoría de sidras, la Compañía posee la marca Cygan.

Con fecha 8 de agosto de 2019 CCU anunció que su subsidiaria Compañía Pisquera de Chile S.A. ("CPCh"), actuando a través de las sociedades Inversiones Internacionales SpA. e International Spirits Investments USA LLC han comunicado a LDLM Investments LLC su decisión de iniciar un proceso de venta del total de su participación en Americas Distilling Investments LLC, ascendente al 40%, propietaria de la sociedad peruana Bodega San Isidro S.R.L. y de la marca Barsol. Dicho proceso de venta iniciado por CPCh no se concretó, debido a que los términos y condiciones descritos en las ofertas presentadas por los interesados no fueron factibles o satisfactorias.

En Argentina, CCU produce cervezas en sus plantas ubicadas en las ciudades de Salta, Santa Fe y Luján. Sus principales marcas son Schneider, Imperial, Palermo, Santa Fe, Salta, Córdoba, Isenbeck, Norte e Iguana, a su vez es titular de contratos de licencia exclusiva para la producción y comercialización de Miller, Heineken, Amstel, Sol, Warsteiner y Grolsch. Asimismo, CCU importa las marcas Kunstmann y Blue Moon. Del mismo modo, exporta cerveza a diversos países, principalmente bajo las marcas Schneider, Heineken e Imperial. Adicionalmente, CCU participa en el negocio de la sidra, teniendo el control de Sáenz Briones, comercializando las marcas líderes del mercado "Sidra Real", "La Victoria" y "1888", además de la marca Pehuenia. Participa en el negocio de licores, los que se comercializan bajo la marca El Abuelo, además de importar pisco desde Chile. Dentro de su portafolio de vinos vende y distribuye las marcas de vinos Eugenio Bustos y La Celia y desde junio de 2019 ha incorporado a su portafolio de vinos las marcas Colón, Graffigna y Santa Silvia pertenecientes a la bodega Finca La Celia S.A. (subsidiaria en Argentina de la subsidiaria chilena Viña San Pedro de Tarapacá S.A. (VSPT)). (ver Nota 1 - Información general letra C) numeral (2)).

En el Segmento de operación Vinos, CCU a través de su subsidiaria VSPT cuenta con un extenso portafolio de marcas de vino, producidas por las 8 viñas que conforman el grupo. Destacan entre ellas: Altaïr, Cabo de Hornos, Sideral, 1865, Castillo de Molina, Epica, Gato (en mercado doméstico) y GatoNegro (en exportaciones) de Viña San Pedro; las líneas Reserva y Gran Reserva de Viña Tarapacá y sus etiquetas Azul y Negra; Viña Leyda en sus series Reserva, Single Vineyard y Lot; Misiones de Rengo Varietal, Reserva, Cuvée, Gran Reserva Black y su línea Sparkling; además de Alpaca, Reservado y Siglo de Oro Reserva de Viña Santa Helena; y en la categoría espumantes, Viñamar en sus expresiones Método Tradicional, Extra Brut, Rosé, Moscato, Brut, Brut Unique, Moscato Unique, ICE y Zero Desalcoholizado, y, finalmente, Manquehuito en la categoría coolers. En Argentina a su vez, destacan las marcas La Celia, Graffigna, Colón y Santa Silvia, marcas adquiridas en mayo de 2019, de acuerdo a lo indicado en párrafo anterior.

En Uruguay, CCU participa del negocio de aguas minerales con las marcas Nativa y Nix, en gaseosas con la marca Nix, en néctares con la marca Watt's, en Isotónicas con la marca FullSport. Adicionalmente, comercializa las marcas importadas de cerveza Heineken, Schneider, Imperial, Escudo Silver, Kunstmann y recientemente se comenzó a distribuir la marca Miller. En categoría vinos participa con las marcas Misiones de Rengo, Eugenio Bustos y La Celia, todas importadas.

Compañía Cervecerías Unidas S.A. y subsidiarias Notas a los Estados Financieros Consolidados Intermedios (No auditados) 30 de junio de 2021

En Paraguay, CCU participa en el negocio de bebidas con y sin alcohol. Dentro del portafolio de bebidas sin alcohol, cuenta con las marcas Pulp, Watt's, Puro Sol, La Fuente y la bebida isotónica FullSport. Dentro de estas marcas se incluyen propias, licenciadas e importadas. Por otro lado, en las marcas de bebidas alcohólicas, cuenta con la marca propia de cerveza Sajonia y adicionalmente con cervezas importadas, que incluyen Heineken, Amstel, Paulaner, Sol y Kunstmann. Desde enero de 2020 se lanzó la categoría vinos con las marcas Misiones de Rengo y La Celia.

En Colombia, a contar de noviembre de 2014, CCU participa en el negocio de cervezas, a través de su negocio conjunto en Central Cervecera de Colombia S.A.S. (CCC). CCC es titular de contratos de licencia exclusiva para la importación, distribución y producción de la cerveza Heineken en Colombia. A partir de octubre de 2015, se incorporó al portafolio de marcas de CCC las marcas Coors y Coors Light a través de un contrato de licencia para elaborar y/o comercializar dichas marcas, cabe mencionar que esta licencia solo se extendió hasta diciembre 2019. En diciembre de 2015 se adquirió la empresa de cerveza artesanal "Artesanos de Cerverza" con su marca "Tres Cordilleras". A partir de abril y julio de 2016, se incorporaron la marca Tecate y Sol, respectivamente, con un contrato de licencia para elaborar y/o comercializar dichas marcas. Durante abril de 2017 se incorporaron las marcas Miller y Miller Genuine Draft (MGD) con un contrato de licencia para elaborar y/o comercializar dichas marcas. A partir de febrero de 2019 se realizó el lanzamiento de la marca local Andina. En el mes de julio de 2019 se comenzó la producción local de la marca Tecate y el lanzamiento de Natu Malta (producto sin alcohol en base a malta). Desde octubre de 2019 se comenzó con la importación y comercialización de la marca Kunstmann. A fines del año 2019 se inició la producción local de cerveza Heineken.

En Bolivia, a contar de mayo de 2014, CCU participa en el negocio de bebidas sin y con alcohol, a través de su subsidiaria Bebidas Bolivianas BBO S.A. (BBO). Dentro del portafolio de bebidas sin alcohol, BBO cuenta con las marcas Mendocina, Free cola, Sinalco, Real, De La Sierra y Natur-all. Dentro de estas marcas se incluyen propias y licenciadas. Por otro lado, las marcas de bebidas con alcohol son Real, Capital y Cordillera. Adicionalmente BBO comercializa las marcas importadas de cervezas Heineken y Kunstmann.

La duración de las licencias mencionadas anteriormente se detalla a continuación:

Principales marcas bajo licencia							
Licencia	Fecha de expiración						
Aberlour, Absolut, Ballantine's, Beefeater, Blender's Pride, Borzoi, Chivas Reagal, Cuvee MUMM, Dubonnet, Elyx, G.H. MUMM, Havana Club, Jameson, Kahlúa, Level, Long John, Longmorn, Malibu, Martell, Olmeca, Orloff, Passport, Pernod, Perrier Jouet, Ricard, Royale Salute, Sandeman, Scapa, Strathisla, The Glenlivet, Wyborowa, 100 Pipers, para Chile (1)	Junio 2027						
Adrenaline y Adrenaline Rush (9)	Febrero 2028						
Amstel para Argentina (2)	Julio 2022						
Amstel para Paraguay (1)	Septiembre 2024						
Austral para Chile (4)	Julio 2022						
Blue Moon para Chile (5)	Diciembre 2021						
Coors para Chile (6)	Diciembre 2025						
Crush y Canada Dry (Ginger Ale, Agua Tónica y Limón Soda) para Chile (7)	Diciembre 2023						
Frugo para Chile	Indefinida						
Gatorade para Chile (8)	Diciembre 2043						
Grolsch para Argentina	Mayo 2028						
Heineken para Bolivia (9)	Diciembre 2024						
Heineken para Chile, Argentina y Uruguay (10)	10 años renovables						
Heineken para Colombia (11)	Marzo 2028						
Heineken para Paraguay (1)	Mayo 2023						
Kunstmann para Colombia (1)	Julio 2022						
Mas para Uruguay (16)	Diciembre 2028						
Miller para Argentina (11)	Diciembre 2026						
Miller y Miller Genuine Draft para Colombia (14)	Diciembre 2026						
Miller para Uruguay (17)	En proceso						
Paulaner para Paraguay	Abril 2022						
Nestlé Pure Life para Chile (7)	Diciembre 2022						
Patagonia para Chile	Indefinida						
Pepsi, Seven Up y Mirinda para Chile	Diciembre 2043						
Polar Imperial para Chile	Indefinida						
Red Bull para Chile (12)	Indefinido						
Sol para Chile y Argentina (10)	10 años renovables						
Sol para Colombia (3)	Marzo 2028						
Sol para Paraguay	Enero 2023						
Té Lipton para Chile	Diciembre 2030						
Tecate para Colombia (3)	Marzo 2028						
Warsteiner para Argentina (15)	Mayo 2028 99 años						
Watt's para Uruguay Watt's (néctores, hobidos on hoso a fruta y etros) on envesos rígidos, excepto cartén para Chile	Indefinida						
Watt's (néctares, bebidas en base a fruta y otros) en envases rígidos, excepto cartón para Chile Watt's para Paraguay (13)	Julio 2026						
vvalla pala Falaguay (13)	JUIIU ZUZU						

- Renovable por periodos sucesivos de 3 años. (1)
- (2) Luego del vencimiento inicial, licencia se renueva automáticamente en idénticas condiciones (Rolling Contract), cada año por un período de 10 años, salvo aviso de no renovación.
- El contrato se mantendrá vigente mientras se mantenga vigente el contrato de licencia de Heineken para Colombia.
- Licencia renovable por períodos de 2 años, sujeto al cumplimiento de las condiciones establecidas en el contrato.

 Una vez terminado el período inicial se renueva hasta diciembre de 2025 y se renueva automáticamente en idénticas condiciones (Rolling Contract), (4) (5) cada año por un período de 5 años, sujeto al cumplimiento de las condiciones establecidas en el contrato.
- (6) Luego del vencimiento inicial, licencia se renueva automáticamente en idénticas condiciones (Rolling Contract), cada año por un período de 5 años, sujeto al cumplimiento de las condiciones establecidas en el contrato.
- Licencia se renueva por períodos de 5 años, sujeto al cumplimiento de las condiciones establecidas en el contrato.
- Licencia se renovó por un período igual a la duración del Pacto de Accionistas de Bebidas CCU-PepsiCo SpA.
- Licencia por 10 años, renovables automáticamente, por períodos de 5 años, salvo aviso de no renovación.
- Licencia por 10 años, renovables automáticamente en idénticas condiciones (Rolling Contract), cada año por un período de 10 años, salvo aviso de no
- Luego del vencimiento inicial, la licencia se renueva automáticamente cada año por un período de 5 años (Rolling Contract), salvo aviso de no (11)renovación.
- Contrato indefinido, aviso de término con 6 meses de anticipación.
- Sub-licencia se renueva automática y sucesivamente por dos períodos de 5 años cada uno, sujeto a los términos y condiciones estipulados en el contrato de Sub-licencia Internacional de 28 de diciembre de 2018 entre Promarca Internacional Paraguay S.R.L. y Bebidas del Paraguay S.A.
- Licencia se renueva por un período de 5 años, sujeto al cumplimiento de las condiciones establecidas en el contrato.
- Previo a la expiración del plazo, las partes negociarán su renovación por otros 5 años. (15)
- Contrato renovable por periodos sucesivos de 10 años. (16)
- Distribución comenzó en octubre de 2020, en proceso de suscripción de un contrato de licencia. (17)

C) Subsidiarias directas e indirectas

Los Estados Financieros Consolidados incluyen las siguientes subsidiarias directas e indirectas, donde el porcentaje de participación representa el interés económico a nivel consolidado:

					indirecta		
Subsidiaria	Rut	País de origen	Moneda funcional	ŀ	Al 30 de junio de 2021		Al 31 de diciembre de 2020
				Directo	Indirecto	Total	Total
Aguas CCU-Nestlé Chile S.A.	76.007.212-5	Chile	Peso chileno	-	50,0917	50,0917	50,0917
Cervecera Guayacán SpA. (***)	76.035.409-0	Chile	Peso chileno	-	25,0006	25,0006	25,0006
CRECCU S.A.	76.041.227-9	Chile	Peso chileno	99,9602	0,0398	100,0000	100,0000
Cervecería Belga de la Patagonia S.A. (***)	76.077.848-6	Chile	Peso chileno	-	25,5034	25,5034	25,5034
Inversiones Invex CCU Dos Ltda.	76.126.311-0	Chile	Peso chileno	99,8516	0,1484	100,0000	100,0000
Inversiones Invex CCU Tres Ltda. (10)	76.248.389-0	Chile	Peso chileno	99,9999	0,0001	100,0000	100,0000
Bebidas CCU-PepsiCo SpA. (***)	76.337.371-1	Chile	Peso chileno	-	49,9888	49,9888	49,9888
CCU Inversiones II Ltda. (1)	76.349.531-0	Chile	Dólar estadounidense	99,7811	0,2189	100,0000	100,0000
Cervecería Szot SpA. (***) (4)	76.481.675-7	Chile	Peso chileno	-	25,0006	25,0006	25,0006
Bebidas Carozzi CCU SpA. (***)	76.497.609-6	Chile	Peso chileno	-	49,9917	49,9917	49,9917
Bebidas Ecusa SpA.	76.517.798-7	Chile	Peso chileno	-	99,9834	99,9834	99,9834
Inversiones Invex CCU Ltda. (9)	76.572.360-4	Chile	Dólar estadounidense	8,3747	91,6175	99,9922	99,9922
Promarca Internacional SpA. (***)	76.574.762-7	Chile	Dólar estadounidense	-	49,9917	49,9917	49,9917
CCU Inversiones S.A.	76.593.550-4	Chile	Peso chileno	99,0242	0,7533	99,7775	99,7775
Inversiones Internacionales SpA.	76.688.727-9	Chile	Dólar estadounidense	-	80,0000	80,0000	80,0000
Promarca S.A. (***)	76.736.010-K	Chile	Peso chileno	-	49,9917	49,9917	49,9917
CCU Inversiones III SpA.	76.933.685-0	Chile	Dólar estadounidense	-	99,9950	99,9950	99,9950
La Barra S.A. (6)	77.148.606-1	Chile	Peso chileno	99,0000	1,0000	100,0000	100,0000
Mahina SpA. (***) (5)	77.248.551-4	Chile	Peso chileno	-	25,0458	25,0458	25,0458
Inversiones Invex SB Ltda. (9)	77.410.483-6	Chile	Dólar estadounidense	8,3747	91,6175	99,9922	20,0100
Transportes CCU Ltda.	79.862.750-3	Chile	Peso chileno	98,0000	2,0000	100,0000	100,0000
Fábrica de Envases Plásticos S.A.	86.150.200-7	Chile	Peso chileno	95,8904	4,1080	99,9984	99,9984
Millahue S.A.	91.022.000-4	Chile	Peso chileno	99,9621	-	99,9621	99,9621
Viña San Pedro Tarapacá S.A. (*)	91.041.000-8	Chile	Peso chileno	-	82,9870	82,9870	82,9870
Manantial S.A. (8)	96.711.590-8	Chile	Peso chileno		50,5519	50,5519	50,5519
Viña Altair SpA.	96.969.180-9	Chile	Peso chileno	-	82,9870	82,9870	82,9870
Cervecería Kunstmann S.A.	96.981.310-6	Chile	Peso chileno	50,0007	02,3070	50,0007	50,0007
Cervecera CCU Chile Ltda.	96.989.120-4	Chile	Peso chileno	99,7500	0,2499	99,9999	99,9999
Embotelladoras Chilenas Unidas S.A.	99.501.760-1	Chile	Peso chileno	98,8000	1,1834	99,9834	99,9834
Comercial CCU S.A.	99.554.560-8	Chile	Peso chileno	50,0000	49,9888	99,9888	99,9888
Compañía Pisquera de Chile S.A.	99.586.280-8	Chile	Peso chileno	46,0000	34,0000	80,0000	80,0000
Andina de Desarrollo SACFAIMM	0-E	Argentina	Peso argentino	-	59,1971	59,1971	59,1971
Bodega San Juan S.A.U. (2)	0-E	Argentina	Peso argentino		-	-	82,9870
Cía. Cervecerías Unidas Argentina S.A.	0-E	Argentina	Peso argentino	-	99,9936	99,9936	99,9936
Compañía Industrial Cervecera S.A. (11)	0-E	Argentina	Peso argentino	-	99,9950	99,9950	99,9950
Finca La Celia S.A. (2)	0-E	Argentina	Peso argentino	-	82,9870	82,9870	82,9870
Los Huemules S.R.L.	0-E	Argentina	Peso argentino	-	74,9979	74,9979	74,9979
Sáenz Briones y Cía. S.A.I.C. (11)	0-E	Argentina	Peso argentino	-	94,2138	94,2138	89,9150
Bebidas Bolivianas BBO S.A.	0-E	Bolivia	Boliviano	-	51,0000	51,0000	51,0000
International Spirits Investments USA LLC	0-E	Estados Unidos	Dólar estadounidense	-	80,0000	80,0000	80,0000
Inversiones CCU Lux S.à r.l.	0-E	Luxemburgo	Dólar estadounidense	-	99,9999	99,9999	99,9999
Southern Breweries S.C.S.	0-E	Luxemburgo	Dólar estadounidense	38,7810	61,2141	99,9951	99,9951
Bebidas del Paraguay S.A. (**) (7)	0-E	Paraguay	Guaraní paraguayo	-	50,0049	50,0049	50,0049
Distribuidora del Paraguay S.A. (**) (7)	0-E	Paraguay	Guaraní paraguayo	-	49,9589	49,9589	49,9589
Promarca Internacional Paraguay S.R.L. (***)	0-E	Paraguay	Guaraní paraguayo	-	49,9917	49,9917	49,9917
Sajonia Brewing Company S.R.L. (***) (7)	0-E	Paraguay	Guaraní paraguayo	-	49,5049	49,5049	49,5049
Andrimar S.A.	0-E	Uruguay	Peso uruguayo	-	99,9999	99,9999	99,9999
Coralina S.A.	0-E	Uruguay	Peso uruguayo	-	99,9999	99,9999	99,9999
Marzurel S.A.	0-E	Uruguay	Peso uruguayo	-	99,9999	99,9999	99,9999
Milotur S.A. (3)	0-E	Uruguay	Peso uruguayo	-	99,9999	99,9999	99,9999

^(*) Compañía registrada en la Comisión para el Mercado Financiero.
(**) Ver Nota 1 - Información General, letra C), título Subsidiarias con participación directa o indirecta inferior al 50%.
(***) Sociedades en las cuales la Compañía posee una participación superior o igual al 50% a través de una o más subsidiarias.

Adicionalmente a lo presentado en el cuadro anterior se presenta a continuación los porcentajes de participación con derecho a voto, en cada una de las sociedades. Señalamos que cada accionista dispone de un voto por acción que posea o represente. El porcentaje de participación con poder de voto representa la suma de la participación directa más la participación indirecta a través de una subsidiaria.

				Porcentaje de participa	ición con poder de voto
Subsidiaria	Rut	País de origen	Moneda funcional	Al 30 de junio de 2021	Al 31 de diciembre de 2020
				%	%
Aguas CCU-Nestlé Chile S.A.	76.007.212-5	Chile	Peso chileno	50,0917	50,0917
Cervecera Guayacán SpA. (***)	76.035.409-0	Chile	Peso chileno	25,0006	25,0006
CRECCU S.A.	76.041.227-9	Chile	Peso chileno	100,0000	100,0000
Cervecería Belga de la Patagonia S.A. (***)	76.077.848-6	Chile	Peso chileno	25,5034	25,5034
Inversiones Invex CCU Dos Ltda.	76.126.311-0	Chile	Peso chileno	100,0000	100,0000
Inversiones Invex CCU Tres Ltda. (10)	76.248.389-0	Chile	Peso chileno	100,0000	100,0000
Bebidas CCU-PepsiCo SpA. (***)	76.337.371-1	Chile	Peso chileno	49,9888	49,9888
CCU Inversiones II Ltda. (1)	76.349.531-0	Chile	Dólar estadounidense	100,0000	100,0000
Cervecería Szot SpA. (***) (4)	76.481.675-7	Chile	Peso chileno	25,0006	25,0006
Bebidas Carozzi CCU SpA. (***)	76.497.609-6	Chile	Peso chileno	49,9917	49,9917
Bebidas Ecusa SpA.	76.517.798-7	Chile	Peso chileno	99,9834	99,9834
Inversiones Invex CCU Ltda. (9)	76.572.360-4	Chile	Dólar estadounidense	99,9922	99,9922
Promarca Internacional SpA. (***)	76.574.762-7	Chile	Dólar estadounidense	49,9917	49,9917
CCU Inversiones S.A.	76.593.550-4	Chile	Peso chileno	99,7775	99,7775
Inversiones Internacionales SpA.	76.688.727-9	Chile	Dólar estadounidense	80,0000	80,0000
Promarca S.A. (***)	76.736.010-K	Chile	Peso chileno	49,9917	49,9917
CCU Inversiones III SpA.	76.933.685-0	Chile	Dólar estadounidense	100,0000	100,0000
La Barra S.A. (6)	77.148.606-1	Chile	Peso chileno	100,0000	100,0000
Mahina SpA. (***) (5)	77.248.551-4	Chile	Peso chileno	25,0458	25,0458
Inversiones Invex SB Ltda. (9)	77.410.483-6	Chile	Dólar estadounidense	99,9922	
Transportes CCU Ltda.	79.862.750-3	Chile	Peso chileno	100,0000	100,0000
Fábrica de Envases Plásticos S.A.	86.150.200-7	Chile	Peso chileno	100,0000	100,0000
Millahue S.A.	91.022.000-4	Chile	Peso chileno	99,9621	99,9621
Viña San Pedro Tarapacá S.A. (*)	91.041.000-8	Chile	Peso chileno	82,9870	82,9870
Manantial S.A. (8)	96.711.590-8	Chile	Peso chileno	50,5519	50,5519
Viña Altaïr SpA.	96.969.180-9	Chile	Peso chileno	82,9870	82,9870
Cervecería Kunstmann S.A.	96.981.310-6	Chile	Peso chileno	50,0007	50,0007
Cervecera CCU Chile Ltda.	96.989.120-4	Chile	Peso chileno	100,0000	100,0000
Embotelladoras Chilenas Unidas S.A.	99.501.760-1	Chile	Peso chileno	99,9834	99,9834
Comercial CCU S.A.	99.554.560-8	Chile	Peso chileno	100,0000	100,0000
	99.586.280-8	Chile	Peso chileno	80,0000	80,0000
Compañía Pisquera de Chile S.A. Andina de Desarrollo SACFAIMM	99.500.200-6 0-E				
		Argentina	Peso argentino	100,0000	100,0000
Bodega San Juan S.A.U. (2)	0-E	Argentina	Peso argentino	400,0000	82,9870
Cía. Cervecerías Unidas Argentina S.A.	0-E	Argentina	Peso argentino	100,0000	100,0000
Compañía Industrial Cervecera S.A. (11)	0-E	Argentina	Peso argentino	100,0000	100,0000
Finca La Celia S.A. (2)	0-E	Argentina	Peso argentino	82,9870	82,9870
Los Huemules S.R.L.	0-E	Argentina	Peso argentino	74,9979	74,9979
Sáenz Briones y Cía. S.A.I.C. (11)	0-E	Argentina	Peso argentino	100,0000	100,0000
Bebidas Bolivianas BBO S.A.	0-E	Bolivia	Boliviano	51,0000	51,0000
International Spirits Investments USA LLC	0-E	Estados Unidos	Dólar estadounidense	80,0000	80,0000
Inversiones CCU Lux S.à r.l.	0-E	Luxemburgo	Dólar estadounidense	99,9999	99,9999
Southern Breweries S.C.S.	0-E	Luxemburgo	Dólar estadounidense	100,0000	100,0000
Bebidas del Paraguay S.A. (**) (7)	0-E	Paraguay	Guaraní paraguayo	50,0049	50,0049
Distribuidora del Paraguay S.A. (**) (7)	0-E	Paraguay	Guaraní paraguayo	49,9589	49,9589
Promarca Internacional Paraguay S.R.L. (***)	0-E	Paraguay	Guaraní paraguayo	49,9917	49,9917
Sajonia Brewing Company S.R.L. (***) (7)	0-E	Paraguay	Guaraní paraguayo	49,5049	49,5049
Andrimar S.A.	0-E	Uruguay	Peso uruguayo	99,9999	99,9999
Coralina S.A.	0-E	Uruguay	Peso uruguayo	99,9999	99,9999
Marzurel S.A.	0-E	Uruguay	Peso uruguayo	99,9999	99,9999
Milotur S.A. (3)	0-E	Uruguay	Peso uruguayo	99,9999	99,9999

^(*) Compañía registrada en la Comisión para el Mercado Financiero.
(**) Ver Nota 1 - Información General, letra C), título Subsidiarias con participación directa o indirecta inferior al 50%.
(***) Sociedades en las cuales la Compañía posee una participación superior o igual al 50% a través de una o más subsidiarias.

Los principales movimientos ocurridos en la propiedad de las subsidiarias incluidas en los presentes Estados Financieros Consolidados Intermedios son los siguientes:

(1) CCU Inversiones II Limitada

Con fecha 31 de enero, 15 de abril y 4 de septiembre de 2020 la Compañía realizó aportes de capital a la subsidiaria CCU Inversiones II Ltda. por un monto de US\$ 11.500.000 (equivalente a M\$ 9.176.540), US\$ 16.500.000 (equivalente a M\$ 14.002.395) y US\$ 12.200.000 (equivalente a M\$ 9.411.690), respectivamente.

(2) Finca La Celia S.A. y Bodega San Juan S.A.U.

Con fecha 21 de diciembre de 2020, los directorios de Finca La Celia S.A. y de Bodega San Juan S.A.U. aprobaron llevar a cabo un proceso de fusión de ambas sociedades, mediante el cual la primera absorberá a la segunda, la que se disolverá sin liquidarse, con efecto al 1 de enero de 2021. Para que la fusión se materialice se deberán cumplir todos los requisitos formales y etapas establecidas por la normativa argentina aplicable y deberá ser aprobada en última instancia por la Inspección General de Justicia de la Ciudad de Buenos Aires, Argentina. Este proceso no generó efectos en sus estados financieros.

Con fecha 1 de junio de 2020 la subsidiaria argentina Finca La Celia S.A. mediante escritura de compraventa y luego de haber obtenido las aprobaciones regulatorias en Argentina, se hizo titular de la operación del viñedo La Consulta, ubicado en el distrito+ Eugenio Bustos, departamento San Carlos, provincia de Mendoza.

Para esta combinación de negocios se determinaron los valores razonables de los activos y pasivos relacionados con este negocio destinado principalmente al mercado de exportación, que son los siguientes:

Aufter an Berlina	Valor razonable
Activos y Pasivos	M\$
Total activos corrientes	
Total activos no corrientes	2.730.067
Total activos	2.730.067
Total pasivos corrientes	
Total pasivos no corrientes	549.697
Total pasivos	549.697
Activos netos identificables adquiridos (Valor de inversión)	2.180.370

^(*) Ver Nota 32 - Otras ganancias (pérdidas) al 31 de diciembre de 2020.

(3) Milotur S.A.

Mayor valor (*)

Desembolso operación

Con fecha 21 de agosto de 2020, la subsidiaria CCU Inversiones II Ltda. realizó un aporte de capital a Milotur S.A. por un monto de US\$ 4.000.000 (equivalentes a M\$ 3.143.360), manteniedo su porcentaje de participación.

(4) Cervecería Szot SpA.

Con fecha 28 de agosto de 2020, la sociedad procedió a efectuar un aumento de capital equivalente a 95.710 acciones, de las cuales Cervecería Kunstmann S.A. (CK) concurrió en la suscripción de 63.022 acciones a un valor de M\$ 176.620. Posteriormente, en igual fecha, CK realizó la venta de 15.167 acciones equivalentes a M\$ 42.506 a Representaciones Chile Beer Kevin Michael Szot E.I.R.L. Como resultado de lo anterior, CK quedó con la participación total de un 50,0005% sobre dicha subsidiaria.

(1.677.294)

(5) Mahina SpA.

Con fecha 18 de febrero de 2020, la subsidiaria Cervecería Kunstmann S.A. (CK) adquirió un 50,1000% proveniente de la compra de 501 acciones en un valor de M\$ 525.000 de la sociedad Mahina SpA. Posteriormente, en igual fecha, la sociedad procedió a efectuar un aumento de capital equivalente a 100 acciones, de las cuales CK concurrió en la suscripción de 50 acciones a un valor de M\$ 50.000, las cuales fueron pagadas el 26 de marzo de 2021. Como consecuencia de lo anterior, CK queda con una propiedad accionaria de 551 acciones equivalente a 50,0909%. Asimismo, se procedió a su incorporación en el proceso de consolidación de CCU (Ver *Nota 15 - Combinaciones de negocios*).

Para esta combinación de negocios se determinaron los valores razonables de activos y pasivos, que son los siguientes:

Active	Author Desires	Valor razonable
Activos	Activos y Pasivos	
Total activos corrientes		114.510
Total activos no corrientes		1.035.490
Total activos		1.150.000
Total pasivos corrientes		-
Total pasivos no corrientes		-
Total pasivos		-
Activos netos identificables adquiridos		1.150.000
Participaciones no controladoras		(573.955)
Mayor valor		(1.045)
Valor de inversión		575.000

(6) La Barra S.A. (Ex ECOMCCU S.A.)

Con fecha 20 de marzo de 2020, la Compañía y su subsidiaria Cervecera CCU Chile Ltda. constituyeron la sociedad ECOMCCU S.A. cuyo objeto será la comercialización y venta de bebestibles y productos alimenticios, asi como productos y enseres para el hogar. El capital de la sociedad asciende a M\$ 1.500.000, dividido en 1.500.000 acciones, el cual con fecha 22 de julio de 2020 fue enterado.

Con fecha 2 de diciembre de 2020, se realizó la primera Junta Extraordinaria de Accionistas, donde se acordó el cambio de nombre de la sociedad. la que pasó a denominarse La Barra S.A.

(7) Bebidas del Paraguay S.A., Distribuidora del Paraguay S.A. y Sajonia Brewing Company S.R.L.

Con fecha 12 de mayo de 2020, la subsidiaria Bebidas del Paraguay S.A. adquirió el 27% adicional de los derechos accionarios de la sociedad paraguaya Sajonia Brewing Company S.R.L., quedando en consecuencia con el 78% de participación sobre dicha sociedad. El monto desembolsado por esta transacción ascendió a M\$ 48.257 (400 millones de quaraníes).

Con fecha 1 de julio de 2020, Bebidas del Paraguay S.A. y Distribuidora del Paraguay S.A. adquirieron la parte no controladora de Sajonia Brewing Company S.R.L. en un 21% y 1% respectivamente, adquiriendo asi el 100% de la participación. El monto desembolsado por esta transacción ascendió a M\$ 33.458 (279 millones de guaraníes).

(8) Manantial S.A.

Con fecha 16 de abril de 2020, las subsidiaria Aguas CCU-Nestlé Chile S.A. (Aguas) realizó un aporte de capital a la subsidiaria Manantial S.A. por un monto de M\$ 1.500.000, quedando como consecuencia Aguas con un 99,0775% y Embotelladoras Chilenas Unidas S.A. con un 0.9225% del capital social.

(9) Inversiones Invex CCU Ltda.

Con fecha 4 de septiembre de 2020 la Compañía realizó aporte de capital a la subsidiaria Inversiones Invex CCU Ltda. por un monto de M\$ 2.500.000.

Con fecha 1 de junio de 2021, se acordó la división de la Sociedad, constituyéndose a partir de ella, una nueva sociedad de responsabilidad limitada denominada Inversiones Invex SB Limitada. Para efectos de la división se disminuye el capital social de Inversiones Invex CCU Ltda., de US\$ 306.466.817 a US\$ 185.322.809.

(10) Inversiones Invex CCU Tres Ltda.

Con fecha 4 de septiembre de 2020 la Compañía realizó aporte de capital a la subsidiaria Inversiones Invex CCU Tres Ltda. por un monto de M\$ 800.000.

(11) Compañía Industrial Cervecera S.A. y Sáenz Briones y Cía. S.A.I.C.

Con fecha 16 de abril de 2021, la subsidiaria Compañía Industrial Cervecera S.A., adquirió 481.643 acciones, de los derechos accionarios de la sociedad argentina Sáenz Briones y Cía. S.A.I.C., al comprar a dos accionistas minoritarios. Quedando en consecuencia con el 94,2138% de participación sobre dicha sociedad.

El monto desembolsado por esta transacción ascendió a M\$ 2.732.874 (240 millones de pesos argentinos) y el efecto patrimonial reconocido en la Compañía por este cambio de participación fue de M\$ 2.094.489.

Subsidiarias con participación directa o indirecta inferior al 50%

En los presentes Estados Financieros Consolidados Intermedios se incorpora como subsidiaria a Distribuidora del Paraguay S.A., sociedad en la cual tenemos una participación total de un 49,9589%.

Bebidas del Paraguay S.A. (BdP) y Distribuidora del Paraguay S.A. (DdP) son consideradas como un grupo económico que comparte su estrategia operacional y financiera, lideradas por el mismo equipo directivo que busca el cumplimiento del plan estratégico definido simultáneamente para ambas entidades. Adicionalmente BdP produce diferentes marcas de su propiedad y DdP es su cliente exclusivo y único, el cual es responsable del marketing y distribución de los productos de BdP. La integración administrativa, comercial, sumada a la dependencia operativa y financiera de DdP explica la razón por la cual BdP procede a presentar esta entidad como subsidiaria de CCU.

D) Acuerdos conjuntos que califican como operaciones conjuntas

Los acuerdos conjuntos que califican como operaciones conjuntas, son los siguientes:

(a) Promarca S.A.

Promarca S.A. es una sociedad anónima cerrada cuya actividad principal es la adquisición, desarrollo y administración de marcas comerciales y su licenciamiento a los operadores de éstas.

Al 30 de junio de 2021, Promarca S.A. registra una utilidad de M\$ 2.730.788 (M\$ 1.859.030 al 30 de junio de 2020), la cual según política de dicha sociedad se distribuye en un 100%.

(b) Bebidas CCU-PepsiCo SpA. (BCP)

El objeto de esta sociedad es la fabricación, producción, elaboración, transformación, transporte, importación, exportación, compra, venta y en general todo tipo de concentrados y jarabes.

Al 30 de junio de 2021, BCP registra una utilidad de M\$ 1.253.594 (M\$ 235.939 al 30 de junio de 2020) la cual según política de dicha sociedad se distribuye en un 100%.

(c) Bebidas Carozzi CCU SpA. (BCCCU)

El objeto de esta sociedad es la producción, comercialización y distribución de bebidas instantáneas en polvo en el territorio nacional.

Al 30 de junio de 2021, BCCCU registra una pérdida de M\$ 90.082 (utilidad de M\$ 1.026.172 al 30 de junio de 2020), la cual según política de dicha sociedad se distribuirá en un 100%.

Las compañías mencionadas anteriormente cumplen las condiciones estipuladas en la IFRS 11 para ser consideradas "operaciones conjuntas", ya que la administración las ha definido como tal, dado que el control conjunto es sobre el derecho de los activos y pasivos relacionados al acuerdo conjunto. Los operadores conjuntos comparten todos los intereses en el activo y pasivo relacionado con el acuerdo conjunto en proporciones específicos y sus ingresos corresponden en un 100% al royalty cobrado a los operadores conjuntos por la venta de productos que utilizan estas marcas y por las ventas directas de productos.

E) Término anticipado licencia Budweiser

A continuación se describen los aspectos generales de la transacción:

Descripción de la transacción.

De acuerdo a Hecho Esencial informado con fecha 6 de septiembre de 2017 se comunicó a la CMF que CCU y Compañía Cervecerías Unidas Argentina S.A. (CCU-A), sociedad constituida bajo las leyes de la República Argentina y subsidiaria de CCU, acordaron con Anheuser-Busch InBev S.A./N.V. (ABI y en conjunto con CCU-A las "Partes"), una carta oferta ("Term Sheet") en virtud de la cual y entre otras materias considera el término anticipado al contrato de licencia en Argentina de la marca "Budweiser", celebrado entre CCU-A y Anheuser-Busch, Incorporated (hoy Anheuser-Busch LLC, una subsidiaria de ABI) con fecha 26 de marzo de 2008 (el "Contrato de Licencia").

En consideración a la Terminación Anticipada del Contrato de Licencia, ABI directamente o a través de cualquiera de sus subsidiarias (en adelante en conjunto el "Grupo ABI"), paga a CCU-A la cantidad de US\$ 306.000.000.

Asimismo, el acuerdo incluye la transferencia de ABI a CCU-A de: (a) la propiedad de las marcas Isenbeck y Diosa. Ello no incluye ni la planta productiva de propiedad de Cervecería Argentina S.A. Isenbeck (CASA Isenbeck) ubicada en Zárate, provincia de Buenos Aires, Argentina (que continuará operando bajo la titularidad del Grupo ABI), ni los contratos con sus empleados y/o distribuidores, ni la transferencia de pasivo alguno de CASA Isenbeck; (b) la propiedad de las siguientes marcas registradas en Argentina: Norte, Iguana y Báltica; y (c) la obligación de ABI de efectuar sus mejores y razonables esfuerzos para causar que se le entregue a CCU-A la licencia de ciertas marcas de cerveza premium internacionales (en conjunto con las marcas singularizadas en el literal (b) precedente, el "Grupo de Marcas") en el territorio argentino.

A efectos de lograr una transición ordenada de las marcas que se transfieren, la Transacción contempla la formalización de los siguientes contratos:

- I. Contrato en virtud del cual CCU-A efectuará al Grupo ABI la producción de todo o parte del volumen de la cerveza Budweiser, por un período de hasta un año;
- II. Contrato en virtud del cual el Grupo ABI efectuará a CCU-A la producción de todo o parte del volumen de la cerveza Isenbeck y Diosa, por un período de hasta un año;
- III. Contrato en virtud del cual el Grupo ABI, realizará la producción, venta y distribución del Grupo de Marcas, por cuenta y orden de CCU-A, por hasta un máximo de tres años; y
- IV. Aquellos otros acuerdos, documentos y/o contratos que estimen necesario las Partes para la Transacción.

En resumen, este acuerdo con ABI consiste en el término anticipado de la licencia de la marca Budweiser a cambio de un portafolio de marcas que representan volúmenes similares, más diferentes pagos por un monto de hasta 400 millones de dólares antes de impuestos en un período de hasta tres años.

Estado de la Transacción al 30 de junio de 2021

De acuerdo a lo señalado precedentemente en apartado III, CCU-A recibirá de ABI pagos anuales de hasta US\$ 28.000.000 equivalentes a M\$ 17.107.440, antes de impuestos, en un plazo de hasta 3 años, dependiendo del volumen y del plazo que tome la transición a CCU-A de la producción y/o comercialización de las Marcas, los cuales se irán reflejando en resultados, en la medida que se vaya cumpliendo la obligación de desempeño. Al 30 de junio de 2021 se han reconocido en Otros Ingresos por Función US\$ 4.481.447, equivalentes a M\$ 3.261.418 (US\$ 8.098.999 al 30 de junio de 2020, equivalentes a M\$ 3.480.552).

Nota 2 Resumen de las principales políticas contables

A continuación se describen las principales políticas de contabilidad adoptadas en la preparación de estos Estados Financieros Consolidados Intermedios.

2.1 Bases de preparación

Los presentes Estados Financieros Consolidados Intermedios al 30 de junio de 2021 han sido preparados de acuerdo a las Normas Internacionales de Información Financiera (IFRS) emitidas por el International Accounting Standards Board (IASB), las que han sido aplicadas de manera uniforme en los períodos que se presentan.

Los Estados Financieros Consolidados Intermedios se han preparado bajo el criterio del costo histórico, modificado por la revalorización de ciertos activos financieros y pasivos financieros (incluyendo instrumentos derivados) a su valor razonable.

La preparación de los Estados Financieros Consolidados Intermedios conforme a IFRS requiere el uso de ciertas estimaciones contables críticas. También exige a la Administración que ejerza su criterio profesional en el proceso de aplicación de las políticas contables de la Compañía. En *Nota 3 - Estimaciones y aplicaciones del criterio profesional* se revelan las materias que implican un mayor grado de juicio o complejidad o las materias donde las hipótesis y estimaciones son significativas para los Estados Financieros Consolidados Intermedios. A la fecha de emisión de estos Estados Financieros Consolidados Intermedios se han publicado nuevas Normas, Mejoras, Enmiendas e Interpretaciones a las normas existentes que no han entrado en vigencia y que la Compañía no ha adoptado con anticipación o que ha aplicado cuando corresponde.

Estas son de aplicación obligatoria a partir de las fechas indicadas a continuación:

	Nuevas Normas, Mejoras, Enmiendas e Interpretaciones	Aplicación obligatoria para ejercicios iniciados en:
Enmienda NIC 1	Presentación de Estados Financieros y políticas contables, cambios en las estimaciones, errores contables y políticas contables.	1 de enero de 2023
IFRS 17	Contratos de Seguros.	1 de enero de 2023
Enmienda IFRS 3	Actualizan referencia de la Combinación de Negocio al Marco Conceptual.	1 de enero de 2022
Enmienda NIC 37	Actualizan referencias del Activo y Pasivo contingente al Marco Conceptual.	1 de enero de 2022
Enmienda NIC16	Propiedades, Planta y Equipo: Ingresos antes del uso previsto.	1 de enero de 2022
Enmienda IFRS 9	Honorarios en la prueba del "10 por ciento" para la baja en cuentas de pasivos financieros.	
Enmienda NIC 41	Impuestos en las mediciones del valor razonable.	1 de enero de 2022
Enmienda IAS 12	Impuesto diferido relacionado con activos y pasivos que surgen de una sola transacción.	1 de enero de 2023

La Compañía estima que la adopción de estas nuevas Normas, Mejoras, Enmiendas e Interpretaciones antes mencionadas, no tendrán un impacto significativo en los Estados Financieros Consolidados.

2.2 Bases de consolidación

Subsidiarias

Subsidiarias son todas las entidades sobre las que la Compañía tiene poder para dirigir las políticas financieras y de operación, lo que generalmente se deriva de una participación superior a la mitad de los derechos de voto. Al momento de evaluar si la Compañía controla a otra entidad se considera la existencia y el efecto de los derechos potenciales de voto que sean actualmente susceptibles de ser ejercidos a la fecha de los Estados Financieros Consolidados Intermedios. Las subsidiarias se consolidan a partir de la fecha en que se transfiere el control a la Compañía, y se excluyen de la consolidación en la fecha en que cesa el mismo.

Para contabilizar la adquisición de subsidiarias la Compañía utiliza el método de adquisición. El costo de adquisición es el valor razonable de los activos entregados, de los instrumentos de patrimonio emitidos y de los pasivos incurridos o asumidos en la fecha de intercambio. Los activos identificables adquiridos y los pasivos y contingencias identificables asumidos en una combinación de negocios se valoran inicialmente de acuerdo a su valor razonable a la fecha de adquisición, con independencia del alcance de las participaciones no controladoras. El exceso del costo de adquisición sobre el valor razonable de la participación de la Compañía en los activos netos identificables adquiridos se reconoce como plusvalía. Si el costo de adquisición es menor que el valor razonable de los activos netos de la subsidiaria adquirida, la diferencia se reconoce directamente, como una utilidad, en el Estado Consolidado Intermedio de Resultados por Función.

Operaciones conjuntas

Como se explica en *Nota 1 - Información General*, aquellos acuerdos conjuntos que califican como una operación conjunta, la Compañía procedió a reconocer su parte en cada uno de los activos, pasivos y resultados con respecto a su participación en la operación conjunta, de acuerdo a la IFRS 11.

Transacciones entre subsidiarias

En la consolidación se eliminan las transacciones intercompañías, los saldos y las ganancias no realizadas por transacciones entre las entidades de la Compañía. Las pérdidas no realizadas también se eliminan, a menos que la transacción proporcione evidencia de una pérdida por deterioro del activo transferido. Cuando es necesario para asegurar su uniformidad con las políticas adoptadas por la Compañía, se modifican las políticas contables de las subsidiarias.

Participaciones no controladoras

Las participaciones no controladoras se presentan en el rubro Patrimonio del Estado Consolidado Intermedio de Situación Financiera. Las ganancias o pérdidas atribuibles a las participaciones no controladoras se presentan en el Estado Consolidado Intermedio de Resultados por Función después del resultado del ejercicio atribuible a propietarios de la controladora.

Inversiones contabilizadas por el método de la participación

Negocios conjuntos y asociadas

La Compañía mantiene inversiones en acuerdos conjuntos que califican como negocios conjuntos y que corresponden a un acuerdo contractual por medio del cual dos o más partes realizan una actividad económica que está sujeta a control conjunto, y normalmente involucra el establecimiento de una entidad separada en la cual cada controlador tiene una participación basada en un pacto controlador. A su vez la Compañía mantiene inversiones en asociadas que se definen como aquellas entidades sobre las que el inversor no ejerce influencia significativa y no es una subsidiaria ni constituye un negocio conjunto.

La Compañía reconoce su participación en acuerdos conjuntos que califican como negocios conjuntos y en asociadas usando el método de la participación. Los Estados Financieros de los negocios conjuntos y en asociadas en donde participa la Compañía son preparados para los mismos ejercicios de reporte, usando políticas contables consistentes. Se realizan ajustes para mantener en línea cualquier política contable diferente que pudiera existir.

Cuando la Compañía contribuye o vende activos a las sociedades que se encuentran bajo control conjunto o que corresponden a asociadas, cualquier utilidad o pérdida proveniente de la transacción es reconocida en resultados en base a la naturaleza de la transacción. Cuando la Compañía compra activos de estas sociedades, no reconoce su porción de los resultados del negocio conjunto sobre la transacción hasta que se vende o realiza el activo.

2.3 Información financiera por segmentos de operación

La Compañía ha definido tres segmentos de operación, los cuales se definieron en base a los ingresos de las actividades de negocio provenientes de las zonas geográficas donde comercializa sus productos: 1.- Chile, 2.- Negocios Internacionales y 3.- Vinos.

Los tres segmentos de operación señalados anteriormente, son consistentes con la forma en que se gestiona la Compañía. Estos segmentos de operación contemplan información financiera separada y los resultados de su operación son revisados periódicamente por la máxima autoridad en la toma de decisiones de operación de cada segmento para decidir respecto de la asignación de recursos y para evaluar su desempeño (Ver *Nota 6 - Información financiera por segmentos operativos*).

El desempeño de los segmentos es evaluado en función de varios indicadores, entre los cuales se menciona el ROA, el ROADA, el margen ROADA (% de ROADA respecto de los ingresos totales netos del segmento de operación), los volúmenes y los ingresos por venta. Las ventas entre segmentos son efectuadas bajo términos y condiciones comerciales normales de mercado.

El Resultado Operacional Ajustado (ROA), es definido por la Compañía como la Utilidad (pérdida) antes de Otras ganancias (pérdidas), Gastos financieros netos, Utilidad de negocios conjuntos contabilizados por el método de la participación, Ganancias (pérdidas) de cambio en moneda extranjera, Resultado por unidades de reajuste e Impuestos a

las ganancias, y el ROADA, para propósitos de la Compañía, se define como el Resultado Operacional Ajustado antes de Depreciación y Amortización.

MSD&A, se refiere a la sigla en inglés para gastos de comercialización, distribución y administración.

Por último, los gastos e ingresos corporativos son presentados en forma separada, dentro de Otros.

2.4 Transacciones en monedas extranjeras y unidades de reajuste

Moneda de presentación y Moneda funcional

La Compañía y subsidiarias de Chile utilizan principalmente el peso chileno (\$ o CLP) como su moneda funcional y moneda de presentación de sus Estados Financieros. La moneda funcional se ha determinado considerando el ambiente económico en que la Compañía desarrolla sus operaciones y la moneda en que se generan los principales flujos de efectivo. La moneda funcional de algunas subsidiarias en Chile, Argentina, Uruguay, Paraguay y Bolivia es el dólar estadounidense, peso argentino, peso uruguayo, guaraní paraguayo y boliviano, respectivamente. La moneda funcional del negocio conjunto en Colombia y asociada en Perú es el peso colombiano y el sol, respectivamente.

Transacciones y saldos

Las transacciones en monedas extranjeras y unidades reajustables son registradas al tipo de cambio de la respectiva moneda o unidad de reajuste a la fecha en que la transacción cumple con los requisitos para su reconocimiento inicial. Al cierre de cada Estado Consolidado Intermedio de Situación Financiera, los activos y pasivos monetarios denominados en monedas extranjeras y unidades reajustables son traducidos a pesos chilenos al tipo de cambio vigente de la respectiva moneda o unidad de reajuste. Las Ganancias (pérdidas) de cambio en moneda extranjera originadas, tanto en la liquidación de operaciones en moneda extranjera, como en la valorización de los activos y pasivos monetarios en moneda extranjera, se incluyen en el resultado del período en el rubro Ganancias (pérdidas) de cambio en moneda extranjera, en tanto las diferencias originadas por los cambios en unidades de reajuste se registran en el rubro Resultado por unidades de reajuste.

Para efectos de consolidación, los activos y pasivos de las subsidiarias cuya moneda funcional es distinta del peso chileno y no están operando en países cuya economía es considerada hiperinflacionaria, son traducidos a pesos chilenos usando los tipos de cambio vigentes a la fecha de los Estados Financieros Consolidados Intermedios mientras las Ganancias (pérdidas) de cambio en moneda extranjera originadas por la conversión de activos y pasivos, son registradas en la cuenta de Reservas de conversión dentro de Otras reservas de patrimonio. Los ingresos, costos y gastos son traducidos al tipo de cambio promedio mensual para los respectivos ejercicios. Estos tipos de cambio no han sufrido fluctuaciones significativas durante estos meses.

Los resultados y la situación financiera de las entidades del Grupo CCU, que tienen una moneda funcional diferente de la moneda de presentación, siendo su moneda funcional la moneda de una economía hiperinflacionaria (como es el caso de las subsidiarias en Argentina a partir del 1 de julio de 2018 según se describe a continuación), se convierten a la moneda de presentación conforme lo establecen las IAS 21 e IAS 29.

Información financiera en economías hiperinflacionarias

La inflación en Argentina ha mostrado incrementos importantes desde inicios de 2018. La tasa de inflación acumulada de tres años, calculada usando diferentes combinaciones de índices de precios de consumo, ha superado el 100% durante varios meses, y sigue incrementándose. La inflación acumulada de tres años calculada usando el índice general de precios ya ha sobrepasado el 100%. Por lo tanto, conforme lo prescribe la IAS 29, se declaró a Argentina como una economía hiperinflacionaria a partir del 1 de julio de 2018.

Conforme lo anterior, la IAS 29 debe ser aplicada por todas aquellas entidades cuya moneda funcional sea el peso argentino para los períodos contables terminados con posterioridad al 1 de julio de 2018, como sí la economía siempre hubiese sido hiperinflacionaria. Al respecto la IAS 29 requiere que los estados financieros de una entidad cuya moneda funcional es la moneda de un país hiperinflacionario sean reexpresados en términos del poder adquisitivo vigente al final del período sobre el que se informa. Lo anterior, implica que la reexpresión de partidas no monetarias debe efectuarse desde su fecha de origen, última reexpresión, tasación u otra fecha particular en algunos casos muy específicos.

El factor de ajuste utilizado en cada caso es el obtenido con base en el índice combinado del Índice de Precios al Consumidor Nacional (IPC), con el Índice de Precios Mayoristas (IPIM), publicados por el Instituto Nacional de Estadística

y Censos de la República Argentina (INDEC), según la serie elaborada y publicada por la Federación Argentina de Consejos Profesionales de Ciencias Económicas (FACPCE).

A efectos de consolidación, para las subsidiarias cuya moneda funcional es el peso argentino se ha considerado el párrafo 43 de la IAS 21, el cual requiere que los estados financieros de una subsidiaria que tiene la moneda funcional de una economía hiperinflacionaria se reexpresen de acuerdo con la IAS 29, antes de ser convertidos a tipo de cambio de cierre de la fecha de reporte, para que estos sean incluidos en los estados financieros consolidados.

La re-expresión de las partidas no monetarias se realiza desde su fecha de reconocimiento inicial en los estados de situación financiera y considerando que los estados financieros son preparados bajo el criterio del costo histórico.

La re-expresión por hiperinflación se registrará hasta el período en el que la economía de la entidad deje de ser considerada como una economía hiperinflacionaria; en ese momento, los ajustes realizados por hiperinflación formarán parte del costo de los activos y pasivos no monetarios.

A continuación se presentan las Ganancias (pérdidas) derivadas de la posición monetaria neta de las subsidiarias en Argentina, que se registra en Resultado por unidades de reajuste:

	Por el período de seis meses terminado al 30 de junio de		Por el período de tres meses terminado al 30 de junio de	
	2021	2020	2021	2020
	M\$	M\$	M\$	M\$
Ganancias (pérdidas) derivadas de la posición monetaria neta	1.639.500	(1.410.238)	1.140.514	(194.357)
Ganancias (pérdidas) derivadas de la posición monetaria neta		·	·	

Los tipos de cambio de las principales monedas extranjeras, unidades de reajuste e índices utilizadas en la preparación de los Estados Financieros Consolidados, son los siguientes:

Pesos chilenos por unidad de moneda extranjera o unidad de reajuste		Al 30 de junio de 2021	Al 31 de diciembre de 2020	Al 30 de junio de 2020
		\$	\$	\$
Monedas extranjeras				
Dólar estadounidense	USD	727,76	710,95	821,23
Dólar estadounidense promedio	USD promedio	726,54	734,73	793,72
Euro	EUR	862,27	873,30	922,73
Peso argentino	ARS	7,60	8,45	11,66
Peso uruguayo	UYU	16,70	16,79	19,45
Dólar canadiense	CAD	586,67	557,00	604,25
Libra esterlina	GBP	1.004,64	967,15	1.017,26
Guaraní paraguayo	PYG	0,11	0,10	0,12
Franco suizo	CHF	786,09	804,97	867,47
Boliviano	ВОВ	104,56	102,15	117,99
Dólar australiano	AUD	545,59	545,88	566,56
Corona danesa	DKK	115,97	117,40	123,81
Real brasileño	BRL	145,96	137,33	151,73
Peso colombiano	COP	0,19	0,21	0,22
Unidades de reajuste				
Unidad de fomento (*)	UF	29.709,83	29.070,33	28.696,42
Unidad indexada (**)	UI	83,73	80,45	90,62

^(*) La Unidad de Fomento (UF) es un índice indexado a la inflación, denominado en pesos chilenos. La UF es calculada diariamente basada en los cambios que experimenta el ratio de inflación en el mes anterior.

^(**) La Unidad Indexada (UI) es un índice indexado a la inflación, denominado en pesos uruguayos. La UI es calculada diariamente basada en los cambios que experimenta el ratio de inflación en el mes anterior.

Índice utilizado en economías hiperinflacionarias	Al 30 de junio de 2021	AI 31 de diciembre de 2020	Al 30 de junio de 2020
Índice de Precios al Consumo Argentina	483,25	384,01	319,63
Variación porcentual del Índice de Precios al Consumo Argentina	25,2%	35,5%	12,8%

2.5 Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo incluye el efectivo en caja, los saldos en bancos, los depósitos a plazo en entidades financieras, las inversiones en cuotas de fondos mutuos y los instrumentos financieros adquiridos con compromiso de retroventa (pactos), así como todas las inversiones a corto plazo de gran liquidez todos pactados a una tasa de interés fija, normalmente con un vencimiento de hasta tres meses.

2.6 Otros activos financieros

Los otros activos financieros incluyen valores negociables, contratos derivados en entidades financieras y depósitos a plazo con vencimientos a más de 90 días.

2.7 Instrumentos financieros

La IFRS 9 - Instrumentos financieros, reemplaza a la IAS 39 - Instrumentos financieros, para los períodos anuales que comiencen el 1 de enero de 2018 y que reúne tres aspectos de contabilidad y que son: clasificación y medición; deterioro; y contabilidad de cobertura.

Activos financieros

La Compañía reconoce un activo financiero en el Estado Consolidado Intermedio de Situación Financiera de acuerdo a lo siguiente:

A la fecha de reconocimiento inicial, la administración de la Compañía clasifica sus activos financieros como: (i) a valor razonable a través de resultados, (ii) costo amortizado (créditos y cuentas por cobrar) y (iii) a valor razonable con cambios en Otros resultados integrales (derivados de cobertura). La clasificación depende del propósito para el cual los activos financieros fueron adquiridos. Para los instrumentos no clasificados a valor razonable a través de resultados, cualquier costo atribuible a la transacción es reconocido como parte del valor del activo.

El valor razonable de instrumentos que son cotizados activamente en mercados formales está determinado por los precios de cotización en la fecha de cierre de los Estados Financieros Consolidados Intermedios. Para inversiones donde no existe un mercado activo, el valor razonable es determinado utilizando técnicas de valorización, entre las que se incluyen: (i) el uso de transacciones de mercado recientes, (ii) referencias al valor actual de mercado de otro instrumento financiero de características similares, (iii) descuento de flujos de efectivo y (iv) otros modelos de valuación.

Con posterioridad al reconocimiento inicial la Compañía valoriza los activos financieros como se describe a continuación:

Créditos y cuentas por cobrar

Los créditos y las cuentas por cobrar comerciales se reconocen por el importe de la factura.

La Compañía toma seguros de crédito que cubren aproximadamente el 90% y 99% de los saldos de las cuentas por cobrar individualmente significativas para el mercado nacional y para el mercado internacional, respectivamente, del total de las cuentas por cobrar, netos de un deducible del 10%.

Una pérdida por deterioro para los saldos por cobrar a nuestros clientes se produce cuando existe una evidencia objetiva de que la Compañía no será capaz de cobrar todos los importes de acuerdo a los términos originales de las cuentas a cobrar. Algunos indicadores de que una cuenta por cobrar pueda ser incobrable son las dificultades financieras, inicio de un proceso de quiebra, una reestructuración financiera y antigüedad de la morosidad de nuestros clientes.

El importe y cálculo de la estimación por pérdida por deterioro, se mide en una cantidad igual a las "Pérdidas Crediticias Esperadas", utilizando el enfoque simplificado establecido en la IFRS 9 y para determinar si existe o no deterioro sobre la cartera se realiza un análisis de riesgo de acuerdo a la experiencia histórica (tres años) sobre la incobrabilidad de la misma, considerando también otros factores de antigüedad hasta llegar a un 100% de las deudas superiores a 180 días, y de aquellos casos que, de acuerdo a la política, se estiman pérdidas parciales por deterioro sobre análisis individuales caso a caso.

La Compañía considera que estos activos financieros podrían estar deteriorados cuando: i) Es poco probable que el deudor pague sus obligaciones de crédito en su totalidad, sin que la Compañía recurra a acciones tales como la reclamación de seguros, o ii) El activo financiero ha excedido la fecha de vencimiento acordada contractualmente.

a) Medición de la pérdida esperada

La Pérdida Crediticia Esperada corresponde a la probabilidad de pérdidas crediticias de acuerdo a la historia reciente, considerando la incobrabilidad de los últimos tres años móviles. Estos ratios históricos se ajustan de acuerdo a la mensualidad y monto de los diferentes documentos por cobrar comerciales históricos. Complementariamente se analiza la cartera de acuerdo a su probabilidad de solvencia en el futuro, su historia financiera reciente y las condiciones de mercado, para determinar la categoría del cliente, para la constitución de provisión en relación a su riesgo definido.

b) Deterioro crediticio

En cada fecha de presentación de los Estados Financieros, la Compañía evalúa si estos activos financieros contabilizados a costo amortizado, tienen deterioro crediticio. Un activo financiero tiene "deterioro crediticio" cuando ocurren uno o más eventos que generan un impacto perjudicial en la estimación de los flujos de efectivo futuros. Adicionalmente la Compañía incluye información de los efectos por modificaciones de los flujos efectivos contractuales (repactaciones), las cuales son menores y corresponden a casos específicos con clientes estratégicos de la Compañía.

Adicionalmente la Compañía mantiene seguros de crédito para cuentas por cobrar individualmente significativas. Las pérdidas por deterioro se registran en el Estado de Resultados por Función en el período que se producen.

Los créditos y cuentas por cobrar comerciales corrientes se reconocen a su valor nominal y no se descuentan. La Compañía ha determinado que el cálculo del costo amortizado no presenta diferencias significativas con respecto al monto facturado debido a que la transacción no tiene costos significativos asociados.

Pasivos financieros

La Compañía reconoce un pasivo financiero en el Estado Consolidado Intermedio de Situación Financiera, de acuerdo a lo siguiente:

Préstamos y obligaciones financieras que devengan intereses

Los préstamos y obligaciones financieras que devengan intereses son reconocidos inicialmente al valor razonable de los recursos obtenidos, menos los costos incurridos directamente atribuibles a la transacción. Después del reconocimiento inicial, los préstamos y obligaciones que devengan intereses se valorizan al costo amortizado. La diferencia entre el monto neto recibido y valor a pagar es reconocida en el Estado Consolidado Intermedio de Resultados por Función durante el período de duración del préstamo, utilizando el método de interés efectivo.

Los intereses pagados y devengados que corresponden a préstamos y obligaciones utilizadas en el financiamiento de sus operaciones se presentan bajo Costos financieros.

Los préstamos y obligaciones que devengan intereses, con vencimiento dentro de los próximos doce meses, son clasificados como pasivos corrientes a menos que la Compañía tenga el derecho incondicional de diferir el pago de la obligación por al menos doce meses después de la fecha del cierre de los Estados Financieros Consolidados Intermedios.

Cuentas por pagar comerciales y otras cuentas por pagar

Las cuentas por pagar comerciales y otras cuentas por pagar se reconocen a su valor nominal, debido a que no difiere significativamente de su valor razonable. La Compañía ha determinado que no existe una diferencia significativa de utilizar el cálculo del costo amortizado del método de tasa de interés efectiva.

Instrumentos financieros derivados

Todos los instrumentos financieros derivados son reconocidos a la fecha de suscripción del contrato y revaluados posteriormente a su valor razonable a la fecha de cierre de los Estados Financieros Consolidados Intermedios. Las utilidades y/o pérdidas resultantes de la medición a valor razonable son registradas en el Estado Consolidado Intermedio de Resultados por Función como utilidades y/o pérdidas por valor razonable de instrumentos financieros a menos que el instrumento derivado califique, esté designado y sea efectivo como un instrumento de cobertura.

Los instrumentos medidos a valor razonable a través de resultados incluyen activos financieros mantenidos para negociar y activos financieros que se han designado como tal por la Compañía. Los activos financieros son clasificados como mantenidos para negociar si son adquiridos con el propósito de venderlos en el corto plazo.

Los instrumentos derivados que son designados como cobertura son contabilizados como coberturas de flujos de caja.

Para calificar un instrumento financiero derivado como instrumento de cobertura para efectos contables, la Compañía documenta: (i) a la fecha de la transacción o en el momento de su designación, la relación entre el instrumento de cobertura y la partida protegida, así como los objetivos y estrategias de la administración de riesgos, (ii) la evaluación, tanto a la fecha de suscripción como en una base continua, de la efectividad del instrumento utilizado para compensar los cambios en el valor razonable o los flujos de caja de la partida protegida. Una cobertura se considera efectiva cuando los cambios en el valor razonable o en los flujos de caja del subyacente directamente atribuibles al riesgo cubierto, se compensan con los cambios en el valor razonable o en los flujos de caja del instrumento de cobertura, con una efectividad comprendida en un rango de 80% a 125%.

El valor razonable total de los derivados de cobertura se clasifican como Otros activos o Pasivos financieros no corrientes si el vencimiento de la partida cubierta es superior a 12 meses y como Otros activos o Pasivos financieros corrientes si el vencimiento restante de la partida cubierta es inferior a 12 meses. El efecto en resultados de estos instrumentos se puede ver en el rubro Otras ganancias (pérdidas) del Estado Consolidado Intermedio de Resultados por Función. La porción efectiva del cambio en el valor razonable de instrumentos derivados que son designados y califican como coberturas de flujos de caja es reconocida inicialmente en Reservas de Cobertura de Flujos de Caja en un componente separado del patrimonio. La utilidad o pérdida relacionada con la porción inefectiva es reconocida inmediatamente en el Estado Consolidado Intermedio de Resultados por Función. Los montos acumulados en patrimonio son reclasificados a resultados en el mismo período en que la respectiva exposición impacta el Estado Consolidado Intermedio de Resultados por Función. Cuando una cobertura de flujos de caja deja de cumplir con los criterios de contabilidad de cobertura, cualquier utilidad o pérdida acumulada que exista en patrimonio permanece en patrimonio y es reconocida cuando la transacción esperada es finalmente reconocida en el Estado Consolidado Intermedio de Resultados por Función. Cuando se tiene la expectativa que una transacción esperada ya no ocurra, la utilidad o pérdida acumulada que exista en patrimonio se reconoce inmediatamente en el Estado Consolidado Intermedio de Resultados por Función.

Los instrumentos derivados se clasifican como mantenidos para negociar a menos que se clasifiquen como instrumentos de cobertura.

Depósitos recibidos en garantías de envases y contenedores

Corresponde al pasivo constituido por las garantías en dinero recibidas de los clientes por los envases y contenedores puestos a su disposición. Representa el valor que será devuelto al cliente cuando éste a su vez los devuelva a la Compañía en buenas condiciones, junto con el documento original. Este valor se determina mediante la estimación de los envases y contenedores en circulación que se espera sean devueltos a la Compañía en el transcurso del tiempo, basado en la experiencia histórica, recuentos en poder de clientes y estudios independientes de la cantidad que está en poder de los consumidores finales, valorizados al promedio ponderado de las garantías para cada tipo de envase y contenedor.

No se tiene previsto efectuar devoluciones significativas de estos depósitos dentro de los siguientes 12 meses, y se presenta dentro de pasivos corrientes, en el rubro Otros pasivos financieros, dado que la Compañía no tiene la habilidad legal de diferir su pago por un período superior a 12 meses. Este pasivo no es descontado ya que es pagadero a la vista, con el documento original y la devolución de los respectivos envases en buenas condiciones. Este pasivo no contempla cláusulas de reajuste o aplicación de intereses.

2.8 Deterioro de activos financieros

La Compañía evalúa a cada fecha del Estado Consolidado Intermedio de Situación Financiera si un activo financiero o grupo de activos financieros presenta indicios de deterioro.

La Compañía evalúa el deterioro de las cuentas por cobrar en forma colectiva, para lo cual agrupa los activos financieros de acuerdo con características de riesgo similares que son indicativas de la capacidad de los deudores para cumplir con sus obligaciones en los términos pactados. Cuando existe evidencia objetiva que se ha incurrido en una pérdida por deterioro de las cuentas por cobrar, el monto de la pérdida es reconocido en el Estado Consolidado Intermedio de Resultados por Función, bajo el rubro Gastos de administración.

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 reverso posterior de una pérdida por deterioro es reconocida en resultados en la medida que el valor libro del activo no excede su valor razonable a la fecha de reverso.

2.9 Inventarios

Los inventarios se valorizan al menor valor entre su costo de adquisición o producción y su valor neto realizable. El costo de producción de los productos terminados y de los productos en proceso incluye las materias primas, la mano de obra directa, los gastos indirectos de fabricación basados en una capacidad operativa normal y otros costos incurridos para dejar los productos en las ubicaciones y condiciones necesarias para su venta, netos de descuentos atribuibles a los inventarios.

El valor neto realizable es el precio de venta estimado en el curso normal de los negocios, menos los gastos de comercialización y distribución. Cuando las condiciones del mercado generan que el costo de producción supere a su valor neto realizable, se registra una estimación de deterioro por el diferencial del valor. En dicha estimación de deterioro se consideran también montos relativos a obsolescencia derivados de baja rotación, obsolescencia técnica y productos retirados del mercado.

El costo de los inventarios y de los productos vendidos se determina usando el método de Costo Promedio Ponderado (CPP). La Compañía estima que la mayor parte de los inventarios tienen una alta rotación.

Los materiales y materias primas adquiridas a terceros se valorizan al precio de adquisición y cuando se consumen se incorporan al valor del costo de los productos terminados usando el método CPP.

2.10 Activos biológicos corrientes

Bajo el rubro Activos biológicos corrientes, la Compañía incluye los costos asociados a la explotación agrícola (uva), los cuales son activados hasta la fecha en que se efectúa la cosecha, momento en el cual pasan a formar parte del costo de inventario de los procesos siguientes. A su vez, la Administración considera que los costos asociados a la explotación agrícola representan una razonable aproximación a su valor razonable.

2.11 Otros activos no financieros

Incluyen principalmente desembolsos por pagos anticipados asociados a Publicidad relacionados a contratos por la confección de comerciales que están en proceso y que aún no han sido exhibidos (corrientes y no corrientes), pagos de seguros y anticipos a proveedores en relación a ciertas compras de propiedades, plantas y equipos. Adicionalmente se incluyen derechos sociales, garantías pagadas relacionadas con arriendos y materiales por consumir relacionados a implementos de seguridad industrial.

2.12 Propiedades, plantas y equipos

Las propiedades, plantas y equipos (PPE) son registrados al costo histórico, menos depreciaciones acumuladas y pérdidas por deterioro. El costo incluye tanto los desembolsos directamente atribuibles a la adquisición o construcción del activo, como así también los costos por intereses incurridos para la construcción de cualquier activo calificado, los que se capitalizan durante el ejercicio de tiempo que es necesario para completar y preparar el activo para el uso que se pretende. Los desembolsos posteriores a la compra o adquisición sólo son capitalizados cuando es probable que beneficios económicos futuros asociados a la inversión fluyan hacia la Compañía y los costos puedan ser medidos razonablemente. Los otros desembolsos posteriores corresponden a reparaciones o mantenciones y son registrados en el Estado Consolidado Intermedio de Resultados por Función cuando son incurridos.

La depreciación de PPE es calculada linealmente basada en la vida útil estimada de dichos bienes, considerando el valor residual estimado de éstos. Cuando un bien está compuesto por componentes significativos, que tienen vidas útiles diferentes, cada parte se deprecia en forma separada. Las estimaciones de vidas útiles y valores residuales de PPE son revisadas y ajustadas, si es necesario, a cada fecha de cierre de los Estados Financieros Consolidados Intermedios. Las vidas útiles estimadas de propiedades, plantas y equipos son las siguientes:

Tipo de bienes	Número de años
Terrenos	Indefinida
Edificios y construcciones	20 a 60
Maquinarias y equipos	10 a 25
Muebles y enseres	5 a 10
Otros equipos (coolers)	5 a 8
Envases de vidrio, plásticos y contenedores	3 a 12
Vides en producción	30

Las pérdidas y ganancias por la venta de propiedades, plantas y equipos se calculan comparando los ingresos obtenidos con el valor en libro y se incluyen en el Estado Consolidado Intermedio de Resultados por Función.

Las vides mantenidas por la subsidiaria Viña San Pedro Tarapacá S.A. y sus subsidiarias consisten en vides en producción y formación. Las uvas cosechadas son utilizadas para la posterior producción de vinos.

Las vides en producción son valorizadas al costo histórico menos depreciación y cualquier pérdida por deterioro acumulada.

La depreciación de las vides en producción es realizada sobre una base lineal y se encuentra basada en la vida útil estimada promedio de producción de 30 años, la cual es evaluada periódicamente. Las vides en formación no se deprecian hasta que comienzan su producción.

Los costos incurridos en la adquisición y plantación de nuevas vides son capitalizados.

Cuando el valor libro de un activo de propiedad, planta y equipos excede a su monto recuperable, este es reducido inmediatamente hasta su monto recuperable (Ver *Nota 2 - Resumen de las principales políticas contables, 2.17*).

2.13 Arrendamientos

Los contratos de arriendo se registran mediante el reconocimiento de un activo por el derecho de uso de los bienes sujetos a contratos de arrendamiento bajo el rubro Activos por derechos de uso y un pasivo que se presenta dentro de pasivos corrientes y no corrientes, en el rubro Pasivos por arrendamientos , equivalente al valor presente de los pagos asociados al contrato. Cabe señalar, que los activos y pasivos derivados de un contrato de arrendamiento se miden inicialmente a su valor presente.

En cuanto a los efectos en el Estado Consolidado de Resultados por función, mensualmente se reconoce la depreciación del derecho de uso, dicha depreciación es calculada linealmente durante el plazo del arrendamiento, junto con la correspondiente cuota de costo financiero asociada a la actualización del pasivo por arrendamiento. Este costo financiero se reconoce en resultados durante el período de arrendamiento, con el fin de producir una tasa de interés periódica constante sobre el saldo restante del pasivo. En el caso de modificaciones al contrato de arrendamiento tales como valor del arrendamiento, plazo, índice de reajustabilidad, tasa de interés asociada, etc., el arrendatario reconoce el monto de la nueva medición del pasivo por arrendamiento como un ajuste al activo por el derecho de uso.

Antes de la entrada en vigencia de la IFRS 16, la Compañía clasificaba los arrendamientos cuando se transferían sustancialmente todos los riesgos y beneficios asociados a la propiedad del bien. Todos los demás arriendos se consideraban operativos. Los bienes adquiridos mediante arrendamiento financiero se registraban como activos no corrientes, valorándose inicialmente al valor presente de los pagos mínimos futuros o a su valor justo si es menor, reflejándose en el pasivo la correspondiente deuda con el arrendatario. Los pagos realizados se desglosaban entre la cancelación de la deuda y la carga financiera correspondiente, la cual se registra como Costo financiero del período. En el caso de arrendamientos operativos, el gasto se contabilizaba linealmente en función de la duración del contrato de arrendamiento por el valor del servicio devengado.

2.14 Propiedades de inversión

Las propiedades de inversión corresponden a terrenos y edificios mantenidos por la Compañía con la finalidad de generar plusvalías y no para ser utilizadas en el transcurso normal de sus negocios y son registradas al costo histórico menos cualquier pérdida por deterioro. Las propiedades de inversión, excluidos los terrenos, se deprecian basada en la vida útil estimada de dichos bienes considerando el valor residual estimado de estos.

2.15 Activos intangibles distintos de plusvalía

Marcas comerciales

Las marcas comerciales de la Compañía corresponden a activos intangibles de vida útil indefinida que se presentan a su costo histórico, menos cualquier pérdida por deterioro. La Compañía considera que mediante las inversiones en marketing las marcas mantienen su valor y por lo tanto se consideran con vida útil indefinida y no son amortizables. Estos activos se someten a pruebas de deterioro anualmente o cuando existan factores que indiquen una posible pérdida de valor (Ver **Nota 2 - Resumen de las principales políticas contables, 2.17**).

Programas informáticos

Las licencias adquiridas de programas informáticos son capitalizadas al valor de los costos incurridos en adquirirlas y prepararlas para usar los programas específicos. Estos costos se amortizan durante sus vidas útiles estimadas (4 a 7 años). Los costos de mantenimiento de programas informáticos se reconocen como gasto en el período en que se incurren.

Derechos de agua

Los derechos de agua adquiridos por la Compañía corresponden al derecho de aprovechamiento de aguas existentes en fuentes naturales y fueron registrados a su valor de compra. Dado que estos derechos son a perpetuidad no son amortizables, sin embargo anualmente son sometidos a evaluación de deterioro o cuando existen factores que indiquen una posible pérdida de valor (Ver *Nota 2 - Resumen de las principales políticas contables, 2.17*).

Derechos de distribución

Corresponde a derechos adquiridos para distribuir diversos productos. Estos derechos se amortizan en sus vidas útiles estimadas.

Investigación y desarrollo

Los gastos de investigación y desarrollo se reconocen como un gasto en el período en que se incurren.

2.16 Plusvalía

La plusvalía representa el exceso del costo de adquisición de una combinación de negocios sobre la participación de la Compañía en el valor razonable de los activos identificables, pasivos y pasivos contingentes de la subsidiaria a la fecha de adquisición y es contabilizado a su valor de costo menos pérdidas acumuladas por deterioro. La plusvalía relacionada con adquisiciones de negocios conjuntos se incluye en el valor contable de la inversión.

Para efectos de pruebas de deterioro, la plusvalía es asignada a las Unidades Generadoras de Efectivo (UGE) que se espera se beneficien de las sinergias de una combinación de negocios. Cada unidad o grupo de unidades (Ver Nota 18 - Plusvalía) representa el menor nivel dentro de la Compañía al cual la plusvalía es monitoreada para efectos de administración interna y el cual no es mayor que un segmento de operación. Las UGEs, a las cuales es asignada dicha plusvalía comprada, son testeadas anualmente por deterioro o con mayor frecuencia cuando hay indicios que una unidad generadora de efectivo puede estar deteriorada, o que han cambiado algunas de las condiciones de mercado que le son relevantes.

La plusvalía generada en adquisiciones de negocios conjuntos es evaluada por deterioro como parte de la inversión siempre que haya indicios que la inversión pueda estar deteriorada.

Una pérdida por deterioro es reconocida por el monto en que el valor libro de la unidad generadora de efectivo excede su valor recuperable, siendo el valor recuperable el mayor valor entre el valor razonable de la unidad generadora de efectivo, menos los costos de venta, y su valor en uso.

Una pérdida por deterioro es asignada primero a la plusvalía para reducir su valor libro y luego a los otros activos de la unidad generadora de efectivo. Una vez reconocidas las pérdidas por deterioro no son reversadas en los ejercicios siguientes.

2.17 Deterioro de activos no corrientes distintos de la plusvalía

La Compañía evalúa anualmente la existencia de indicadores de deterioro sobre activos no financieros. Si existen indicadores, la Compañía estima el monto recuperable del activo deteriorado. De no ser posible estimar el monto recuperable del activo deteriorado a nivel individual, la Compañía estima el monto recuperable de la unidad generadora de efectivo al cual el activo pertenece.

Para los activos intangibles de vida útil indefinida, los cuales no son amortizados, en forma anual o antes si se detectan evidencias de deterioro, se realizan las pruebas necesarias, de modo de asegurar que su valor contable no supere el valor recuperable.

El monto recuperable es definido como el mayor entre el valor razonable, menos los costos de venta y el valor en uso. El valor en uso es determinado mediante la estimación de los flujos de efectivo futuros, asociados al activo o unidad generadora de efectivo, descontados a su valor presente, utilizando tasas de interés, antes de impuestos, que reflejan el valor del dinero en el tiempo y los riesgos específicos del activo. En el caso que el monto del valor libro del activo exceda a su monto recuperable, la Compañía registra una pérdida por deterioro en los resultados del ejercicio.

Los demás activos no financieros distintos de plusvalía e intangibles con vida útil indefinida, se someten a pruebas de pérdidas por deterioro siempre que algún suceso o cambio en las circunstancias del negocio indiquen que el valor libros de los activos puede no ser recuperable y se reconoce una pérdida por deterioro cuando el valor libros es mayor que su valor recuperable.

La Compañía evalúa anualmente si los indicadores de deterioro sobre activos no financieros que derivaron en pérdidas registradas en ejercicios pasados han desaparecido o han disminuido. Si existe esta situación, el monto recuperable del activo específico es recalculado y su valor libro incrementado si es necesario. El incremento es reconocido en el Estado Consolidado Intermedio de Resultados por Función como un reverso de pérdidas por deterioro. El incremento del valor del activo previamente deteriorado es reconocido sólo si éste proviene de cambios en los supuestos que fueron utilizados para calcular el monto recuperable. El monto de incremento del activo producto del reverso de la pérdida por deterioro es limitado hasta el monto que hubiera sido reconocido de no haber existido el deterioro.

2.18 Activos no corrientes mantenidos para la venta

La Compañía clasifica como activos no corrientes mantenidos para la venta las propiedades, plantas y equipos sujetos a enajenación, para los cuales en la fecha de cierre del Estado Consolidado Intermedio de Situación Financiera se han iniciado gestiones activas para su venta.

Estos activos sujetos a enajenación se valorizan al menor valor entre el valor libros y el valor estimado de venta deducidos los costos necesarios de llevarla a cabo, y dejan de depreciarse desde el momento en que son clasificados como activos no corrientes mantenidos para la venta.

2.19 Impuesto a las ganancias

El impuesto a las ganancias está conformado por el impuesto a la renta asociado a las obligaciones legales por impuesto a la renta y los impuestos diferidos reconocidos de acuerdo con la IAS Nº 12. El impuesto a la renta es reconocido en el Estado Consolidado Intermedio de Resultados por Función, excepto cuando éste se relaciona con partidas registradas directamente en el patrimonio, en cuyo caso el efecto de impuesto se reconoce también en patrimonio.

Obligación por impuesto a la renta

Las obligaciones por impuesto a la renta son reconocidas en los Estados Financieros en base a la mejor estimación de las rentas líquidas imponibles a la fecha de cierre de los Estados Financieros y aplicando la tasa de impuesto a la renta vigente a dicha fecha en los países en que opera la Compañía.

Impuestos diferidos

Los impuestos diferidos son los impuestos que la Compañía espera pagar o recuperar en el futuro por las diferencias temporarias entre el valor libro de los activos y pasivos para propósitos de reporte financiero y la correspondiente base tributaria de estos activos y pasivos utilizada en la determinación de las utilidades afectas a impuesto. Los activos y pasivos por impuestos diferidos son generalmente reconocidos por todas las diferencias temporarias y son calculados a las tasas que estarán vigentes a la fecha en que los pasivos sean pagados y los activos sean realizados.

Se reconocen impuestos diferidos sobre las diferencias temporarias que surgen en inversiones en subsidiarias y asociadas, excepto en aquellos casos en que la Compañía pueda controlar la fecha en que revertirán las diferencias temporarias y sea probable que éstas no se vayan a revertir en un futuro previsible. Los activos por impuestos diferidos, incluidos aquellos originados por pérdidas tributarias, son reconocidos en la medida que es probable que en el futuro existan utilidades tributables contra las cuales se puedan imputar las diferencias temporarias deducibles y las pérdidas tributarias no utilizadas.

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

2.20 Beneficios a los empleados

Vacaciones de los empleados

La Compañía registra el costo asociado a las vacaciones del personal sobre base devengada.

Bonificaciones a empleados

La Compañía reconoce un pasivo y un gasto para bonos cuando está obligada contractualmente o cuando dado el resultado a determinada fecha se estima que se pagará o devengará a final del año.

Indemnización por años de servicios

La Compañía registra un pasivo por el pago a todo evento de indemnizaciones por años de servicio, correspondiente a planes de beneficios definidos, derivado de los acuerdos colectivos e individuales suscritos con los trabajadores. Esta obligación se determina mediante el valor actuarial del costo devengado del beneficio, método que considera diversos factores en el cálculo, tales como estimaciones de permanencia futura, tasas de mortalidad, incrementos salariales futuros y tasas de descuentos. Este valor así determinado se presenta a valor actual utilizando el método de beneficios devengados por años de servicio. Las tasas de descuento se determinan por referencia a curvas de tasas de interés de mercado. Las pérdidas y ganancias son directamente reconocidas en el Estado Consolidado Intermedio de Resultados por Función.

De acuerdo a la Enmienda IAS N°19, las pérdidas o ganancias actuariales se registran directamente en el Estado Consolidado Intermedio de Resultados Integrales, en Patrimonio, y por otra parte, de acuerdo a las políticas de la Compañía, los costos financieros relacionados al plan de beneficios definidos se registran bajo el rubro Costos financieros en el Estado Consolidado Intermedio de Resultados por Función.

2.21 Provisiones

Las provisiones se reconocen cuando: (i) la Compañía tiene una obligación presente, ya sea legal o implícita, como resultado de eventos pasados; (ii) es probable vaya a ser necesaria una salida de recursos para liquidar la obligación y (iii) el monto se ha estimado de forma fiable. Los montos reconocidos como provisión son la mejor estimación de la administración a la fecha de cierre de los Estados Financieros Consolidados Intermedios y de los desembolsos necesarios para liquidar la obligación.

Los conceptos por los cuales se constituyen provisiones con cargo a resultados corresponden principalmente a juicios civiles, laborales y tributarios por los que pudiese verse afectada la Compañía (Ver *Nota 24 - Otras provisiones*).

2.22 Reconocimiento de ingresos

Los ingresos son reconocidos en la medida en que es probable que los beneficios económicos fluyan hacia la Compañía y puedan ser medidos con fiabilidad. Los ingresos son medidos al valor razonable de los beneficios económicos recibidos o por recibir y se presentan netos del impuesto al valor agregado, impuestos específicos, devoluciones, descuentos y rappel.

Los ingresos por ventas de bienes se reconocen después de que la Compañía ha transferido al comprador los riesgos y beneficios inherentes a la propiedad de esos bienes y no mantiene el derecho a disponer de ellos, ni a mantener un control eficaz; por lo general, esto significa que las ventas se registran al momento del traspaso de riesgos y beneficios a los clientes en conformidad con los términos convenidos en los acuerdos comerciales y una vez que se satisface la obligación de desempeño.

En relación a la IFRS 15, la Compañía ha aplicado los criterios establecidos en esta norma para los presentes Estados Financieros Consolidados Intermedios.

Venta de productos en el mercado doméstico

La Compañía genera sus ingresos principalmente por la venta de bebestibles tales como cervezas, bebidas gaseosas, aguas minerales, aguas purificadas, néctares, vinos, sidra y licores, productos que son distribuidos a través de comercios minoristas, distribuidores mayoristas y cadenas de supermercados y ninguno de ellos actúa como agente comercial de la Compañía. Los ingresos por ventas en los mercados domésticos, netos del impuesto al valor agregado, impuestos específicos, devoluciones, descuentos y rappel, se reconocen al momento de la entrega de los productos conjuntamente con la transferencia de todos los riesgos y beneficios de los mismos y una vez que se satisface la obligación de desempeño.

Exportación

En general las condiciones de entrega de la Compañía en las ventas de exportación se basan en los Incoterms 2000, siendo las reglas oficiales para la interpretación de términos comerciales emitidos por la Cámara de Comercio Internacional.

La estructura de reconocimiento de ingresos se basa en la agrupación de Incoterms, principalmente en los siguientes grupos:

- "FOB (Free on Board) y similares", donde el comprador organiza y paga por el transporte, por lo tanto, el punto de venta es la entrega de las mercancías al transportista contratado por el comprador, momento en que se reconocen los ingresos.
- "CIF (Cost, Insurance & Freight) y similares", mediante el cual la Compañía organiza y paga el gasto de transporte al exterior y algunos otros gastos, aunque la Compañía deja de ser responsable de las mercancías una vez que han sido entregadas a la Compañía marítima o aérea de conformidad con el plazo pertinente. El punto de venta es la entrega de la mercancía al transportista contratado por el vendedor para el transporte al destino, momento en que se reconocen los ingresos.

En el caso de existir discrepancias entre los acuerdos comerciales y los Incoterms definidos para la operación, primarán los establecidos en los contratos.

Los ingresos por ventas en los mercados de exportación se reconocen netos de impuestos específicos, devoluciones, descuentos y rappel, según corresponda y se registran de acuerdo al Incoterm definido y conjuntamente con la transferencia de todos los riesgos y beneficios de los mismos y una vez que se satisface la obligación de desempeño.

2.23 Acuerdos comerciales con distribuidores y cadenas de supermercados

La Compañía celebra acuerdos comerciales con sus clientes, distribuidores y supermercados a través de los cuales se establecen: (i) descuentos por volumen y otras variables del cliente; (ii) descuentos promocionales, que corresponden a una reducción adicional en el precio de los productos vendidos, con ocasión del desarrollo de iniciativas comerciales (promociones temporales); (iii) pago por servicios y otorgamiento de contraprestaciones (contratos de publicidad y promoción, uso de espacios preferentes y otros); y (iv) publicidad compartida, que corresponde a la participación de la Compañía en campañas publicitarias, revistas de promoción y apertura de nuevos puntos de venta.

Los descuentos por volumen y descuentos promocionales se reconocen como una reducción en el precio de venta de los productos vendidos. Los aportes para publicidad compartida se reconocen cuando se han desarrollado las actividades publicitarias acordadas con el distribuidor y se registran como gastos de comercialización incurridos, bajo el rubro Otros gastos por función.

Los compromisos con distribuidores o importadores en el ámbito de las exportaciones se reconocen en base a los acuerdos comerciales existentes.

2.24 Costos de venta de productos

Los costos de venta incluyen el costo de producción de los productos vendidos y otros costos incurridos para dejar las existencias en las ubicaciones y condiciones necesarias para su venta. Estos costos incluyen, entre sus principales, los costos de materias primas, costo de envasado, costos de la mano de obra del personal de producción, la depreciación de los activos relacionados a la producción, la depreciación de los envases retornables, los pagos por licencias y los costos operativos y de mantenimiento de plantas y equipos.

2.25 Otros ingresos por función

Los otros ingresos por función comprenden, principalmente, ingresos por venta de activo fijo y otros activos, recuperación de siniestros, arriendos, y cobros por término anticipado de licencia.

2.26 Otros gastos por función

Otros gastos por función comprenden, principalmente, gastos de publicidad y promoción, las depreciaciones de activos de venta, gastos de venta, gastos de marketing (conjuntos, letreros, neones en instalaciones de clientes) y las remuneraciones y compensaciones del personal de marketing y ventas.

2.27 Costos de distribución

Los costos de distribución comprenden todos aquellos gastos necesarios para entregar los productos a los clientes.

2.28 Gastos de administración

Los gastos de administración comprenden las remuneraciones y compensaciones del personal de las unidades de apoyo, las depreciaciones de oficinas, equipos, instalaciones y muebles utilizados en estas funciones, las amortizaciones de activos no corrientes y otros gastos generales y de administración.

2.29 Medio ambiente

En caso de existir pasivos ambientales se registran sobre la base de la interpretación actual de las leyes y reglamentos ambientales, cuando sea probable que una obligación se produzca y el importe de dicha responsabilidad se pueda calcular de forma fiable.

Los desembolsos asociados a la protección del medio ambiente se imputan al Estado Consolidado Intermedio de Resultados por Función cuando se incurren, excepto, las inversiones en obras de infraestructura destinadas a cumplir requerimientos medioambientales, las cuales se activan siguiendo los criterios contables generales para propiedades, plantas y equipos.

Nota 3 Estimaciones y aplicaciones del criterio profesional

La preparación de Estados Financieros Consolidados requiere que la Administración realice estimaciones y utilice supuestos que afectan los montos incluidos en estos Estados Financieros Consolidados Intermedios y sus notas relacionadas. Las estimaciones realizadas y supuestos utilizados por la Compañía se basan en la experiencia histórica, cambios en la industria e información suministrada por fuentes externas calificadas. Sin embargo, los resultados finales podrían diferir de las estimaciones bajo ciertas condiciones.

Las estimaciones y políticas contables significativas son definidas como aquellas que son importantes para reflejar correctamente la situación financiera y los resultados de la Compañía y/o las que requieren un alto grado de juicio por parte de la Administración.

Las principales estimaciones y aplicaciones del criterio profesional se encuentran relacionadas con los siguientes conceptos:

- La valoración de la plusvalía para determinar la existencia de potenciales pérdidas por deterioro de los mismos (Nota 2 - Resumen de las principales políticas contables (2.16) y Nota 18 - Plusvalía).
- La valoración de marcas comerciales para determinar la existencia de pérdidas por deterioro de las mismas (Nota 2 - Resumen de las principales políticas contables (2.17) y Nota 17 - Activos intangibles distintos de plusvalía).
- Las hipótesis empleadas en el cálculo actuarial de las obligaciones con los empleados (Nota 2 Resumen de las principales políticas contables (2.20) y Nota 26 - Provisión por beneficios a los empleados).
- La vida útil de las propiedades, plantas y equipos (Nota 2 Resumen de las principales políticas contables (2.12) y Nota 19 Propiedades, plantas y equipos) e intangibles (programas informáticos) (Nota 2 Resumen de las principales políticas contables (2.15) y Nota 17 Activos intangibles distintos de plusvalía).
- Las hipótesis utilizadas para el cálculo del valor razonable de los instrumentos financieros (Nota 2 Resumen de las principales políticas contables (2.7) y Nota 7 - Instrumentos financieros).
- La probabilidad de ocurrencia y el monto de los pasivos de monto incierto o contingentes (*Nota 2 Resumen de las principales políticas contables (2.21) y Nota 24 Otras provisiones*).
- La valoración de los activos biológicos corrientes (Nota 2 Resumen de las principales políticas contables (2.10) y Nota 13 Activos biológicos corrientes).

Estas estimaciones se realizan en función de la mejor información disponible sobre los hechos analizados a la fecha de emisión de estos Estados Financieros Consolidados Intermedios. En cualquier caso, es posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificarlas en los próximos ejercicios, lo que de ocurrir se realizaría de forma prospectiva.

Nota 4 Cambios contables

Los Estados Financieros Consolidados Intermedios al 30 de junio de 2021 no presentan cambios en las políticas contables respecto de los estados financieros al 31 de diciembre de 2020.

Nota 5 Administración de riesgos

Administración de riesgos

Para las empresas donde existe una participación controladora, la Gerencia Corporativa de Administración y Finanzas de la Compañía provee un servicio centralizado a las empresas del grupo para la obtención de financiamiento y la administración de los riesgos de tipo de cambio, tasa de interés, liquidez, riesgo de inflación, riesgos de materias primas y riesgo de crédito. Esta función opera de acuerdo con un marco de políticas y procedimientos que es revisado regularmente para cumplir con el objetivo de administrar el riesgo proveniente de las necesidades del negocio.

Para aquellas empresas en que existe una participación no controladora (VSPT, CPCh, Aguas CCU-Nestlé S.A., Bebidas del Paraguay S.A., Cervecería Kunstmann S.A. y Bebidas Bolivianas BBO S.A.) esta responsabilidad recae en sus respectivos Directorios y respectivas Gerencias de Administración y Finanzas. El Directorio y Comité de Directores, cuando procede, es el responsable final del establecimiento y revisión de la estructura de administración del riesgo, como también de revisar los cambios significativos realizados a las políticas de administración de riesgos y recibe información relacionada con dichas actividades.

De acuerdo a las políticas de administración de riesgos, la Compañía utiliza instrumentos derivados solo con el propósito de cubrir exposiciones a los riesgos de tasas de interés y tipos de cambios provenientes de las operaciones de la Compañía y sus fuentes de financiamiento, de los cuales, algunos son tratados contablemente como coberturas. Las transacciones con instrumentos derivados son realizadas exclusivamente por personal de la Gerencia de Administración y Finanzas y la Gerencia de Auditoría Interna revisa regularmente el ambiente de control de esta función. La relación con los clasificadores de riesgo y el monitoreo de restricciones financieras *(covenants)* son administrados por la Gerencia de Administración y Finanzas.

La exposición de riesgos financieros de la Compañía está relacionada principalmente con las variaciones de tipos de cambio, tasas de interés, inflación, precios de materias primas *(commodities)*, impuestos, cuentas por cobrar a clientes y liquidez. Con la finalidad de administrar el riesgo proveniente de algunas de estas exposiciones se utilizan diversos instrumentos financieros.

Para cada uno de los puntos siguientes, y donde aplica, los análisis de sensibilidad desarrollados son solamente para efectos ilustrativos, ya que en la práctica las variables sensibilizadas rara vez cambian sin afectarse unas a otras y sin afectar otros factores que fueron considerados como constantes y que también afectan la posición financiera y de resultados de la Compañía.

Riesgo de tipo de cambio

La Compañía se encuentra expuesta a riesgos de tipo de cambio provenientes de: a) su exposición neta de activos y pasivos en monedas extranjeras, b) los ingresos por ventas de exportación, c) las compras de materias primas, insumos e inversiones de capital efectuadas en monedas extranjeras o indexadas a dichas monedas, y d) la inversión neta de subsidiarias mantenidas en el exterior. La mayor exposición a riesgos de tipo de cambio de la Compañía es la variación del peso chileno respecto del dólar estadounidense, el euro, el peso argentino, el peso uruguayo, guaraní paraguayo, boliviano y peso colombiano.

Al 30 de junio de 2021, la Compañía mantiene pasivos en monedas extranjeras por el equivalente a M\$ 101.158.579 (M\$ 101.157.358 al 31 de diciembre de 2020) que en su mayoría están denominadas en dólares estadounidenses. Las obligaciones en instituciones financieras en monedas extranjeras por M\$ 10.674.939 al 30 de junio de 2021 (M\$ 29.034.945 al 31 de diciembre de 2020) representan un 2% (6% al 31 de diciembre de 2020) del total de tales obligaciones. El 98% (94% al 31 de diciembre de 2020) restante está denominado principalmente en Unidades de Fomento y pesos chilenos. Adicionalmente la Compañía mantiene activos en monedas extranjeras por M\$ 190.683.738 (M\$ 195.343.807 al 31 de diciembre de 2020) que corresponden principalmente a cuentas por cobrar por exportaciones.

Respecto de las operaciones de las subsidiarias en el extranjero, la exposición neta pasiva en dólares estadounidenses y otras monedas extranjeras equivale a M\$ 4.215.597 (M\$ 6.411.371 al 31 de diciembre de 2020).

Para proteger el valor de la posición neta de los activos y pasivos en monedas extranjeras de sus operaciones en Chile y Argentina, la Compañía adquiere contratos de derivados (*forwards* de monedas) para mitigar cualquier variación en el peso chileno y en el peso argentino respecto de otras monedas.

Al 30 de junio de 2021 la exposición neta de la Compañía en Chile en monedas extranjeras, después del uso de instrumentos derivados, es pasiva de M\$ 2.738.779 (M\$ 1.451.523 al 31 de diciembre de 2020).

Del total de ingresos por ventas al 30 de junio de 2021 de la Compañía, tanto en Chile como en el extranjero, un 6% (8% al 30 de junio de 2020) corresponde a ventas de exportación efectuadas en monedas extranjeras, principalmente dólares estadounidenses, euro, libra esterlina y otras monedas y del total de costos directos aproximadamente un 61% (67% al 30 de junio de 2020) corresponde a compras de materias primas e insumos en monedas extranjeras o que se encuentran indexados a dichas monedas. La Compañía no cubre las eventuales variaciones en los flujos de caja esperados por estas transacciones.

Por otra parte, la Compañía se encuentra expuesta a los movimientos en los tipos de cambio relacionados con la conversión desde pesos argentinos, pesos uruguayos, guaraníes, bolivianos y pesos colombianos a pesos chilenos de los resultados, activos y pasivos de sus subsidiarias en Argentina, Uruguay, Paraguay y Bolivia, asociada en Perú y un negocio conjunto en Colombia. La Compañía no cubre los riesgos relacionados con la conversión de las subsidiarias, cuyos efectos son registrados en Patrimonio.

Análisis de sensibilidad al tipo de cambio

El efecto por Ganancias (pérdidas) de cambio en moneda extranjera reconocido en el Estado Consolidado Intermedio de Resultados por Función para el período terminado al 30 de junio de 2021, relacionado con los activos y pasivos denominados en monedas extranjeras asciende a una pérdida de M\$ 2.766.263 (utilidad de M\$ 6.355.248 al 30 de junio de 2020). Considerando la exposición en Chile al 30 de junio de 2021, y asumiendo un aumento de un 10% en los tipos de cambio y manteniendo todas las otras variables constantes, tales como tasas de interés, se estima que el efecto sobre los resultados de la Compañía sería una pérdida después de impuesto de M\$ 199.931 (utilidad de M\$ 291.857 al 30 de junio de 2020) asociado a los propietarios de la controladora.

Considerando que aproximadamente el 6% de los ingresos por ventas de la Compañía corresponden a ventas de exportación efectuadas en Chile en monedas distintas del peso chileno (8% al 30 de junio de 2020) y que aproximadamente un 61% (67% al 30 de junio de 2020) del total de costos directos de la Compañía están en dólares estadounidenses o indexados a dicha moneda y asumiendo que las monedas funcionales se aprecien (deprecien) un 10% respecto al dólar estadounidense, manteniendo todas las demás variables constantes, el efecto hipotético sobre los resultados de la Compañía sería aproximadamente una pérdida después de impuesto por este efecto de M\$ 12.511.287 (M\$ 10.766.416 al 30 de junio de 2020).

La Compañía, también está sujeta al tipo de cambio de los países donde operan las subsidiarias en el extranjero, ya que el resultado se convierte a pesos chilenos al tipo de cambio promedio de cada mes, excepto Argentina que utiliza el tipo de cambio de cierre de la fecha de reporte. El resultado de las operaciones de las subsidiarias en el extranjero acumuladas al 30 de junio de 2021 fue una utilidad de M\$ 1.009.836 (pérdida de M\$ 16.124.206 al 30 de junio de 2020). Por lo tanto, una depreciación (apreciación) del tipo de cambio del peso argentino, uruguayo, guaraní paraguayo y boliviano respecto del peso chileno de un 10%, generaría hipotéticamente una pérdida (utilidad) antes de impuesto utilidad de M\$ 100.984 (pérdida de M\$ 1.612.421 al 30 de junio de 2020).

La inversión neta mantenida en subsidiarias, asociadas y negocio conjunto que desarrollan sus actividades en el extranjero al 30 de junio de 2021 asciende a M\$ 260.639.244, M\$ 703.426 y M\$ 108.374.255 respectivamente (M\$ 238.824.995, M\$ 1.337.526 y M\$ 119.777.994 al 31 de diciembre de 2020). Asumiendo un aumento o disminución de un 10% en el tipo de cambio del peso argentino, peso uruguayo, guaraní paraguayo, boliviano o peso colombiano respecto del peso chileno y manteniendo todas las otras variables constantes, el aumento (disminución) mencionado anteriormente resultaría hipotéticamente en una utilidad (pérdida) de M\$ 36.971.692 (M\$ 35.994.052 al 31 de diciembre de 2020) que se registraría con abono (cargo) a patrimonio.

La Compañía no cubre los riesgos relacionados con la conversión de moneda de los Estados Financieros de las subsidiarias que tienen otra moneda funcional, cuyos efectos son registrados en Patrimonio.

Riesgo de tasas de interés

El riesgo de tasas de interés proviene principalmente de las fuentes de financiamiento de la Compañía.

Al 30 de junio de 2021, la Compañía no tiene deudas con tasas de interés variables (M\$ 8.250.670 al 31 de diciembre de 2020). Consecuentemente, la estructura de financiamiento se encuentra compuesta de un 2% en deuda con tasas de interés variable y un 98% en deudas con tasas de interés fija al 31 de diciembre de 2020.

Para administrar el riesgo de tasas de interés, la Compañía posee una política de administración de tasas de interés que busca reducir la volatilidad de su gasto financiero y mantener un porcentaje ideal de su deuda en instrumentos con tasas fijas. Las obligaciones en instituciones financieras y con el público se encuentran mayormente fijas por el uso de instrumentos derivados tales como *cross currency interest rate swaps* y *cross interest rate swaps*.

Al 30 de junio de 2021, luego de considerar el efecto de *swaps* de tasas de interés y de monedas, el 100% (100% al 31 de diciembre de 2020) de las deudas de la Compañía poseen tasas de interés fija.

Los términos y condiciones de las obligaciones con instituciones financieras de la Compañía al 30 de junio de 2021, incluyendo los tipos de cambio, tasa de interés, vencimientos y tasas de interés efectivas, se encuentran detallados en *Nota 21 - Otros pasivos financieros*.

Análisis de sensibilidad a las tasas de interés

El Costo financiero total reconocido en el Estado Consolidado Intermedio de Resultados por Función para el período terminado al 30 de junio de 2021, relacionado principalmente a deudas de corto y largo plazo, asciende a M\$ 14.109.872 (M\$ 13.374.411 al 30 de junio de 2020). Al 30 de junio de 2021 y 2020, la Compañía no mantiene deudas con tasa de interés variable que no estén cubiertas por *swap*.

Riesgo de inflación

La Compañía mantiene una serie de contratos con terceros indexados a UF como así mismo la deuda financiera indexada a UF, lo que significa que quede expuesta a las fluctuaciones de la UF, generándose incrementos en el valor de dichos contratos y pasivos en caso de que ésta experimente un crecimiento en su valor producto de la inflación. Este riesgo se ve mitigado en parte debido a que la Compañía tiene como política ajustar sus precios de acuerdo a la inflación, dentro de las condiciones que permite el mercado, manteniendo de esta manera sus ingresos unitarios en UF relativamente constantes.

La inflación en Argentina ha mostrado incrementos importantes desde inicios de 2018. La tasa de inflación acumulada de tres años, calculada usando diferentes combinaciones de índices de precios de consumo, ha superado el 100% durante varios meses, y sigue incrementándose. La inflación acumulada de tres años calculada usando el índice general de precios ya ha sobrepasado el 100%. Por lo tanto, conforme lo prescribe la IAS 29, se declaró a Argentina como una economía hiperinflacionaria a partir del 1 de julio de 2018 (*ver Nota 2 - Resumen de las principales políticas contables (2.4*)).

Análisis de sensibilidad a la inflación

El resultado por unidades de reajuste total reconocido en el Estado Consolidado Intermedio de Resultados por Función para el período terminado al 30 de junio de 2021, relacionado a deudas de corto y largo plazo indexados a la Unidad de Fomento y por la aplicación de la contabilidad hiperinflacionaria en Argentina, corresponde a una utilidad de M\$ 797.500 (pérdida de M\$ 1.585.705 al 30 de junio de 2020). Asumiendo un aumento (disminución) razonablemente posible de la Unidad de Fomento en aproximadamente 3% en Chile y una inflación de un 10% en Argentina, y manteniendo todas las otras variables constantes, tales como tasas de interés, el aumento (disminución) mencionado anteriormente resultaría hipotéticamente en una pérdida (utilidad) antes de impuesto de M\$ 658.670 (M\$ 5.662.162 al 30 de junio de 2020) en el Estado Consolidado Intermedio de Resultados por Función.

Riesgo de precio de materias primas

La principal exposición a la variación de precios de materias primas se encuentra relacionada con el abastecimiento de cebada, malta y latas utilizados en la producción de cervezas, concentrados, azúcar y envases plásticos utilizados en la producción de bebidas gaseosas y vinos a granel y uvas para la fabricación de vinos y licores.

Malta y latas

La Compañía en Chile se abastece de malta proveniente de productores locales y del mercado internacional (principalmente Argentina). Con los productores locales y argentinos se suscriben compromisos de abastecimiento a largo plazo, en los cuales el precio de la malta se fija anualmente en función del precio de mercado de la cebada y de los costos de fabricación establecidos en los contratos.

Las compras y los compromisos tomados exponen a la Compañía al riesgo de fluctuación de precios de estas materias primas. Por su parte CCU Argentina adquiere toda la demanda de malta de productores locales. Esta materia prima representa aproximadamente el 8% (7% al 30 de junio de 2020) del costo directo del Segmento de operación Chile.

Al 30 de junio de 2021 el costo de las latas representa aproximadamente un 21% del costo directo en el Segmento de operación Chile (17% al 30 de junio de 2020). En el Segmento de operación Negocios Internacionales, el costo de las latas representa aproximadamente un 36% del costo directo de materias primas al 30 de junio de 2021 (36% al 30 de junio de 2020).

Concentrados, azúcar y envases plásticos

Las principales materias primas utilizadas en la producción de bebidas no alcohólicas son los concentrados, que se adquieren principalmente de los licenciatarios, el azúcar y las resinas plásticas en la fabricación de envases plásticos y contenedores. La Compañía se encuentra expuesta a riesgo de fluctuación en los precios de estas materias primas que representan en su conjunto aproximadamente un 29% (25% al 30 de junio de 2020) del costo directo del Segmento de operación Chile.

La Compañía no realiza actividades de cobertura sobre estas compras de materias primas.

Uvas y vinos

Las principales materias primas utilizadas por la subsidiaria Viña San Pedro Tarapacá S.A. para la producción de vinos, son uvas cosechadas de producción propia y uvas y vinos adquiridos de terceros en forma de contratos de largo plazo y spot. Aproximadamente el 25% (20% al 31 de diciembre de 2020) del total del abastecimiento de VSPT durante los últimos 12 meses, se realizó desde sus propios viñedos. Considerando el porcentaje anterior de producción propia y debido a que nuestro enfoque es el mercado de exportación, esta pasa a representar el 42% (33% al 31 de diciembre de 2020).

El 75% (80% al 31 de diciembre de 2020) del abastecimiento restante es comprado a productores en modalidad de contratos de largo plazo y spot. Durante los últimos 12 meses, VSPT compró el 60% (65% al 31 de diciembre de 2020) de la uva y vino necesario de terceros a través de contratos spot. Adicionalmente, las transacciones de largo plazo representaron un 14% (16% al 31 de diciembre de 2020) sobre el total del abastecimiento.

Debemos considerar que el vino al 30 de junio de 2021 representa el 60% (58% al 30 de junio de 2020) del costo directo total, es decir, el abastecimiento comprado a productores a través de contrato spot representa el 36% del costo directo (36% al 30 de junio de 2020).

Análisis de sensibilidad de precios de materias primas

El total del costo directo en el Estado Consolidado Intermedio de Resultados por Función para el período terminado al 30 de junio de 2021 asciende a M\$ 414.677.924 (M\$ 333.442.906 al 30 de junio de 2020). Asumiendo un aumento (disminución) razonablemente posible en el costo directo de cada segmento de un 8% y manteniendo todas las otras variables constantes, tales como los tipos de cambio, el aumento (disminución) resultaría hipotéticamente en una pérdida (utilidad) antes de impuestos de aproximadamente M\$ 22.117.253 (M\$ 16.835.185 al 30 de junio de 2020) para el Segmento de operación Chile, M\$ 6.842.057 (M\$ 6.253.598 al 30 de junio de 2020) para el Segmento de operación Vigos.

Riesgo de Crédito

El riesgo de crédito al cual está expuesta la Compañía proviene principalmente de a) las cuentas por cobrar comerciales mantenidas con clientes minoristas, distribuidores mayoristas y cadenas de supermercados de mercados domésticos; b) cuentas por cobrar por exportaciones; y c) las inversiones financieras mantenidas con bancos e instituciones financieras, tales como depósitos a la vista, fondos mutuos, instrumentos adquiridos con compromiso de retroventa e instrumentos financieros derivados.

Compañía Cervecerías Unidas S.A. y subsidiarias Notas a los Estados Financieros Consolidados Intermedios (No auditados) 30 de junio de 2021

Mercado Doméstico

El riesgo de crédito relacionado a cuentas por cobrar comerciales de mercados domésticos es administrado por la Gerencia de Administración de Crédito y Cobranza y es monitoreado por el Comité de Crédito de cada unidad de negocio.

El mercado doméstico se refiere principalmente a saldos por cobrar de operaciones realizadas en Chile y representan un 70% del total de las cuentas por cobrar comerciales (70% al 31 de diciembre de 2020). La Compañía posee una amplia base de clientes que están sujetos a las políticas, procedimientos y controles establecidos por la Compañía. Los límites de crédito son establecidos para todos los clientes con base en una calificación interna y su comportamiento de pago. Las cuentas por cobrar comerciales pendientes de pago son monitoreadas regularmente. Adicionalmente, la Compañía toma seguros de crédito que cubren el 90% de los saldos de las cuentas por cobrar individualmente significativas, cobertura que al 30 de junio de 2021 alcanza a 86% (86% al 31 de diciembre de 2020) del total de las cuentas por cobrar.

Las cuentas por cobrar comerciales que se encuentran vencidas, corresponden a clientes que presentan moras en promedio de menos de 29 días (33 días al 31 de diciembre de 2020).

Al 30 de junio de 2021, la Compañía tenía aproximadamente 935 clientes (1.405 clientes al 31 de diciembre de 2020) que adeudan más que \$ 10 millones cada uno y que en su conjunto representan aproximadamente el 85% (88% al 31 de diciembre de 2020) del total de cuentas por cobrar comerciales. Hubo 196 clientes (272 clientes al 31 de diciembre de 2020) con saldos superiores a \$ 50 millones que representa aproximadamente un 74% (76% al 31 de diciembre de 2020) del total de cuentas por cobrar. El 94% (92% al 31 de diciembre de 2020) de estas cuentas por cobrar se encuentran cubiertas por el seguro de crédito antes mencionado.

La Compañía comercializa sus productos a través de clientes minoristas, mayoristas y cadenas de supermercados, siendo la calidad crediticia de estos de un 99% (99% al 31 de diciembre de 2020).

Al 30 de junio de 2021 la Compañía no ha recibido garantías significativas por parte de sus clientes.

La Compañía estima que no son necesarias provisiones de riesgo de crédito adicionales a las provisiones individuales y colectivas para pérdidas por deterioro determinadas al 30 de junio de 2021, que ascienden a M\$ 5.962.845 (M\$ 6.323.298 al 31 de diciembre de 2020), ya que como se menciona anteriormente un gran porcentaje de las cuentas por cobrar se encuentran cubiertas por seguros.

Mercado Exportación

El riesgo de crédito relacionado a cuentas por cobrar comerciales de exportación es administrado por la Jefatura de Crédito y Cobranza y es monitoreado por la Gerencia de Administración y Finanzas. Los saldos por cobrar del mercado exportación de VSPT representan un 22% del total de las cuentas por cobrar comerciales (13% al 31 de diciembre de 2020). VSPT posee una amplia base de clientes, en más de ochenta países, que están sujetos a las políticas, procedimientos y controles establecidos por VSPT. Adicionalmente, VSPT toma seguros de créditos que cubren el 98% (98% al 31 de diciembre de 2020) de las cuentas por cobrar individualmente significativas, cobertura que al 30 de junio de 2021 alcanza al 88% (89% al 31 de diciembre de 2020) del total de las cuentas por cobrar. Las cuentas por cobrar comerciales pendientes de pago son monitoreadas regularmente. Aparte de los seguros de crédito, al estar diversificado en diversos países aminora el riesgo de crédito.

Al 30 de junio de 2021 hay 62 clientes (60 clientes al 31 de diciembre de 2020) que adeudan más de M\$ 65.000 cada uno y que representan el 95% (88% al 31 de diciembre de 2020) del total de las cuentas por cobrar de VSPT.

Las cuentas por cobrar comerciales de exportación de VSPT que se encuentran vencidas, corresponden a clientes que presentan mora de menos de 25 días promedio (25 días promedio al 31 de diciembre de 2020).

La Compañía estima que no son necesarias provisiones de riesgo de crédito adicionales a las provisiones individuales y colectivas determinadas al 30 de junio de 2021. Ver análisis de vencimientos de cuentas por cobrar y provisión para pérdidas por deterioro de cuentas por cobrar (*Nota 10 - Deudores Comerciales y otras cuentas por cobrar*).

Inversiones financieras e instrumentos financieros derivados

Las inversiones financieras corresponden a depósitos a plazo, instrumentos financieros adquiridos con compromiso de retroventa son pactadas a una tasa de interés fija, con vencimientos inferiores a 3 meses y en instituciones financieras en Chile, por lo que no se encuentran expuestas a riesgos significativos de mercado. Respecto de los instrumentos financieros derivados, estos se valorizan a su valor razonable y son contratados solo en el mercado en Chile. A partir del año 2018 se aplican los cambios, exigidos en la enmienda de IFRS 9, en la valorización de los instrumentos financieros derivados considerando el riesgo de contraparte (*CVA* y *DVA*, por sus siglas en inglés). El efecto de CVA/DVA es calculado a partir de la probabilidad de default de CCU o de la contraparte, según corresponda, considerando una tasa de recuperación de un 40% para cada instrumento derivado. Dicha probabilidad se obtiene a partir del spread de bonos corporativos con igual calificación para el caso de CCU, mientras que para la contraparte, se considera la suma entre el Credit Default Swap (CDS) de Chile y el CDS del banco Citibank en Estados Unidos. Al 30 de junio de 2021 el efecto no es significativo.

Riesgo de impuestos

Nuestros negocios están afectos a distintos impuestos en los países donde operamos, especialmente impuestos indirectos sobre el consumo de bebidas alcohólicas y no alcohólicas y un aumento en la tasa de dichos impuestos o de cualquier otro podría afectar en forma negativa nuestras ventas y rentabilidad.

Riesgo de liquidez

La Compañía administra el riesgo de liquidez a nivel consolidado, siendo la principal fuente de liquidez los flujos de efectivo provenientes de sus actividades operacionales. Adicionalmente, la Compañía tiene la capacidad de emitir instrumentos de deuda y patrimonio en el mercado de capitales de acuerdo a sus necesidades.

Para administrar la liquidez de corto plazo, la Compañía se basa en los flujos de caja proyectados para un período móvil de doce meses y mantiene efectivo y equivalentes al efectivo disponible para cumplir sus obligaciones.

Basado en el actual desempeño operacional y su posición de liquidez, la Compañía estima que los flujos de efectivo provenientes de las actividades operacionales y el efectivo disponible serán suficientes para financiar el capital de trabajo, las inversiones de capital, los pagos de intereses, los pagos de dividendos y los requerimientos de pago de deudas, por los próximos 12 meses y el futuro previsible.

A continuación se resumen los vencimientos de los Otros pasivos financieros de la Compañía, basados en los flujos contractuales no descontados:

		Vencimiento de flujos contratados							
Al 30 de junio de 2021	Valor libro (*)	Hasta 90 días	Más de 90 días hasta 1 año	Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años	Total		
	M\$	M\$	M\$	M\$	M\$	M\$	M\$		
Otros pasivos financieros no derivados									
Préstamos bancarios	100.433.144	7.578.673	56.382.415	25.980.541	9.164.216	3.355.650	102.461.495		
Obligaciones con el público	336.585.446	5.006.850	7.408.044	46.432.755	111.928.717	244.270.560	415.046.926		
Obligaciones por arrendamientos	31.149.754	1.621.549	3.927.392	7.772.222	4.180.186	23.670.516	41.171.865		
Depósitos recibidos en garantía de envases y contenedores	14.243.486	-	14.243.486	-	-	-	14.243.486		
Subtotal	482.411.830	14.207.072	81.961.337	80.185.518	125.273.119	271.296.726	572.923.772		
Pasivos financieros derivados									
Instrumentos financieros derivados	202.762	202.762	-	-	-	-	202.762		
Pasivos de cobertura	5.596.551	819.720	4.338.698	-	-	-	5.158.418		
Subtotal	5.799.313	1.022.482	4.338.698	-	-	-	5.361.180		
Total	488.211.143	15.229.554	86.300.035	80.185.518	125.273.119	271.296.726	578.284.952		

		Vencimiento de flujos contratados								
Al 31 de diciembre de 2020	Valor libro (*)	Hasta 90 días	Más de 90 días hasta 1 año	Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años	Total			
	M\$	M\$	M\$	M\$	M\$	M\$	M\$			
Otros pasivos financieros no derivados										
Préstamos bancarios	125.906.105	836.693	39.751.923	79.476.094	12.885.867	803.482	133.754.059			
Obligaciones con el público	332.416.479	4.954.003	7.303.258	34.748.671	109.950.580	255.265.277	412.221.789			
Obligaciones por arrendamientos	32.134.911	1.689.539	4.415.461	7.687.792	4.724.806	23.943.806	42.461.404			
Depósitos recibidos en garantía de envases y contenedores	14.116.167	-	14.116.167	-	-	-	14.116.167			
Subtotal	504.573.662	7.480.235	65.586.809	121.912.557	127.561.253	280.012.565	602.553.419			
Pasivos financieros derivados										
Instrumentos financieros derivados	4.243.939	4.243.939	-	-	-	-	4.243.939			
Pasivos de cobertura	5.323.640	1.176.303	4.521.259	-	-	-	5.697.562			
Subtotal	9.567.579	5.420.242	4.521.259		-	-	9.941.501			
Total	514.141.241	12.900.477	70.108.068	121.912.557	127.561.253	280.012.565	612.494.920			

^(*) Ver clasificación del valor libro en corriente y no corriente en Nota 7 - Instrumentos financieros.

Crisis sanitarias, pandemias o el brote de enfermedades contagiosas a nivel global o regional podrían tener un impacto negativo en nuestras operaciones y posición financiera

Una crisis sanitaria, pandemias o el brote de enfermedades a nivel global o regional, como es el caso del brote del Covid-19, declarado pandemia por la Organización Mundial de la Salud en marzo de 2020, podrían tener un impacto negativo en nuestras operaciones y posición financiera. Esto debido a que estas podrían impedir el normal funcionamiento de la operación de la Compañía, limitar nuestra capacidad de abastecimiento, producción y distribución, y/o generar una contracción de la demanda de nuestros productos. El grado de impacto en nuestra operación dependerá de factores que no podemos predecir tales como la duración, propagación y gravedad de la crisis sanitaria.

Cualquier medida restrictiva prolongada establecida para controlar un brote de una enfermedad contagiosa u otro desarrollo adverso de salud pública en cualquiera de los mercados objetivo puede tener un efecto material y adverso en las operaciones comerciales. La duración de la pandemia sigue siendo incierta en este momento y, por lo tanto, no se puede predecir el impacto que puede tener en el mundo, las economías donde opera CCU o los mercados financieros.

La Compañía cuenta con planes de contingencia para el cuidado de las personas y la continuidad operacional para enfrentar eventos de este tipo, pero no podemos asegurar que dichos planes sean suficientes para mitigar un impacto material en nuestros resultados y posición financiera. Específicamente, desde que fue declarada la pandemia en 2020 desplegamos un plan regional con tres focos, la salud de los trabajadores, y de las personas con las cuales nos relacionamos, la continuidad operacional, y el resguardo de la salud financiera de la Compañía. Esto nos permitió seguir abasteciendo a nuestros clientes y consumidores con nuestros productos y mantener la seguridad en los puestos de trabajo. A la fecha, CCU continúa vendiendo, produciendo y distribuyendo sus productos, en todos los países donde opera.

Nota 6 Información financiera por segmentos de operación

La Compañía ha definido tres segmentos de operación, los cuales se definieron en base a los ingresos de las actividades de negocio provenientes de las zonas geográficas donde comercializa sus productos: 1.- Chile, 2.- Negocios Internacionales y 3.- Vinos.

Los tres segmentos de operación señalados anteriormente, son consistentes con la forma en que se gestiona la Compañía. Estos segmentos de operación contemplan la información financiera separada y los resultados de su operación son revisados periódicamente por la máxima autoridad en la toma de decisiones de operación de cada segmento para decidir respecto de la asignación de recursos y a la evaluación de los resultados.

Segmento de operación	Productos y Servicios
Chile	Cervezas, Bebidas sin alcohol, Licores y UES.
Negocios Internacionales	Cervezas, Sidras, Bebidas sin alcohol y Licores en los mercados de Argentina, Uruguay, Paraguay y Bolivia.
Vinos	Vinos, principalmente en los mercados de exportación a más de 80 países.

Por último, los gastos e ingresos de Unidades de Apoyo Corporativo (UAC) son presentados dentro de Otros. Adicionalmente bajo Otros se presenta la eliminación de las transacciones realizadas entre segmentos.

No existe ningún cliente de la Compañía que represente más del 10% de los ingresos.

El detalle de los segmentos de operación se presenta en los cuadros siguientes:

a) Información por segmentos de operación por los seis meses terminados al 30 de junio de 2021 y 2020:

	Chile		Negocios Intern	acionales	Vinos		Otros		Total	
	2021	2020	2021	2020	2021	2020	2021	2020	2021	2020
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Ingresos por ventas	691.147.862	530.924.127	214.757.305	180.624.899	114.510.992	102.654.511	=	-	1.020.416.159	814.203.5
Otros ingresos	10.434.192	8.315.188	5.727.565	4.344.238	2.409.197	2.247.859	646.928	498.042	19.217.882	15.405.3
Ingresos por venta entre segmentos	8.074.265	7.247.741	76.788	210.565	4.264.470	2.974.470	(12.415.523)	(10.432.776)	-	
Total ingresos	709.656.319	546.487.056	220.561.658	185.179.702	121.184.659	107.876.840	(11.768.595)	(9.934.734)	1.039.634.041	829.608.8
% de cambio año anterior	29,9	-	19,1	-	12,3	-	-	=	25,3	
Costo de venta	(345.733.966)	(273.758.074)	(116.618.380)	(109.291.900)	(74.021.648)	(63.084.762)	6.536.262	4.886.953	(529.837.732)	(441.247.78
como % del total de ingresos	48,7	50,1	52,9	59,0	61,1	58,5	-	-	51,0	53
Margen bruto	363.922.353	272.728.982	103.943.278	75.887.802	47.163.011	44.792.078	(5.232.333)	(5.047.781)	509.796.309	388.361.0
como % del total de ingresos	51,3	49,9	47,1	41,0	38,9	41,5	-	=	49,0	46
MSD&A (1)	(235.654.390)	(208.607.031)	(107.104.582)	(99.335.236)	(31.948.056)	(30.847.075)	(5.230.889)	(2.425.120)	(379.937.917)	(341.214.46
como % del total de ingresos	33,2	38,2	48,6	53,6	26,4	28,6	-	=	36,5	41
Otros ingresos (gastos) de operación	527.238	520.543	3.784.282	6.818.710	199.831	410.451	48.790	84.906	4.560.141	7.834.6
Resultado operacional ajustado (2)	128.795.201	64.642.494	622.978	(16.628.724)	15.414.786	14.355.454	(10.414.432)	(7.387.995)	134.418.533	54.981.23
% de cambio año anterior	99,2	=	(103,7)	=	7,4	=	=		144,5	
como % del total de ingresos	18,1	11,8	0,3	(9,0)	12,7	13,3	-	-	12,9	6
Gastos financieros, netos	-	=	-	=	-	-	-	-	(7.292.297)	(11.335.73
Participación en utilidad (pérdida) de asociadas y negocios conjuntos contabilizados por el método de la participación	÷	-	÷	-	=	-	-	÷	(2.348.607)	(5.307.01
Ganancias (pérdidas) de cambio en moneda extranjera	=	=	=	<u>=</u>	=	=	-	<u>=</u> -	(2.766.263)	6.355.2
Resultado por unidades de reajuste	-	-	-	-	-	-	-	-	797.500	(1.585.70
Otras ganancias (pérdidas)	-	-	-	-	-	-	-	-	697.660	5.448.7
Utilidad antes de impuesto									123.506.526	48.556.7
Impuestos a las ganancias									(31.504.854)	(16.280.24
Utilidad del período									92.001.672	32.276.5
Participaciones no controladoras									8.649.938	3.298.6
Jtilidad de propietarios de la controladora									83.351.734	28.977.8
Depreciación y amortización	33.085.592	33.742.887	13.860.083	14.714.581	5,573,785	5.667.622	1,184,986	1,277,395	53.704.446	55.402.4
ROADA (3)	161.880.793	98.385.381	14.483.061	(1.914.143)	20.988.571	20.023.076	(9.229.446)	(6.110.600)	188.122.979	110.383.7
% de cambio año anterior	64,5	-	(856,6)	-	4,8	-	-		70,4	
como % del total de ingresos	22.8	18,0	6.6	(1,0)	17,3	18,6	_	_	18,1	13

⁽¹⁾ MSD&A. Se refiere a la sigla en inglés para gastos de comercialización, distribución y administración.
(2) Resultado operacional ajustado (para propósitos de la Administración, lo hemos definido como la Utilidad antes de Gastos Financieros netos, Utilidad (pérdida) de negocios conjuntos y asociadas por el método de la participación, Ganancias (pérdidas) de cambio en moneda extranjera, Resultado por unidades de reajuste, Otras ganancias (pérdidas) e Impuestos a las ganancias).

⁽³⁾ ROADA, del inglés "Operating Result Before Depreciation and Amortization". Para propósitos de la Administración, el ROADA se define como el Resultado operacional ajustado más Depreciación y Amortización.

b) Información por segmentos de operación por los tres meses terminados al 30 de junio de 2021 y 2020:

	Chile		Negocios Intern	acionales	Vinos		Otros	i	Total	
	2021	2020	2021	2020	2021	2020	2021	2020	2021	2020
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Ingresos por ventas	307.380.496	197.419.176	93.037.037	59.224.486	60.694.631	55.327.906	-	=	461.112.164	311.971.56
Otros ingresos	4.606.137	3.822.704	2.823.866	1.316.854	1.189.885	1.063.833	262.534	200.989	8.882.422	6.404.38
Ingresos por venta entre segmentos	4.449.210	3.876.321	38.951	96.809	2.897.227	1.973.094	(7.385.388)	(5.946.224)	-	
Total ingresos	316.435.843	205.118.201	95.899.854	60.638.149	64.781.743	58.364.833	(7.122.854)	(5.745.235)	469.994.586	318.375.94
% de cambio año anterior	54,3	-	58,2	-	11,0	-	-	-	47,6	
Costo de venta	(159.662.599)	(110.530.755)	(53.394.684)	(40.815.976)	(40.239.952)	(35.314.012)	3.730.396	2.851.359	(249.566.839)	(183.809.384
como % del total de ingresos	50,5	53,9	55,7	67,3	62,1	60,5	-	-	53,1	57,
Margen bruto	156.773.244	94.587.446	42.505.170	19.822.173	24.541.791	23.050.821	(3.392.458)	(2.893.876)	220.427.747	134.566.56
como % del total de ingresos	49,5	46,1	44,3	32,7	37,9	39,5	-	-	46,9	42,
MSD&A (1)	(115.166.113)	(87.023.873)	(52.161.677)	(41.841.584)	(16.555.828)	(15.633.081)	(2.090.656)	(1.174.222)	(185.974.274)	(145.672.760
como % del total de ingresos	36,4	42,4	54,4	69,0	25,6	26,8	-	-	39,6	45,
Otros ingresos (gastos) de operación	84.842	129.426	58.985	3.395.338	38.314	90.726	33.948	33.568	216.089	3.649.05
Resultado operacional ajustado (2)	41.691.973	7.692.999	(9.597.522)	(18.624.073)	8.024.277	7.508.466	(5.449.166)	(4.034.530)	34.669.562	(7.457.138
% de cambio año anterior	441,9	-	(48,5)	-	6,9	-	-	-	(564,9)	
como % del total de ingresos	13,2	3,8	(10,0)	(30,7)	12,4	12,9	-	-	7,4	(2,3
Gastos financieros, netos	-	-	- -	-	-	-	-	-	(3.476.870)	(6.677.909
Participación en utilidad (pérdida) de asociadas y negocios conjuntos contabilizados por el método de la participación	÷	=	÷	=	-	÷	÷	÷	(1.752.132)	(2.481.629
Diferencias de cambio	-	-	-	-	-	-	-	-	(1.378.951)	10.244.91
Resultado por unidades de reajuste	-	-	-	-	-	-	-	-	729.558	613.20
Otras ganancias (pérdidas)	-	-	-	-	-	-	-	-	1.738.588	(1.939.075
Utilidad antes de impuesto									30.529.755	(7.697.632
Impuestos a las ganancias									(7.973.321)	4.058.39
Utilidad del período									22.556.434	(3.639.236
Participaciones no controladoras									3.588.571	(382.580
Utilidad de propietarios de la controladora									18.967.863	(3.256.656
Depreciación y amortización	16.242.921	16.843.889	7.374.314	6.792.658	2.784.712	2.875.689	504.077	599.116	26.906.024	27.111.35
ROADA (3)	57.934.894	24.536.888	(2.223.208)	(11.831.415)	10.808.989	10.384.155	(4.945.089)	(3.435.414)	61.575.586	19.654.21
% de cambio año anterior	136,1		(81,2)	-	4,1	-	-	-	213,3	
como % del total de ingresos	18,3	12,0	(2,3)	(19,5)	16,7	17,8	_	-	13,1	6,:

⁽¹⁾ MSD&A. Se refiere a la sigla en inglés para gastos de comercialización, distribución y administración.
(2) Resultado operacional ajustado (para propósitos de la Administración, lo hemos definido como la Utilidad antes de Gastos Financieros netos, Utilidad (pérdida) de negocios conjuntos y asociadas por el método de la participación, Ganancias (pérdidas) de cambio en moneda extranjera, Resultado por unidades de reajuste, Otras ganancias (pérdidas) e Impuestos a las ganancias).

⁽³⁾ ROADA, del inglés "Operating Result Before Depreciation and Amortization". Para propósitos de la Administración, el ROADA se define como el Resultado operacional ajustado más Depreciación y Amortización.

Información de ventas por ubicación geográfica:

Ingresos por ventas netas por ubicación geográfica	Por el período o terminado al 3		Por el período de tres meses terminado al 30 de junio de		
	2021	2020	2021	2020	
	M\$	M\$	M\$	M\$	
Chile (1)	817.546.917	635.812.954	373.429.169	253.038.472	
Argentina (2)	186.221.447	158.397.446	80.920.101	51.788.029	
Uruguay	8.462.389	8.588.263	3.582.915	3.330.260	
Paraguay	18.196.282	16.727.776	8.301.770	6.649.918	
Bolivia	9.207.006	10.082.425	3.760.631	3.569.269	
Países extranjeros	222.087.124	193.795.910	96.565.417	65.337.476	
Total	1.039.634.041	829.608.864	469.994.586	318.375.948	

Se incluyen ingresos por ventas netas correspondientes a las Unidades de Apoyo Corporativos y eliminaciones entre ubicaciones geográficas. Adicionalmente se incluyen ingresos por ventas netas realizadas por el Segmento de Operación Vinos. Se incluyen los ingresos por venta realizados por la subsidiaria Finca La Celia S.A. y Los Huemules S.R.L. que se presentan bajo el Segmento (1)

Información de ventas por clientes:

		de seis meses 30 de junio de	Por el período de tres meses terminado al 30 de junio de		
Ventas netas	2021	2020	2021	2020	
	M\$	M\$	M\$	M\$	
Clientes domésticos	974.504.315	767.159.784	436.808.982	286.036.784	
Clientes exportación	65.129.726	62.449.080	33.185.604	32.339.164	
Total	1.039.634.041	829.608.864	469.994.586	318.375.948	

Información de ventas por categoría de producto:

	Por el período terminado al 3		Por el período de tres meses terminado al 30 de junio de		
Ingresos por ventas por categoría	2021	2020	2021	2020	
	M\$	M\$	M\$	M\$	
Productos alcohólicos	694.225.112	548.399.628	318.149.957	218.358.838	
Productos no alcohólicos	326.191.047	265.803.909	142.962.207	93.612.730	
Otros (1)	19.217.882	15.405.327	8.882.422	6.404.380	
Total	1.039.634.041	829.608.864	469.994.586	318.375.948	

⁽¹⁾ Otros se compone principalmente de las ventas de subproductos y botellas de envasado incluyendo, pallets y vasos.

Depreciación y amortización relacionada a los segmentos de operación:

Depreciaciones y amortizaciones	Por el período e terminado al 3		Por el período de tres meses terminado al 30 de junio de		
Depresiaciones y amortizaciones	2021	2020	2021	2020	
	M\$	М\$	M\$	M\$	
Segmento de operación Chile	33.085.592	33.742.887	16.242.921	16.843.889	
Segmento de operación Negocios Internacionales	13.860.083	14.714.581	7.374.314	6.792.658	
Segmento de operación Vinos	5.573.785	5.667.622	2.784.712	2.875.689	
Otros (1)	1.184.986	1.277.395	504.077	599.116	
Total	53.704.446	55.402.485	26.906.024	27.111.352	

⁽¹⁾ En Otros se incluyen las depreciaciones y amortizaciones correspondientes a las Unidades de Apoyo Corporativo.

de Operación Vinos y Segmento de Operación Chile, respectivamente.

Flujos de efectivos por segmentos de operación:

Flujos de efectivo por Segmentos de operación	Por el período d terminado al 30	
riujos de electivo poi Segilientos de operación	2021	2020
	M\$	M\$
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de operación	151.677.342	26.172.493
Segmento de operación Chile	102.452.502	9.582.071
Segmento de operación Negocios Internacionales	25.803.850	(13.664.911)
Segmento de operación Vinos	5.798.237	5.360.587
Otros (1) (*)	17.622.753	24.894.746
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de inversión	(70.775.358)	(86.439.477)
Segmento de operación Chile	(42.711.569)	(49.145.501)
Segmento de operación Negocios Internacionales	(28.112.061)	(22.195.105)
Segmento de operación Vinos	(3.528.902)	(9.810.561)
Otros (1) (*)	3.577.174	(5.288.310)
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de financiación	(91.825.411)	122.769.030
Segmento de operación Chile	(99.540.775)	(7.195.586)
Segmento de operación Negocios Internacionales	(988.722)	27.849.943
Segmento de operación Vinos	(40.028.595)	36.337.050
Otros (1) (*)	48.732.681	65.777.623

Inversiones de capital por segmentos de operación:

Inversiones de capital (adiciones de Propiedad, planta y equipos e Intangibles distintos de la plusvalía)	Por el período de seis meses terminado al 30 de junio de			
	2021	2020		
	M\$	M\$		
Segmento de operación Chile	36.978.890	30.062.556		
Segmento de operación Negocios Internacionales	28.170.292	22.241.971		
Segmento de operación Vinos	3.549.683	9.221.880		
Otros (1)	2.152.366	5.775.639		
Total	70.851.231	67.302.046		

⁽¹⁾ En Otros se incluyen las inversiones de capital correspondientes a las Unidades de Apoyo Corporativo.

Activos por segmentos de operación:

Activos por segmentos	Al 30 de junio de 2021	Al 31 de diciembre de 2020
	M\$	M\$
Segmento de operación Chile	1.415.572.622	1.473.645.561
Segmento de operación Negocios Internacionales	451.630.210	428.447.375
Segmento de operación Vinos	410.341.946	425.591.825
Otros (1)	274.892.782	197.651.771
Total	2.552.437.560	2.525.336.532

⁽¹⁾ En Otros se incluyen los activos correspondientes a las Unidades de Apoyo Corporativo.

 ⁽¹⁾ En Otros se incluyen las Unidades de Apoyo Corporativo.
 (*) Incluye las inversiones en negocios conjuntos. Ver Nota 8 - Efectivo y equivalentes al efectivo.

Activos por ubicación geográfica:

Activos por ubicación geográfica	Al 30 de junio de 2021 M\$	Al 31 de diciembre de 2020 M\$
Chile (1)	2.063.004.159	2.065.140.158
Argentina (2)	390.563.979	353.431.002
Uruguay	21.377.169	23.678.290
Paraguay	46.077.073	48.742.190
Bolivia	31.415.180	34.344.892
Total	2.552.437.560	2.525.336.532

⁽¹⁾ Se Incluyen activos correspondientes a las Unidades de Apoyo Corporativo, eliminaciones entre ubicaciones geográficas e inversiones en asociadas y negocios conjuntos. Adicionalmente en Chile se considera parte del Segmento de Operación Vinos que excluye a su subsidiaria de Argentina Finca La Celia S.A.

Pasivos por segmentos de operación:

Pasivos por segmentos		Al 31 de diciembre de 2020
	M\$	M\$
Segmento de operación Chile	619.652.180	599.712.023
Segmento de operación Negocios Internacionales	177.967.842	174.963.952
Segmento de operación Vinos	153.266.964	175.772.540
Otros (1)	161.864.941	166.069.342
Total	1.112.751.927	1.116.517.857

⁽¹⁾ En Otros se incluye los pasivos correspondientes a las Unidades de Apoyo Corporativo.

⁽²⁾ Se incluyen los activos de las subsidiarias Finca La Celia S.A. y Los Huemules S.R.L. que se presentan bajo el Segmento de Operación Vinos y Segmento de Operación Chile, respectivamente.

Información adicional de los Segmentos de operación

El Estado Consolidado Intermedio de Resultados por Función de acuerdo a la administración de las operaciones de la Compañía es el siguiente:

ESTADO CONSOLIDADO INTERMEDIO DE RESULTADOS POR	Notas	Por el período de terminado al 30		Por el período de terminado al 30	
FUNCIÓN		2021	2020	2021	2020
		M\$	M\$	M\$	M\$
Ingresos por ventas		1.020.416.159	814.203.537	461.112.164	311.971.568
Otros ingresos		19.217.882	15.405.327	8.882.422	6.404.380
Total ingresos		1.039.634.041	829.608.864	469.994.586	318.375.948
% de cambio año anterior		25,3	-	47,6	-
Costo de venta		(529.837.732)	(441.247.783)	(249.566.839)	(183.809.384)
como % del total de ingresos		51,0	53,2	53,1	57,7
Margen bruto		509.796.309	388.361.081	220.427.747	134.566.564
como % del total de ingresos		49,0	46,8	46,9	42,3
MSD&A (1)		(379.937.917)	(341.214.462)	(185.974.274)	(145.672.760)
como % del total de ingresos		36,5	41,1	39,6	45,8
Otros ingresos (gastos) de operación		4.560.141	7.834.610	216.089	3.649.058
Resultado operacional ajustado (2)		134.418.533	54.981.229	34.669.562	(7.457.138)
% de cambio año anterior		144,5	-	(564,9)	-
como % del total de ingresos		12,9	6,6	7,4	(2,3)
Gastos financieros, netos	33	(7.292.297)	(11.335.738)	(3.476.870)	(6.677.909)
Participación en utilidad (pérdida) de asociadas y negocios conjuntos contabilizados por el método de la participación	16	(2.348.607)	(5.307.012)	(1.752.132)	(2.481.629)
Ganancias (pérdidas) de cambio en moneda extranjera	33	(2.766.263)	6.355.248	(1.378.951)	10.244.910
Resultado por unidades de reajuste	33	797.500	(1.585.705)	729.558	613.209
Otras ganancias (pérdidas)	32	697.660	5.448.728	1.738.588	(1.939.075)
Utilidad antes de impuesto		123.506.526	48.556.750	30.529.755	(7.697.632)
Impuestos a las ganancias	25	(31.504.854)	(16.280.247)	(7.973.321)	4.058.396
Utilidad del período		92.001.672	32.276.503	22.556.434	(3.639.236)
Participaciones no controladoras	29	8.649.938	3.298.635	3.588.571	(382.580)
Utilidad de propietarios de la controladora		83.351.734	28.977.868	18.967.863	(3.256.656)
Depreciación y amortización	30	53.704.446	55.402.485	26.906.024	27.111.352
ROADA (3)		188.122.979	110.383.714	61.575.586	19.654.214
% de cambio año anterior		70,4	-	213,3	-
como % del total de ingresos		18,1	13,3	13,1	6,2

Ver definiciones de los puntos (1), (2) y (3) en cuadro a) información por segmentos de operación, bajo esta misma nota.

A continuación se presenta una conciliación de nuestra Utilidad (pérdida) del período, la principal medida de comparación IFRS con el Resultado operacional ajustado por los períodos al 30 de junio de 2021 y 2020:

		de seis meses 30 de junio de	Por el período de tres meses terminado al 30 de junio de		
	2021	2020	2021	2020	
	M\$	M\$	M\$	M\$	
Utilidad (pérdida) del período	92.001.672	32.276.503	22.556.434	(3.639.236)	
Suma (resta):					
Otras ganancias (pérdidas)	(697.660)	(5.448.728)	(1.738.588)	1.939.075	
Ingresos financieros	(6.817.575)	(2.038.673)	(3.464.805)	(344.674)	
Costos financieros	14.109.872	13.374.411	6.941.675	7.022.583	
Participación en utilidad (pérdida) de asociadas y negocios conjuntos contabilizados por el método de la participación	2.348.607	5.307.012	1.752.132	2.481.629	
Ganancias (pérdidas) de cambio en moneda extranjera	2.766.263	(6.355.248)	1.378.951	(10.244.910)	
Resultado por unidades de reajuste	(797.500)	1.585.705	(729.558)	(613.209)	
Impuestos a las ganancias	31.504.854	16.280.247	7.973.321	(4.058.396)	
Resultado operacional ajustado	134.418.533	54.981.229	34.669.562	(7.457.138)	
Depreciaciones y amortizaciones	53.704.446	55.402.485	26.906.023	27.111.352	
ROADA	188.122.979	110.383.714	61.575.585	19.654.214	

A continuación se presenta una conciliación de los importes consolidados presentados como MSD&A:

	Por el período de seis meses terminado al 30 de junio de		Por el período de tres meses terminado al 30 de junio de		
	2021	2020	2021	2020	
	M\$	M\$	М\$	M\$	
Estado consolidado de resultados					
Costos de distribución	(181.605.311)	(164.528.919)	(85.926.112)	(67.816.457)	
Gastos de administración	(67.206.299)	(67.154.931)	(34.744.590)	(32.523.522)	
Otros gastos, por función	(131.694.827)	(110.202.379)	(65.654.567)	(45.629.462)	
Otros gastos incluidos en "Otros gastos, por función"	568.520	671.767	350.995	296.681	
Total MSD&A	(379.937.917)	(341.214.462)	(185.974.274)	(145.672.760)	

La administración de la Compañía revisa la situación financiera y el resultado del período de todos los negocios conjuntos y asociadas que se describen en *Nota 16 - Inversiones contabilizadas por el método de la participación.*

Nota 7 Instrumentos financieros

Categorías de instrumentos financieros

A continuación se presentan los valores libros de cada categoría de instrumentos financieros al cierre de cada período:

	Al 30 de jun	io de 2021	Al 31 de diciembre de 2020		
	Corriente	No corriente	Corriente	No corriente	
	M\$	M\$	M\$	M\$	
Instrumentos financieros derivados	1.736.372	-	222.443	-	
Valores negociables e Inversiones en otras sociedades	8.304.606	-	7.329.096	-	
Activos de cobertura	5.289.512	17.242.850	4.661.049	11.953.435	
Total otros activos financieros	15.330.490	17.242.850	12.212.588	11.953.435	
Deudores comerciales y otras cuentas por cobrar	219.403.103	3.026.933	275.387.923	1.860.635	
Cuentas por cobrar a entidades relacionadas	3.497.501	101.645	5.313.079	132.555	
Total préstamos concedidos y cuentas por cobrar	222.900.604	3.128.578	280.701.002	1.993.190	
Subtotal activos financieros	238.231.094	20.371.428	292.913.590	13.946.625	
Efectivo y equivalentes al efectivo	374.994.979	-	396.389.016	-	
Total activos financieros	613.226.073	20.371.428	689.302.606	13.946.625	
Préstamos bancarios	61.289.733	39.143.411	37.754.705	88.151.400	
Obligaciones con el público	7.804.490	328.780.956	7.691.023	324.725.456	
Depósitos recibidos en garantía de envases y contenedores	14.243.486	-	14.116.167	-	
Total pasivos financieros medidos al costo amortizado	83.337.709	367.924.367	59.561.895	412.876.856	
Instrumentos financieros derivados	202.762	-	4.243.939	-	
Pasivos de cobertura	5.046.195	550.356	5.323.640	-	
Total pasivos financieros derivados	5.248.957	550.356	9.567.579	-	
Total otros pasivos financieros (*)	88.586.666	368.474.723	69.129.474	412.876.856	
Obligaciones por arrendamientos	4.467.807	26.681.947	4.934.639	27.200.272	
Total pasivos por arrendamientos (**)	4.467.807	26.681.947	4.934.639	27.200.272	
Cuentas por pagar comerciales y otras cuentas por pagar	345.652.067	16.677	324.521.077	19.875	
Cuentas por pagar a entidades relacionadas	21.977.445	-	18.432.354	-	
Total obligaciones comerciales y otras cuentas por pagar	367.629.512	16.677	342.953.431	19.875	
Total pasivos financieros	460.683.985	395.173.347	417.017.544	440.097.003	

^(*) Ver Nota 21 - Otros pasivos financieros. (**) Ver Nota 22 - Arrendamientos.

Valor razonable de instrumentos financieros

Los siguientes cuadros presentan los valores razonables, basado en las categorías de instrumentos financieros, comparados con el valor libro incluidos en el Estado Consolidado Intermedio de Situación Financiera:

a) Composición activos y pasivos financieros

	Al 30 de ju	nio de 2021	Al 31 de diciembre de 2020		
	Valor libro	Valor razonable	Valor libro	Valor razonable	
	M\$	M\$	M\$	M\$	
Instrumentos financieros derivados	1.736.372	1.736.372	222.443	222.443	
Valores negociables e Inversiones en otras sociedades	8.304.606	8.304.606	7.329.096	7.329.096	
Activos de cobertura	22.532.362	22.532.362	16.614.484	16.614.484	
Total otros activos financieros	32.573.340	32.573.340	24.166.023	24.166.023	
Deudores comerciales y otras cuentas por cobrar	222.430.036	222.430.036	277.248.558	277.248.558	
Cuentas por cobrar a entidades relacionadas	3.599.146	3.599.146	5.445.634	5.445.634	
Total préstamos concedidos y cuentas por cobrar	226.029.182	226.029.182	282.694.192	282.694.192	
Subtotal activos financieros	258.602.522	258.602.522	306.860.215	306.860.215	
Efectivo y equivalentes al efectivo	374.994.979	374.994.979	396.389.016	396.389.016	
Total activos financieros	633.597.501	633.597.501	703.249.231	703.249.231	
Préstamos bancarios	100.433.144	99.736.083	125.906.105	131.188.200	
Obligaciones con el público	336.585.446	331.195.742	332.416.479	373.570.478	
Depósitos recibidos en garantía de envases y contenedores	14.243.486	14.243.486	14.116.167	14.116.167	
Total pasivos financieros medidos al costo amortizado	451.262.076	445.175.311	472.438.751	518.874.845	
Instrumentos financieros derivados	202.762	202.762	4.243.939	4.243.939	
Pasivos de cobertura	5.596.551	5.596.551	5.323.640	5.323.640	
Total pasivos financieros derivados	5.799.313	5.799.313	9.567.579	9.567.579	
Total otros pasivos financieros (*)	457.061.389	450.974.624	482.006.330	528.442.424	
Obligaciones por arrendamientos	31.149.754	31.149.754	32.134.911	32.134.911	
Total pasivos por arrendamientos (**)	31.149.754	31.149.754	32.134.911	32.134.911	
Cuentas por pagar comerciales y otras cuentas por pagar	345.668.744	345.668.744	324.540.952	324.540.952	
Cuentas por pagar a entidades relacionadas	21.977.445	21.977.445	18.432.354	18.432.354	
Total obligaciones comerciales y otras cuentas por pagar	367.646.189	367.646.189	342.973.306	342.973.306	
Total pasivos financieros	855.857.332	849.770.567	857.114.547	903.550.641	

^(*) Ver Nota 21 - Otros pasivos financieros. (**) Ver Nota 22 - Arrendamientos.

El valor libro del efectivo y equivalentes al efectivo, otros activos financieros, pasivos financieros derivados y obligaciones por arrendamiento se aproxima al valor razonable debido a la naturaleza de corto plazo de estos instrumentos o bien por su metodología de valorización, y para préstamos concedidos y cuentas por cobrar, debido al hecho que cualquier pérdida por recuperabilidad ya se encuentra reflejada en las provisiones de pérdidas por deterioro.

El valor razonable de activos y pasivos financieros no derivados, sin cotización en mercados activos, es estimado mediante el uso de flujos de caja descontados calculados sobre variables de mercados observables a la fecha de los Estados Financieros Intermedios. El valor razonable de los instrumentos derivados es estimado mediante el descuento de los flujos de caja futuros, determinados sobre información observable en el mercado o sobre variables y precios obtenidos de terceras partes.

El valor razonable de los préstamos bancarios y obligaciones con el público tienen jerarquía de Nivel 2.

b) Instrumentos financieros por categoría:

Al 30 de junio de 2021	Valor razonable con cambio en resultado	Efectivo y equivalentes al efectivo y préstamos y cuentas por cobrar	Derivados de cobertura	Total
	M\$	M\$	M\$	M\$
Activos financieros				
Instrumentos financieros derivados	1.736.372	-	-	1.736.372
Valores negociables e Inversiones en otras sociedades	8.304.606	-	-	8.304.606
Activos de cobertura	-	-	22.532.362	22.532.362
Total otros activos financieros	10.040.978		22.532.362	32.573.340
Efectivo y equivalentes al efectivo		374.994.979		374.994.979
Deudores comerciales y otras cuentas por cobrar	_	222.430.036	_	222.430.036
Cuentas por cobrar a entidades relacionadas		3.599.146	_	3.599.146
Total activos financieros	10.040.978	601.024.161	22.532.362	633.597.501
Total activos ilitalicieros	10.040.370	001.024.101	22.332.302	033.337.301
Al 30 de junio de 2021	Valor razonable con cambio en resultado	Derivados de cobertura	Pasivos financieros medidos al costo amortizado	Total
	M\$	M\$	M\$	M\$
Pasivos financieros		¥	¥	•
Préstamos bancarios			100.433.144	100.433.144
Obligaciones con el público	-	-	336.585.446	336.585.446
Depósitos recibidos en garantía de envases y contenedores	-	-	14.243.486	14.243.486
Instrumentos financieros derivados	202.762	-	-	202.762
Pasivos de cobertura	-	5.596.551	-	5.596.551
Total Otros pasivos financieros	202.762	5.596.551	451.262.076	457.061.389
Obligaciones por arrendamientos	-	-	31.149.754	31.149.754
Cuentas por pagar comerciales y otras cuentas por pagar	-	-	345.668.744	345.668.744
Cuentas por pagar a entidades relacionadas	-	-	21.977.445	21.977.445
Total pasivos financieros	202.762	5.596.551	850.058.019	855.857.332
Al 31 de diciembre de 2020	Valor razonable con cambio en resultado	Efectivo y equivalentes al efectivo y préstamos y cuentas por cobrar	Derivados de cobertura	Total
	M\$	M\$	M\$	M\$
Activos financieros				
Instrumentos financieros derivados	222.443	-	-	222.443
Valores negociables e Inversiones en otras sociedades	7.329.096	-	-	7.329.096
Activos de cobertura			16.614.484	16.614.484
Total otros activos financieros	7.551.539	-	16.614.484	24.166.023
Efectivo y equivalentes al efectivo	-	396.389.016	-	396.389.016
Deudores comerciales y otras cuentas por cobrar	-	277.248.558	-	277.248.558
Cuentas por cobrar a entidades relacionadas	-	5.445.634	-	5.445.634
Total activos financieros	7.551.539	679.083.208	16.614.484	703.249.231

Al 31 de diciembre de 2020	Valor razonable con cambio en resultado M\$	Derivados de cobertura M\$	Pasivos financieros medidos al costo amortizado M\$	Total M\$
Pasivos financieros				
Préstamos bancarios	-	-	125.906.105	125.906.105
Obligaciones con el público	-		332.416.479	332.416.479
Depósitos recibidos en garantía de envases y contenedores	-	-	14.116.167	14.116.167
Instrumentos financieros derivados	4.243.939		-	4.243.939
Pasivos de cobertura	-	5.323.640	-	5.323.640
Total Otros pasivos financieros	4.243.939	5.323.640	472.438.751	482.006.330
Obligaciones por arrendamientos	-	-	32.134.911	32.134.911
Cuentas por pagar comerciales y otras cuentas por pagar	-	-	324.540.952	324.540.952
Cuentas por pagar a entidades relacionadas	-	-	18.432.354	18.432.354
Total pasivos financieros	4.243.939	5.323.640	847.546.968	857.114.547

Instrumentos derivados

El detalle de los vencimientos, el número de contratos derivados, los valores razonables y la clasificación de estos instrumentos derivados por tipo de contrato al cierre de cada período, es el siguiente:

		Al 30 de j	unio de 2021		Al 31 de diciembre de 2020			
	Número contratos	Monto nominal	Activo	Pasivo	Número contratos	Monto nominal	Activo	Pasivo
	contratos	Miles	M\$	M\$	contratos	Miles	М\$	M\$
Cross currency interest rate swaps UF/CLP	4	10.000	22.532.362	4.684.199	4	10.000	16.614.484	4.815.182
Menos de 1 año entre 1 y 5 años		- 10.000	5.289.512 17.242.850	4.684.199 -		- 10.000	4.661.049 11.953.435	4.815.182 -
Cross currency interest rate swaps USD/EURO					1	11.600		508.458
Menos de 1 año		-	-	-		11.600	-	508.458
Cross currency interest rate swaps UF/EURO	1	296	-	73.971	-	-	-	-
Menos de 1 año entre 1 y 5 años		- 296	-	50.011 23.960		- -	-	- -
Cross currency interest rate swaps UF/USD	1	479		838.381		-		-
Menos de 1 año entre 1 y 5 años		- 479	-	311.986 526.395		-	-	-
Subtotal derivados de cobertura	6		22.532.362	5.596.551	5		16.614.484	5.323.640
Forwards USD	14	111.079	1.709.116	76.919	21	101.418	63.143	4.118.216
Menos de 1 año		111.079	1.709.116	76.919		101.418	63.143	4.118.216
Forwards Euro	6	30.995	23.392	76.056	5	23.884	9.819	125.723
Menos de 1 año		30.995	23.392	76.056		23.884	9.819	125.723
Forwards CAD	1	2.100	•	45.194	1	2.500	100.958	-
Menos de 1 año		2.100	3.864	45.194	4	2.500 800	100.958 48.523	-
Forwards GBP Menos de 1 año	1	400 400	3.864	-	1	800	48.523	•
Forwards CHF	1	1.591	5.004	4.593		000	40.525	
Menos de 1 año		1.591		4.593		-	-	_
Subtotal derivados con efectos en resultados	23	1.331	1.736.372	202.762	28		222.443	4.243.939
Total instrumentos	29		24.268.734	5.799.313	33		16.836.927	9.567.579

Estos contratos derivados han sido tomados para proteger la exposición al riesgo de tipo de cambio. En el caso de los forwards la Compañía no cumple con los requerimientos formales de documentación para ser clasificados como instrumentos de coberturas, y en consecuencia los efectos son registrados en resultados en la cuenta Otras ganancias (pérdidas).

Para el caso de los *Cross Currency Interest Rate Swaps* y del *Cross Interest Rate Swaps*, estos califican como cobertura de flujos de efectivo asociados al crédito con el Banco de Chile y Banco Scotiabank, revelados en *Nota 21 - Otros pasivos financieros*.

Entidades	Naturaleza de los riesgos que están cubiertos	Derechos		Obligaciones Valor razonable del activo (pasivo) neto		Vencimiento	
	<u></u>		Monto	Manada	Monto	Monto	
		Moneda	M\$	Moneda	M\$	М\$	
Banco de Chile	Flujo por tipo de cambio en obligaciones con el público	UF	49.869.127	CLP	44.579.615	5.289.512	15-09-2021
Banco Santander	Flujo por tipo de cambio en obligaciones con el público	UF	96.633.418	CLP	91.816.766	4.816.652	10-08-2023
Scotiabank Chile	Flujo por tipo de cambio en obligaciones con el público	UF	62.096.443	CLP	58.736.616	3.359.827	01-06-2023
Banco Santander	Flujo por tipo de cambio en obligaciones con el público	UF	92.427.263	CLP	88.045.091	4.382.172	01-06-2023
Scotiabank Chile	Flujo por tasa de interés y tipo de cambio en obligaciones bancarias	UF	15.085.189	USD	15.923.570	(838.381)	01-06-2025
Scotiabank Chile	Flujo por tasa de interés y tipo de cambio en obligaciones bancarias	UF	9.333.138	EUR	9.407.109	(73.971)	02-06-2025

Entidades	1 de diciembre de 2020 Entidades Naturaleza de los riesgos que están cubiertos		Derechos		Obligaciones		Vencimiento
		Moneda	Monto	Moneda	Monto	Monto	
		Moneda	M\$	Moneua	M\$	M\$	
Scotiabank Chile	Flujo por tasa de interés y tipo de cambio en obligaciones bancarias	USD	8.288.973	EUR	8.797.431	(508.458)	18-06-2021
Banco de Chile	Flujo por tipo de cambio en obligaciones con el público	UF	53.163.284	CLP	48.502.235	4.661.049	15-09-2021
Banco Santander	Flujo por tipo de cambio en obligaciones con el público	UF	99.523.402	CLP	96.705.562	2.817.840	10-08-2023
Scotiabank Chile	Flujo por tipo de cambio en obligaciones con el público	UF	63.400.143	CLP	61.365.413	2.034.730	01-06-2023
Banco Santander	Flujo por tipo de cambio en obligaciones con el público	UF	94.206.548	CLP	91.920.865	2.285.683	01-06-2023

En el Estado Consolidado Intermedio de Resultados Integrales, bajo cobertura de flujos de efectivo se ha reconocido al 30 de junio de 2021 un cargo de M\$ 551.934 (M\$ 1.213.627 al 30 de junio de 2020) antes de impuestos, correspondiente al valor razonable de los instrumentos *Cross Currency Interest Rate Swaps* y *Cross Interest Rate Swaps*.

Jerarquías de valor razonable

Los instrumentos financieros registrados a valor razonable en el Estado Consolidado Intermedio de Situación Financiera, se clasifican de la siguiente forma, basado en la forma de obtención de su valor razonable:

Nivel 1 Valor razonable obtenido mediante referencia directa a precios cotizados, sin ajuste alguno.

Nivel 2 Valor razonable obtenido mediante la utilización de modelos de valorización aceptados en el mercado y basados en precios, distintos a los indicados en el nivel 1, que son observables directa o indirectamente

a la fecha de medición (Precios ajustados).

Nivel 3 Valor razonable obtenido mediante modelos desarrollados internamente o metodologías que utilizan información que no son observables o muy poco líquidas.

Al cierre de cada período la Compañía presenta la siguiente estructura de obtención del valor razonable de sus instrumentos financieros registrados a valor razonable en el Estado Consolidado Intermedio de Situación Financiera:

Valor razonable	Jerarquía Valor Razonable				
registrado	Nivel 1	Nivel 2	Nivel 3		
M\$	M\$	M\$	M\$		
1.736.372	-	1.736.372	-		
8.304.606	8.304.606	-	-		
22.532.362	-	22.532.362	-		
32.573.340	8.304.606	24.268.734			
202.762	-	202.762	-		
5.596.551	-	5.596.551	-		
5.799.313	-	5.799.313			
	registrado M\$ 1.736.372 8.304.606 22.532.362 32.573.340 202.762 5.596.551	registrado Nivel 1 M\$ M\$ 1.736.372 - 8.304.606 8.304.606 22.532.362 - 32.573.340 8.304.606 202.762 - 5.596.551 -	registrado Nivel 1 Nivel 2 M\$ M\$ M\$ 1.736.372 - 1.736.372 8.304.606 8.304.606 - 22.532.362 - 22.532.362 32.573.340 8.304.606 24.268.734 202.762 - 202.762 5.596.551 - 5.596.551		

	Valor razonable	Jerarquía Valor Razonable				
Al 31 de diciembre de 2020	registrado	Nivel 1	Nivel 2	Nivel 3		
	M\$	М\$	M\$	M\$		
Instrumentos financieros derivados	222.443	-	222.443			
Valores negociables e Inversiones en otras sociedades	7.329.096	7.329.096	-			
Activos de cobertura	16.614.484	-	16.614.484	-		
Total otros activos financieros	24.166.023	7.329.096	16.836.927			
Instrumentos financieros derivados	4.243.939	-	4.243.939			
Pasivo de cobertura	5.323.640	-	5.323.640			
Total pasivos financieros derivados	9.567.579	-	9.567.579			

Durante el período terminado al 30 de junio de 2021, la Compañía no ha realizado transferencia de instrumentos entre las categorías 1 y 2.

Calidad crediticia de activos financieros

La Compañía utiliza dos sistemas de evaluación crediticia para sus clientes: a) los clientes que cuentan con seguro de crédito son evaluados por los criterios de riesgo externo (informes comerciales, morosidad y protestos que están disponibles en el mercado local), capacidad de pago y situación patrimonial que exige la Compañía de seguros para poder otorgar cobertura de crédito; b) el resto de los clientes tiene una evaluación crediticia a través de un modelo de riesgo ABC, el que considera el riesgo interno (morosidad y protestos), riesgo externo (informes comerciales, morosidad y protestos que están disponible en el mercado local) y capacidad de pago y situación patrimonial. La tasa de incobrabilidad de los dos últimos años ha sido poco significativa.

Nota 8 Efectivo y equivalentes al efectivo

Los saldos de efectivo y equivalentes al efectivo se componen como sigue:

	Al 30 de junio de 2021	Al 31 de diciembre de 2020
	M\$	M\$
Efectivo en caja	2.960.083	320.274
Saldos en bancos	60.007.210	80.767.977
Total efectivo	62.967.293	81.088.251
Depósitos a plazo	136.479.868	106.109.299
Instrumentos financieros adquiridos con compromiso de retroventa (pactos)	153.001.713	179.357.487
Inversiones en cuotas de fondos mutuos	6.786.129	19.194.583
Inversiones a corto plazo, clasificados como equivalentes al efectivo	159.787.842	198.552.070
Total equivalentes al efectivo	296.267.710	304.661.369
Depósitos overnight	15.759.976	10.639.396
Total otro efectivo y equivalentes al efectivo	15.759.976	10.639.396
Total	374.994.979	396.389.016

La composición por moneda del efectivo y equivalentes al efectivo al 30 de junio de 2021 es la siguiente:

	Peso chileno	Dólar estadounidense	Euro	Peso argentino	Peso uruguayo	Guaraní paraguayo	Boliviano	Otros	Totales
	M\$	M\$	М\$	M\$	M\$	М\$	M\$	M\$	M\$
Efectivo en caja	2.896.316	3.789	-	1.098	-	-	58.880	-	2.960.083
Saldos en bancos	45.329.078	7.902.706	3.346.978	832.742	518.727	1.082.742	398.750	595.487	60.007.210
Total efectivo	48.225.394	7.906.495	3.346.978	833.840	518.727	1.082.742	457.630	595.487	62.967.293
Depósitos a plazo	123.418.178	-		13.061.690				-	136.479.868
Instrumentos financieros adquiridos con compromiso de retroventa (pactos)	153.001.713	-	-	-	-	-	-	-	153.001.713
Inversiones en cuotas de fondos mutuos	-	-	-	6.786.129	-	-	-	-	6.786.129
Inversiones a corto plazo, clasificados como equivalentes al efectivo	153.001.713	-	-	6.786.129	-	-	-	-	159.787.842
Total equivalentes al efectivo	276.419.891	-	-	19.847.819	-	-	-	-	296.267.710
Depósitos overnight	-	15.759.976	-	-	-	-	-	-	15.759.976
Total otro efectivo y equivalentes al efectivo	-	15.759.976	-	-	-	-	-	-	15.759.976
Totales	324.645.285	23.666.471	3.346.978	20.681.659	518.727	1.082.742	457.630	595.487	374.994.979

La composición por moneda del efectivo y equivalentes al efectivo al 31 de diciembre de 2020 es la siguiente:

	Peso chileno	Dólar estadounidense	Euro	Peso argentino	Peso uruguayo	Guaraní paraguayo	Boliviano	Otros	Totales
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Efectivo en caja	83.672	3.702	-	13.683	-	26.056	193.161	-	320.274
Saldos en bancos	63.009.146	7.026.213	862.011	2.474.235	1.213.256	2.508.234	3.227.494	447.388	80.767.977
Total efectivo	63.092.818	7.029.915	862.011	2.487.918	1.213.256	2.534.290	3.420.655	447.388	81.088.251
Depósitos a plazo	92.915.729	4.621.188	-	8.572.382	-	-	-	-	106.109.299
Instrumentos financieros adquiridos con compromiso de retroventa (pactos)	179.353.248	4.239	-	-	-	-	-	-	179.357.487
Inversiones en cuotas de fondos mutuos	-	-	-	19.194.583	-	-	-	-	19.194.583
Inversiones a corto plazo, clasificados como equivalentes al efectivo	179.353.248	4.239	-	19.194.583	-	-	-	-	198.552.070
Total equivalentes al efectivo	272.268.977	4.625.427	-	27.766.965	-	-	-	-	304.661.369
Depósitos overnight	-	10.639.396	-	-	-	-	-	-	10.639.396
Total otro efectivo y equivalentes al efectivo	-	10.639.396	-	-	-	-	-	-	10.639.396
Totales	335.361.795	22.294.738	862.011	30.254.883	1.213.256	2.534.290	3.420.655	447.388	396.389.016

La composición de los depósitos a plazo es la siguiente:

Al 30 de junio de 2021:

	Fecha de	Fecha de		Monto	Tasa de interés	
Entidad financiera	colocación	vencimiento	Moneda	M\$	mensual (%)	
Banco Bice - Chile	30-04-2021	29-07-2021	CLP	2.999.131	0,03	
Banco Bice - Chile	30-04-2021	29-07-2021	CLP	3.066.311	0,03	
Banco Bice - Chile	02-06-2021	06-07-2021	CLP	1.399.921	0,02	
Banco Bice - Chile	10-06-2021	05-08-2021	CLP	192.783	0,03	
Banco Bice - Chile	18-06-2021	23-08-2021	CLP	3.307.974	0,03	
Banco Bice - Chile	25-06-2021	08-07-2021	CLP	199.972	0,02	
Banco Central de Chile	10-06-2021	10-08-2021	CLP	1.999.181	0,03	
Banco Central de Chile	15-06-2021	05-08-2021	CLP	4.698.309	0,03	
Banco Consorcio - Chile	05-05-2021	05-07-2021	CLP	1.501.120	0,04	
Banco Consorcio - Chile	08-06-2021	09-08-2021	CLP	502.601	0,04	
Banco Consorcio - Chile	22-06-2021	23-08-2021	CLP	4.000.533	0,05	
Banco Consorcio - Chile	23-06-2021	23-07-2021	CLP	3.002.720	0,04	
Banco Consorcio - Chile	24-06-2021	26-07-2021	CLP	2.671.609	0,04	
Banco de Chile	18-06-2021	01-07-2021	CLP	3.000.240	0,02	
Banco de Chile	22-04-2021	21-07-2021	CLP	3.301.545	0,02	
Banco de Chile	27-05-2021	25-08-2021	CLP	2.559.399	0,02	
Banco de Crédito e Inversiones - Chile	10-06-2021	13-07-2021	CLP	5.001.333	0,04	
Banco de Crédito e Inversiones - Chile	17-06-2021	06-08-2021	CLP	5.955.835	0,04	
Banco de Crédito e Inversiones - Chile	18-06-2021	10-08-2021	CLP	2.595.333	0,04	
Banco de Crédito e Inversiones - Chile	25-06-2021	06-08-2021	CLP	700.058	0,05	
Banco de Crédito e Inversiones - Chile	29-06-2021	03-08-2021	CLP	3.800.063	0,05	
Banco de Crédito e Inversiones - Chile	29-06-2021	10-08-2021	CLP	3.800.063	0,05	
Banco de Crédito e Inversiones - Chile	30-06-2021	04-08-2021	CLP	2.200.000	0,05	
Banco Itaú - Chile	07-05-2021	12-07-2021	CLP	3.002.160	0,04	
Banco Itaú - Chile	25-06-2021	27-07-2021	CLP	4.101.423	0,05	
Banco Itaú - Chile	30-06-2021	30-07-2021	CLP	4.900.000	0,06	
Banco Macro - Argentina	14-06-2021	14-07-2021	ARS	3.861.704	0,03	
Banco Patagonia - Argentina	11-06-2021	12-07-2021	ARS	5.320.577	0,03	
Banco Santander - Chile	31-05-2021	27-08-2021	CLP	18.255.475	0,03	
Banco Santander - Chile	29-06-2021	06-07-2021	CLP	4.808.292	0,02	
Banco Santander - Chile	30-06-2021	07-07-2021	CLP	999.051	0,02	
Banco Santander Río - Argentina	09-06-2021	12-07-2021	ARS	3.879.409	0,03	
Banco Security - Chile	09-04-2021	08-07-2021	CLP	3.953.239	0,03	
Banco Security - Chile	31-05-2021	10-08-2021	CLP	1.895.605	0,02	
Scotiabank Chile	30-04-2021	07-07-2021	CLP	1.199.916	0,03	
Scotiabank Chile	19-05-2021	17-08-2021	CLP	5.202.184	0,03	
Scotiabank Chile	31-05-2021	26-07-2021	CLP	221.220	0,02	
Scotiabank Chile	31-05-2021	03-08-2021	CLP	1.136.878	0,02	
Scotiabank Chile	08-06-2021	13-07-2021	CLP	999.913	0,02	
Scotiabank Chile	08-06-2021	20-07-2021	CLP	1.499.800	0,02	
Scotiabank Chile	22-06-2021	02-08-2021	CLP	199.077	0,02	
Scotiabank Chile	22-06-2021	23-08-2021	CLP	4.587.591	0,03	
Scotiabank Chile	22-06-2021	24-08-2021	CLP	4.000.320	0,03	
Total				136.479.868		

Al 31 de diciembre de 2020:

Entidad financiera	Fecha de	Fecha de	Moneda	Monto	Tasa de interés
Emiliada ilitariolora	colocación	vencimiento	morroda	M\$	mensual (%)
Banco Bice - Chile	30-11-2020	18-01-2021	CLP	599.924	0,02
Banco Bice - Chile	01-12-2020	16-02-2021	CLP	500.562	0,02
Banco Bice - Chile	21-12-2020	05-01-2021	CLP	171.656	0,02
Banco Consorcio - Chile	30-11-2020	11-01-2021	CLP	1.199.904	0,02
Banco de Chile	30-11-2020	22-02-2021	CLP	1.036.848	0,02
Banco de Chile	30-11-2020	20-01-2021	CLP	599.916	0,02
Banco de Chile	29-12-2020	05-01-2021	USD	3.554.760	0,05
Banco de Chile	29-12-2020	05-01-2021	USD	1.066.428	0,05
Banco de Chile	29-12-2020	05-01-2021	CLP	2.750.018	0,01
Banco de Crédito e Inversiones - Chile	03-12-2020	07-01-2021	CLP	4.001.080	0,03
Banco de Crédito e Inversiones - Chile	03-12-2020	12-01-2021	CLP	2.970.653	0,03
Banco de Crédito e Inversiones - Chile	04-12-2020	02-02-2021	CLP	3.035.095	0,03
Banco de Crédito e Inversiones - Chile	11-12-2020	09-02-2021	CLP	4.005.434	0,03
Banco de Crédito e Inversiones - Chile	11-12-2020	19-02-2021	CLP	4.000.760	0,03
Banco del Estado de Chile	01-12-2020	07-01-2021	CLP	349.981	0,02
Banco del Estado de Chile	01-12-2020	07-01-2021	CLP	1.599.915	0,02
Banco del Estado de Chile	01-12-2020	07-01-2021	CLP	150.770	0,02
Banco del Estado de Chile	02-12-2020	02-03-2021	CLP	3.203.525	0,02
Banco del Estado de Chile	14-12-2020	12-03-2021	CLP	2.998.561	0,02
Banco del Estado de Chile	28-12-2020	07-01-2021	CLP	599.968	0,02
Banco del Estado de Chile	28-12-2020	04-01-2021	CLP	5.160.074	0,01
Banco Galicia - Argentina	22-12-2020	21-01-2021	ARS	4.264.230	0,03
Banco Itaú - Chile	18-12-2020	18-03-2021	CLP	5.003.388	0,04
Banco Itaú - Chile	22-12-2020	19-02-2021	CLP	4.002.133	0,04
Banco Patagonia - Argentina	11-12-2020	11-01-2021	ARS	4.308.152	0,03
Banco Santander - Chile	23-10-2020	21-01-2021	CLP	3.002.365	0,02
Banco Santander - Chile	26-11-2020	11-01-2021	CLP	5.001.133	0,02
Banco Santander - Chile	26-11-2020	25-01-2021	CLP	5.001.133	0,02
Banco Santander - Chile	04-12-2020	02-02-2021	CLP	5.000.867	0,02
Banco Security - Chile	26-11-2020	22-01-2021	CLP	5.001.133	0,02
Banco Security - Chile	29-12-2020	29-03-2021	CLP	3.953.938	0,03
Scotiabank Chile	26-11-2020	23-02-2021	CLP	4.928.234	0,02
Scotiabank Chile	26-11-2020	24-02-2021	CLP	5.074.166	0,02
Scotiabank Chile	16-12-2020	15-02-2021	CLP	7.972.555	0,02
Scotiabank Chile	24-12-2020	24-03-2021	CLP	40.040	0,03
Total				106.109.299	

La composición de los instrumentos financieros adquiridos con compromiso de retroventa (pactos) es la siguiente:

Al 30 de junio de 2021:

		Fecha de	Fecha de		Monto	Tasa de interés
Entidad financiera	Activo subyacente (Depósito a plazo) (*)	colocación	vencimiento	Moneda	M\$	mensual (%)
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Central de Chile	30-06-2021	01-07-2021	CLP	7.970.408	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Central de Chile	24-06-2021	06-07-2021	CLP	2.498.101	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Central de Chile	25-06-2021	01-07-2021	CLP	3.994.519	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Central de Chile	29-06-2021	13-07-2021	CLP	4.496.732	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Central de Chile	30-06-2021	06-07-2021	CLP	1.999.970	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Central de Chile	24-06-2021	06-07-2021	CLP	1.998.481	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco de Chile	30-06-2021	19-07-2021	CLP	5.051.931	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco de Chile	30-06-2021	19-07-2021	CLP	2.932.373	0,02
BancoEstado S.A. Corredores de Bolsa - Chile BancoEstado S.A. Corredores de Bolsa - Chile	Banco de Chile Banco de Chile	29-06-2021 29-06-2021	13-07-2021 13-07-2021	CLP CLP	3.302.901 1.813.643	0,02 0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco de Chile	24-06-2021	06-07-2021	CLP	1.747.235	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco de Crédito e Inversiones - Chile	22-06-2021	01-07-2021	CLP	5.434.290	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco del Estado de Chile	30-06-2021	19-07-2021	CLP	6.251.460	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco del Estado de Chile	30-06-2021	19-07-2021	CLP	758.641	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco del Estado de Chile	30-06-2021	19-07-2021	CLP	513.292	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco del Estado de Chile	29-06-2021	13-07-2021	CLP	1.514.225	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco del Estado de Chile	29-06-2021	13-07-2021	CLP	1.848.939	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco del Estado de Chile	29-06-2021	13-07-2021	CLP	1.358.859	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco del Estado de Chile	29-06-2021	13-07-2021	CLP	7.810.364	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco del Estado de Chile	29-06-2021	13-07-2021	CLP	2.161.006	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco del Estado de Chile	29-06-2021	13-07-2021	CLP	689.561	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco del Estado de Chile	29-06-2021	13-07-2021	CLP	823	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco del Estado de Chile	29-06-2021	13-07-2021	CLP	3.298	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Itaú Corpbanca - Chile	30-06-2021	19-07-2021	CLP	4.000.000	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Itaú Corpbanca - Chile	25-06-2021	08-07-2021	CLP	3.971.649	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Itaú Corpbanca - Chile	25-06-2021	08-07-2021	CLP	115.069	0,02
BancoEstado S.A. Corredores de Bolsa - Chile BancoEstado S.A. Corredores de Bolsa - Chile	Banco Itaú Corpbanca - Chile	25-06-2021	08-07-2021	CLP	513.436	0,02
BancoEstado S.A. Corredores de Bolsa - Chile BancoEstado S.A. Corredores de Bolsa - Chile	Banco Itaú Corpbanca - Chile Banco Santander - Chile	25-06-2021 30-06-2021	06-07-2021 01-07-2021	CLP CLP	1.400.047 29.592	0,02 0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Santander - Chile	30-06-2021	19-07-2021	CLP	2.031.915	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Santander - Chile	30-06-2021	19-07-2021	CLP	460.388	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Santander - Chile	24-06-2021	06-07-2021	CLP	2.535.719	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Santander - Chile	24-06-2021	06-07-2021	CLP	1.133.431	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Santander - Chile	24-06-2021	06-07-2021	CLP	2.226.991	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Santander - Chile	24-06-2021	06-07-2021	CLP	25.934	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Santander - Chile	24-06-2021	06-07-2021	CLP	1.999	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Santander - Chile	25-06-2021	08-07-2021	CLP	900.030	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Santander - Chile	22-06-2021	01-07-2021	CLP	566.030	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Santander - Chile	30-06-2021	06-07-2021	CLP	30	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Santander - Chile	24-06-2021	06-07-2021	CLP	1.599	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Security - Chile	24-06-2021	06-07-2021	CLP	331.010	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Security - Chile	25-06-2021	06-07-2021	CLP	30.082	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Security - Chile	25-06-2021	06-07-2021	CLP	2.821.923	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Security - Chile	25-06-2021	06-07-2021	CLP	202.987	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Security - Chile	25-06-2021	06-07-2021	CLP	10.653	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	BBVA Corredores de Bolsa Ltda Chile	29-06-2021	13-07-2021	CLP	2.032.313	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	BBVA Corredores de Bolsa Ltda Chile	29-06-2021	13-07-2021	CLP	200.933	0,02
BancoEstado S.A. Corredores de Bolsa - Chile BancoEstado S.A. Corredores de Bolsa - Chile	BBVA Corredores de Bolsa Ltda Chile BBVA Corredores de Bolsa Ltda Chile	29-06-2021 29-06-2021	13-07-2021 13-07-2021	CLP CLP	1.469.906 308.055	0,02 0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Scotiabank Chile	30-06-2021	19-07-2021	CLP	8.000.000	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Scotiabank Chile	29-06-2021	13-07-2021	CLP	4.952.636	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Scotiabank Chile	29-06-2021	13-07-2021	CLP	825.707	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Scotiabank Chile	29-06-2021	13-07-2021	CLP	1.844.222	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Scotiabank Chile	29-06-2021	13-07-2021	CLP	1.286.146	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Scotiabank Chile	29-06-2021	13-07-2021	CLP	669.127	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Scotiabank Chile	29-06-2021	13-07-2021	CLP	1.411.009	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Scotiabank Chile	25-06-2021	06-07-2021	CLP	34.458	0,02
BancoEstado S.A. Corredores de Bolsa - Chile	Scotiabank Chile	25-06-2021	01-07-2021	CLP	5.614	0,02
Scotia Corredora de Bolsa Chile S.A.	Banco Bice - Chile	30-06-2021	08-07-2021	CLP	1.959.354	0,02
Scotia Corredora de Bolsa Chile S.A.	Banco Consorcio - Chile	30-06-2021	06-07-2021	CLP	119.266	0,02
Scotia Corredora de Bolsa Chile S.A.	Banco Consorcio - Chile	30-06-2021	08-07-2021	CLP	5.905.006	0,02
Scotia Corredora de Bolsa Chile S.A.	Banco Consorcio - Chile	30-06-2021	08-07-2021	CLP	761.754	0,02
Scotia Corredora de Bolsa Chile S.A.	Banco Consorcio - Chile	30-06-2021	08-07-2021	CLP	128.735	0,02
Scotia Corredora de Bolsa Chile S.A.	Banco Consorcio - Chile	30-06-2021	08-07-2021	CLP	118.548	0,02
Scotia Corredora de Bolsa Chile S.A.	Banco Consorcio - Chile	30-06-2021	08-07-2021	CLP	99.802	0,02
Scotia Corredora de Bolsa Chile S.A.	Banco Consorcio - Chile	24-06-2021	06-07-2021	CLP	500.020	0,02
Scotia Corredora de Bolsa Chile S.A.	Banco de Chile	30-06-2021	06-07-2021	CLP	3.359.323	0,02
Scotia Corredora de Bolsa Chile S.A.	Banco de Chile	30-06-2021	06-07-2021	CLP CLP	5.617.512	0,02 0,02
Scotia Corredora de Bolsa Chile S.A. Scotia Corredora de Bolsa Chile S.A.	Banco de Crédito e Inversiones - Chile Banco Itaú Corpbanca - Chile	30-06-2021 30-06-2021	06-07-2021 08-07-2021	CLP	7.982.757 4.047.472	0,02
Scotia Corredora de Bolsa Chile S.A. Scotia Corredora de Bolsa Chile S.A.	Banco Santander - Chile	30-06-2021	06-07-2021	CLP	922.501	0,02
Scotia Corredora de Bolsa Chile S.A. Scotia Corredora de Bolsa Chile S.A.	Banco Santander - Chile Banco Security - Chile	30-06-2021	06-07-2021	CLP	1.998.641	0,02
Scotia Corredora de Bolsa Chile S.A. Scotia Corredora de Bolsa Chile S.A.	Scotiabank Chile	30-06-2021	08-07-2021	CLP	4.986.835	0,02
Scotia Corredora de Bolsa Chile S.A.	Scotiabank Chile	30-06-2021	08-07-2021	CLP	1.992.495	0,02
Total		,,			153.001.713	0,02

^(*) Todos los instrumentos financieros adquiridos con compromiso de retroventa (pactos), corresponden, como activos subyacentes, a depósitos a plazo y están pactados con una tasa de interés fija.

Al 31 de diciembre de 2020:

		Fecha de	Fecha de		Monto	Tasa de interé
Entidad financiera	Activo subyacente (Depósito a plazo) (*)	colocación	vencimiento	Moneda	M\$	mensual (%)
BanChile Corredores de Bolsa S.A.	Banco Central de Chile	30-12-2020	04-01-2021	CLP	12.198.902	0,0
BanChile Corredores de Bolsa S.A.	Banco Central de Chile	30-12-2020	04-01-2021	CLP	3.499.685	0,0
anChile Corredores de Bolsa S.A.	Banco Central de Chile	30-12-2020	04-01-2021	CLP	799.928	0,0
anChile Corredores de Bolsa S.A.	Banco Central de Chile	30-12-2020	04-01-2021	CLP	1.799.838	0,0
anChile Corredores de Bolsa S.A.	Banco Central de Chile	30-12-2020	04-01-2021	CLP	849.924	0,0
BanChile Corredores de Bolsa S.A.	Banco Central de Chile	30-12-2020	04-01-2021	CLP	5.000.000	0,0
BanChile Corredores de Bolsa S.A.	Banco de Chile	30-12-2020	04-01-2021	CLP	79	0,0
BanChile Corredores de Bolsa S.A.	Banco de Chile	30-12-2020	04-01-2021	CLP	301.140	0,0
BanChile Corredores de Bolsa S.A.	Banco de Chile	30-12-2020	04-01-2021	CLP	327	0,0
BanChile Corredores de Bolsa S.A.	Banco de Chile	30-12-2020	04-01-2021	CLP	168	0,0
BanChile Corredores de Bolsa S.A.	Banco de Chile	30-12-2020	04-01-2021	CLP	75	0,0
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Central de Chile	24-12-2020	05-01-2021	CLP	997.022	0,0
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Central de Chile	24-12-2020	05-01-2021	CLP	498.511	0,0
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Central de Chile	30-12-2020	07-01-2021	CLP	598.291	0,0
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Central de Chile	30-12-2020	05-01-2021	CLP	2.553.682	0,0
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Central de Chile	30-12-2020	05-01-2021	CLP	1.497.373	0,
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Central de Chile	24-12-2020	05-01-2021	CLP	897.320	0,
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Central de Chile	24-12-2020	05-01-2021	CLP	897.320	0,
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Central de Chile	24-12-2020	05-01-2021	CLP	598.213	0,0
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Central de Chile	30-12-2020	07-01-2021	CLP	1.989.442	0,0
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Central de Chile	30-12-2020	21-01-2021	CLP	1.546.802	0,0
BancoEstado S.A. Corredores de Bolsa - Chile	Banco Central de Chile	28-12-2020	05-01-2021	CLP	25.177.686	0,
ancoEstado S.A. Corredores de Bolsa - Chile	Banco de Chile	30-12-2020	05-01-2021	CLP	246.346	0,
ancoEstado S.A. Corredores de Bolsa - Chile	Banco de Chile	30-12-2020	07-01-2021	CLP	10.578	0,
ancoEstado S.A. Corredores de Bolsa - Chile	Banco de Chile	30-12-2020	05-01-2021	CLP	2.642	0.
ancoEstado S.A. Corredores de Bolsa - Chile	Banco de Chile	30-12-2020	14-01-2021	CLP	667.953	0.
BancoEstado S.A. Corredores de Bolsa - Chile	Banco de Chile	30-12-2020	07-01-2021	CLP	1.715	0,
BancoEstado S.A. Corredores de Bolsa - Chile	Banco del Estado de Chile	24-12-2020	05-01-2021	CLP	3.025	0,
ancoEstado S.A. Corredores de Bolsa - Chile	Banco del Estado de Chile	17-12-2020	05-01-2021	CLP	5.000.000	0,
ancoEstado S.A. Corredores de Bolsa - Chile	Banco del Estado de Chile	24-12-2020	05-01-2021	CLP	2.722	0
ancoEstado S.A. Corredores de Bolsa - Chile	Banco del Estado de Chile	30-12-2020	14-01-2021	CLP	8.400.084	0.
BancoEstado S.A. Corredores de Bolsa - Chile	Banco del Estado de Chile	24-12-2020	05-01-2021	CLP	1.512	0,
ancoEstado S.A. Corredores de Bolsa - Chile	Banco de Crédito e Inversiones - Chile	30-12-2020	14-01-2021	CLP	2.000.020	0,
ancoEstado S.A. Corredores de Bolsa - Chile	Banco de Crédito e Inversiones - Chile	28-12-2020	14-01-2021	CLP	1.500.045	0.
ancoEstado S.A. Corredores de Bolsa - Chile	Banco de Crédito e Inversiones - Chile	28-12-2020	05-01-2021	CLP	4.823.214	0,
ancoEstado S.A. Corredores de Bolsa - Chile	Banco de Crédito e Inversiones - Chile	30-12-2020	21-01-2021	CLP	453.218	0,
ancoEstado S.A. Corredores de Bolsa - Chile	Banco del Estado de Chile	17-12-2020	05-01-2021	CLP	900.084	0,
ancoEstado S.A. Corredores de Bolsa - Chile	Banco del Estado de Chile	24-12-2020	05-01-2021	CLP	1.815	0.
ancoEstado S.A. Corredores de Bolsa - Chile	Banco del Estado de Chile	24-12-2020	05-01-2021	CLP	2.722	0,
ancoEstado S.A. Corredores de Bolsa - Chile	Banco Santander - Chile	30-12-2020	21-01-2021	CLP	1.200.012	0,
ancoEstado S.A. Corredores de Bolsa - Chile	Banco Santander - Chile	30-12-2020	14-01-2021	CLP	7.832.132	0,
ancoEstado S.A. Corredores de Bolsa - Chile	Scotiabank Chile	30-12-2020	14-01-2021	CLP	1.000.010	0.
ASA - Paraguay	BASA - Paraguay	19-10-2020	18-01-2021	USD	4.239	0.
Scotia Corredora de Bolsa Chile S.A.	Banco Consorcio - Chile	29-12-2020	14-01-2021	CLP	11.525.797	0.
cotia Corredora de Bolsa Chile S.A.	Banco de Chile	29-12-2020	07-01-2021	CLP	4.793.536	0.
Scotia Corredora de Bolsa Chile S.A.	Banco de Crédito e Inversiones - Chile	29-12-2020	07-01-2021	CLP	20.639.190	0,
Scotia Corredora de Bolsa Chile S.A.	Banco de Crédito e Inversiones - Chile	29-12-2020	14-01-2021	CLP	5.031.227	0,
Scotia Corredora de Bolsa Chile S.A.	Banco Itaú Corpbanca - Chile	29-12-2020	07-01-2021	CLP	37.761	0.
cotia Corredora de Bolsa Chile S.A.	Banco Itaú Corpbanca - Chile	29-12-2020	14-01-2021	CLP	12.085.681	0,
cotia Corredora de Bolsa Chile S.A.	Banco Santander - Chile	29-12-2020	07-01-2021	CLP	3.530.093	0.
cotia Corredora de Bolsa Chile S.A.	Banco Security - Chile	29-12-2020	14-01-2021	CLP	1.995.032	0.
cotia Corredora de Bolsa Chile S.A.	Scotiabank Chile	29-12-2020	14-01-2021	CLP	9.363.062	0.
cotia Corredora de Bolsa Chile S.A.	Scotiabank Chile	29-12-2020	07-01-2021	CLP	14.000.280	0,
Scotia Corredora de Bolsa Chile S.A.	Scotiabank Chile	29-12-2020	14-01-2021	CLP	600.012	0,0
otal	Oodiabank Onio	ZU 12-2020	17 01-2021	JLI	179.357.487	0,

^(*) Todos los instrumentos financieros adquiridos con compromiso de retroventa (pactos), corresponden, como activos subyacentes, a depósitos a plazo y están pactados con una tasa de interés fija.

A continuación se presentan los desembolsos efectuados por la adquisición de negocios:

	Por el período de se al 30 de	
	2021	2020
	M\$	M\$
Desembolsos por adquisición de negocios		
Monto pagado para adquirir participaciones en negocios conjuntos (1)	-	19.287.372
Monto pagado por cambios en la propiedad en subsidiarias que no dan lugar a la pérdida de control (2)	2.732.874	48.257
Monto pagado para obtener el control de subsidiarias (3)	-	1.184.305
Total	2.732.874	20.519.934

⁽¹⁾ En el año 2020 corresponde a aportes de capital a Central Cervecera de Colombia S.A.S. (Ver Nota 16 - Inversiones contabilizadas por el método de la participación).

Nota 9 Otros activos no financieros

Los saldos de otros activos no financieros se componen como sigue:

	Al 30 de jur	nio de 2021	Al 31 de dicie	mbre de 2020
	Corriente	No corriente	Corriente	No corriente
	M\$	M\$	M\$	M\$
Seguros pagados	5.292.086	-	3.279.763	-
Publicidad	9.838.298	8.279.945	8.467.220	7.436.606
Anticipo a proveedores	4.725.956	-	1.495.893	-
Gastos anticipados	1.176.001	833.045	1.138.498	885.281
Total anticipos	21.032.341	9.112.990	14.381.374	8.321.887
Garantías pagadas	11.153	141.892	11.153	142.232
Materiales por consumir	624.922	-	462.362	-
Dividendos por cobrar	558.304	-	423.669	-
Otros	-	14.164	-	15.549
Total otros activos	1.194.379	156.056	897.184	157.781
Total	22.226.720	9.269.046	15.278.558	8.479.668

Naturaleza de cada activo no financiero:

- a) Seguros pagados: Se incorpora bajo este concepto pagos anuales por pólizas de seguro, los cuales se activan para ser amortizados en el período de vigencia del contrato.
- Publicidad: Corresponde a los contratos de publicidad y promoción relacionados con clientes y proveedores de servicios publicitarios que promueven nuestras marcas. Estos contratos son amortizados en el período de vigencia del contrato.
- c) Anticipo a proveedores: Pagos realizados a proveedores principalmente por obras en construcción y compras de propiedades, plantas y equipos.
- d) Gastos anticipados: Servicios pagados por anticipado que dan derecho a prestaciones por un período generalmente de 12 meses, se van reflejando contra resultado en la medida que se van devengando.
- e) Garantías pagadas: Corresponde al pago inicial por el arrendamiento de bienes exigido por el arrendador, con el fin de dar seguridad en el cumplimento de las condiciones de contrato pactadas.
- f) Materiales por consumir: Refleja las existencias de materiales que corresponden principalmente a insumos de seguridad, vestuario o para uso en las oficinas administrativas, como por ejemplo: anteojos, guantes, mascarillas, delantales, etc.

⁽²⁾ Para el año 2021 y 2020 ver Nota 1 - Información general, letra C, numeral (11) y (7), respectivamente.

⁽³⁾ Ver Nota 15 - Combinaciones de negocios letra a).

g) Dividendos por cobrar: Dividendos por cobrar a asociadas y negocios conjuntos.

Nota 10 Deudores comerciales y otras cuentas por cobrar

Los saldos de deudores comerciales y otras cuentas por cobrar son los siguientes:

	Al 30 de jur	nio de 2021	Al 31 de dicie	mbre de 2020
	Corriente	No corriente	Corriente	No corriente
	M\$	M\$	M\$	M\$
Segmento de operación Chile	106.713.663	-	152.262.513	-
Segmento de operación Negocios Internacionales	19.139.004	-	47.024.646	-
Segmento de operación Vinos	57.485.732	-	49.402.271	-
Total deudores comerciales	183.338.399	-	248.689.430	-
Estimación para pérdidas por deterioro	(5.962.845)	-	(6.323.298)	-
Total deudores comerciales – neto	177.375.554	-	242.366.132	
Otras cuentas por cobrar	42.027.549	3.026.933	33.021.791	1.860.635
Total otras cuentas por cobrar	42.027.549	3.026.933	33.021.791	1.860.635
Total	219.403.103	3.026.933	275.387.923	1.860.635

⁽¹⁾ En Otras cuentas por cobrar No corriente, se presentan principalmente impuestos por recuperar de Argentina.

Las cuentas por cobrar de la Compañía están denominadas en las siguientes monedas o unidades de reajuste:

	Al 30 de junio de 2021	Al 31 de diciembre de 2020
	M\$	M\$
Peso chileno	150.156.372	183.196.543
Peso argentino	21.598.204	39.900.845
Dólar estadounidense	28.586.954	29.115.797
Euro	9.641.881	8.750.745
Unidad de fomento	1.932.374	1.193.711
Peso uruguayo	2.657.365	4.374.350
Guaraní paraguayo	5.419.732	6.739.979
Boliviano	719.062	1.464.727
Otras monedas	1.718.092	2.511.861
Total	222.430.036	277.248.558

El detalle de la antigüedad de las cuentas por cobrar al 30 de junio de 2021 es el siguiente:

	Total	Saldos vigentes	Saldos vencidos							
	. Ottai	Suluss rigelites	0 a 3 meses	3 a 6 meses	6 a 12 meses	> 12 meses				
	M\$	M\$	M\$	M\$	M\$	M\$				
Segmento de operación Chile	106.713.663	97.143.140	3.473.992	1.087.806	750.742	4.257.983				
Segmento de operación Negocios Internacionales	19.139.004	14.733.341	2.875.461	367.783	247.788	914.631				
Segmento de operación Vinos	57.485.732	52.632.466	4.447.128	140.461	32.685	232.992				
Total deudores comerciales	183.338.399	164.508.947	10.796.581	1.596.050	1.031.215	5.405.606				
Estimación para pérdidas por deterioro	(5.962.845)	(861.104)	(414.147)	(591.568)	(679.112)	(3.416.914)				
Total deudores comerciales - neto	177.375.554	163.647.843	10.382.434	1.004.482	352.103	1.988.692				
Otras cuentas por cobrar	42.027.549	41.789.139	79.941	130.491	2.454	25.524				
Total otras cuentas por cobrar	42.027.549	41.789.139	79.941	130.491	2.454	25.524				
Total corriente	219.403.103	205.436.982	10.462.375	1.134.973	354.557	2.014.216				
Otras cuentas por cobrar	3.026.933	3.026.933	-	-	-	-				
Total no corriente	3.026.933	3.026.933				-				

El detalle de la antigüedad de las cuentas por cobrar al 31 de diciembre de 2020 es el siguiente:

	Total	Saldos vigentes	Saldos vencidos						
	Total	Odidos Vigentes	0 a 3 meses	3 a 6 meses	6 a 12 meses	> 12 meses			
	M\$	М\$	M\$	M\$	M\$	M\$			
Segmento de operación Chile	152.262.513	142.464.783	3.564.538	426.074	4.102.860	1.704.258			
Segmento de operación Negocios Internacionales	47.024.646	41.271.483	4.421.421	232.540	92.003	1.007.199			
Segmento de operación Vinos	49.402.271	44.612.286	4.121.263	296.220	281.739	90.763			
Total deudores comerciales	248.689.430	228.348.552	12.107.222	954.834	4.476.602	2.802.220			
Estimación para pérdidas por deterioro	(6.323.298)	(1.030.614)	(415.004)	(252.497)	(2.150.796)	(2.474.387)			
Total deudores comerciales - neto	242.366.132	227.317.938	11.692.218	702.337	2.325.806	327.833			
Otras cuentas por cobrar	33.021.791	32.682.442	122.527	185.314	12.690	18.818			
Total otras cuentas por cobrar	33.021.791	32.682.442	122.527	185.314	12.690	18.818			
Total corriente	275.387.923	260.000.380	11.814.745	887.651	2.338.496	346.651			
Otras cuentas por cobrar	1.860.635	1.860.635	-	-	-	-			
Total no corriente	1.860.635	1.860.635	-	-	-	-			

La Compañía comercializa sus productos a través de clientes minoristas, mayoristas y cadenas de supermercados. Al 30 de junio de 2021, las cuentas por cobrar de las tres cadenas de supermercados más importantes de Chile y Argentina representan el 31,7% (33,4% al 31 de diciembre de 2020) del total de dichas cuentas por cobrar.

Tal como se indica en *Nota 5 - Administración de Riesgos*, en la sección riesgo de crédito, la Compañía toma seguros de crédito que cubren aproximadamente el 90% y 99% de los saldos de las cuentas por cobrar individualmente significativas para el mercado nacional y para el mercado internacional, respectivamente, del total de las cuentas por cobrar.

El criterio general para la determinación de la provisión por deterioro ha sido establecido en el marco de la IFRS 9, la que requiere analizar el comportamiento de la cartera de clientes en el largo plazo para generar un índice de pérdidas crediticias esperadas por tramos en base a la antigüedad de la cartera. Este análisis entregó los siguientes resultados para la Compañía:

	А	al 30 de junio de 202º	ı	Al 31 de diciembre de 2020				
	Tasa de pérdida esperada	Valor libro bruto	Provisión deterioro	Tasa de pérdida esperada	Valor libro bruto	Provisión deterioro		
	M\$	M\$	M\$	M\$	M\$	M\$		
Al día	0,07%	206.298.086	(861.104)	0,07%	261.030.994	(1.030.614)		
0 a 3 meses	7,89%	10.876.522	(414.147)	7,89%	12.229.749	(415.004)		
3 a 6 meses	48,40%	1.726.541	(591.568)	48,40%	1.140.148	(252.497)		
6 a 12 meses	100,00%	1.033.669	(679.112)	100,00%	4.489.292	(2.150.796)		
> 12 meses	100,00%	5.431.130	(3.416.914)	100,00%	2.821.038	(2.474.387)		
Total		225.365.948	(5.962.845)		281.711.221	(6.323.298)		

El porcentaje de deterioro determinado para la cartera en cada corte, puede diferir de la aplicación directa de los parámetros presentados previamente debido a que estos porcentajes son aplicados sobre la cartera descubierta de los seguros de crédito que toma la Compañía. Los saldos vencidos superiores a 6 meses y respecto de los cuales no se han constituido estimaciones para pérdidas por deterioro, corresponden principalmente a partidas protegidas por seguros de crédito. Adicionalmente, existen montos vencidos en este rango, que de acuerdo a política se estiman pérdidas parciales por deterioro en base a un análisis individual caso a caso.

Por lo expuesto anteriormente, la Administración de la Compañía estima que no se requieren provisiones para pérdidas por deterioro adicionales a las constituidas de acuerdo con los análisis de antigüedad efectuados a los saldos por cobrar a nuestros clientes.

En relación al castigo de deudores morosos se efectúa una vez que se han realizado todas las gestiones prejudiciales y judiciales, y agotados todos los medios de cobro, con la debida demostración de la insolvencia de los clientes. Este proceso de castigo normalmente demora más de 1 año.

El movimiento de la estimación por pérdidas por deterioro de las cuentas por cobrar es el siguiente:

	Al 30 de junio de 2021	Al 31 de diciembre de 2020
	M\$	M\$
Saldo inicial	(6.323.298)	(5.792.821)
Estimación por pérdidas crediticias esperadas para 12 meses	(385.748)	(2.375.250)
Estimación por pérdidas crediticias de más de 12 meses	(47.616)	(349.928)
Estimación por pérdidas crediticias esperadas por repacto de deudas	-	(156.112)
Provisión por deterioro de cuentas por cobrar	(433.364)	(2.881.290)
Cuentas por cobrar dadas de baja (incobrable)	571.365	1.269.299
Reverso de provisiones no utilizadas	207.516	701.121
Efecto de conversión	14.936	380.393
Total	(5.962.845)	(6.323.298)

Adicionalmente, en Anexo I se presenta Información Adicional requerida por Oficio Circular N° 715 emitido por CMF, de fecha 3 de febrero de 2012, referido a la taxonomía XBRL.

Nota 11 Saldos y transacciones con partes relacionadas

Las transacciones entre la Compañía y sus subsidiarias, corresponden a operaciones habituales en cuanto a su objeto y condiciones. Estas transacciones han sido eliminadas en el proceso de consolidación y no se desglosan en esta nota.

Los montos indicados como transacciones en cuadro adjunto, corresponden a operaciones comerciales con empresas relacionadas, las que son efectuadas en condiciones similares a las que tendría un tercero, en cuanto a precio y condiciones de pago. No existen estimaciones de incobrables que rebajen saldos por cobrar y tampoco existen garantías relacionadas con las mismas.

Condiciones de los saldos y transacciones con empresas relacionadas:

- (1) Corresponden a operaciones del giro social pactadas en pesos chilenos, cuya condición de pago es habitualmente a 30 días.
- (2) Corresponden a operaciones del giro social pactadas en moneda extranjera, cuya condición de pago es habitualmente a 30 días y se presentan a tipo de cambio de cierre.
- (3) Corresponde a contrato entre la subsidiaria Compañía Pisquera de Chile S.A. y Cooperativa Agrícola Control Pisquero de Elqui y Limarí Ltda. por diferencias originadas en los aportes de capital realizados por esta última. Se estipula un interés anual de 3% sobre el capital, con pagos anuales a realizar en ocho cuotas anuales y sucesivas de UF 1.124 cada una. Los vencimientos corresponden al 28 de febrero de cada año, a contar del año 2007 y un bullet (pago final) de UF 9.995 a misma fecha de última cuota. Cooperativa Agrícola Control Pisquero de Elqui y Limarí Ltda. ejerció opción de renovación del contrato por un nuevo período de nueve años, de conformidad con lo estipulado en la cláusula décima del mismo, con lo cual éste estará vigente hasta el año 2023, donde el bullet de UF 9.995 se podrá pagar en 9 cuotas anuales iguales y sucesivas de UF 1.200 cada una y un pago final de UF 2.050, la primera de ellas con vencimiento el día 28 de febrero de 2015.
- (4) Corresponde a operaciones pactadas en pesos chilenos entre la subsidiaria Cervecera Guayacán SpA. con Inversiones Diaguitas #33 SpA., que devengarán intereses correspondientes a la tasa TAB nominal de 30 días más spread del 0,78% anual. Esta operación tiene como fecha de vencimiento el 31 de diciembre de 2021.
- (5) Corresponde a la venta de acciones que la subsidiaria Cervecería Kunstmann S.A. efectuó a Representaciones Chile Beer Kevin Michael Szot E.I.R.L. por la transferencia de acciones de la sociedad Cervecería Szot SpA. El monto total de la transacción ascendió a la suma de M\$ 42.506 correspondiente a la venta de 15.167 acciones. A este valor se le aplicará un interés de UF más 3,79% anual (base 360 días). Esta cuenta por cobrar será pagada por Representaciones Chile Beer Kevin Michael Szot E.I.R.L. a CK en la misma proporción a los dividendos que reciba sobre las acciones que posee en Cervecería Szot SpA.
- (6) Corresponde a contrato de mutuo pactado en unidades de fomento entre la subsidiaria Cervecera Guayacán SpA. e Inversiones Rio Elqui SpA. por un total de UF 849,32. El cual estipula devengo de intereses correspondientes al 3,72% anual (base 360 días) desde la fecha en que se efectúe cada desembolso y hasta su pago. La subsidiaria se obliga a restituir el capital e intereses con fecha 16 de agosto de 2021.

En el cuadro de transacciones se han incluido las principales transacciones con entidades relacionadas.

El detalle de las cuentas por cobrar y pagar a entidades relacionadas, es el siguiente:

Cuentas por cobrar a entidades relacionadas

Corriente:

	Sociedad	País de origen	Ref.	Relación	Transacción	unidad de	Al 30 de junio de 2021	Al 31 de diciembre de 2020
						reajuste	M\$	M\$
	ndrónico Luksic Craig		(1)	Presidente del directorio	Venta de productos	CLP	318	1.038
6.525.286-4 Fra	rancisco Pérez Mackenna	Chile	(1)	Director de subsidiaria	Venta de productos	CLP	74	38
	epresentaciones Chile Beer Kevin Michael Szot E.I.R.L.		(5)	Accionista de subsidiaria	Venta de acciones	CLP	1.364	535
	epresentaciones Chile Beer Kevin Michael Szot E.I.R.L.		(1)	Accionista de subsidiaria	Venta de productos	CLP	9.170	12.106
	iña Tabalí S.A.		(1)	Relacionada al accionista de la controladora	Servicios prestados	CLP	238	238
	iña Tabalí S.A.		(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	197	543
	apag-Lloyd Chile SpA.		(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	95	219
	Watts S.A.		(1)	Relacionada al accionista de operación conjunta	Venta de productos	CLP	632	713
	versiones Río Elqui SpA.		(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	2.898	10.943
	rigen Patagónico SpA.		(1)	Relacionada al minoritario de subsidiaria	Venta de productos	CLP	3.036	1.383
	ervecería Kunstmann Ltda.		(1)	Relacionada al minoritario de subsidiaria	Servicios prestados	CLP	24.456	11.792
	ervecería Kunstmann Ltda.		(1)	Relacionada al minoritario de subsidiaria	Venta de productos	CLP	486.151	393.062
	omercial Patagona Ltda.		(1)	Subsidiaria de negocio conjunto	Venta de productos	CLP	1.542.745	2.053.679
	ervipag Ltda.		(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	574	2.554
	versiones PFI Chile Ltda.		(1)	Accionista de operación conjunta	Servicios prestados	CLP	86.429	311.962
	mobiliaria e Inversiones Rio Claro S.A.		(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	-	193
	onacol S.A.		(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	106	455
	errocarril de Antofagasta a Bolivia S.A.		(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	2.645	11.828
	ooperativa Agrícola Control Pisquero de Elqui y Limarí Ltda.		(1)	Accionista de subsidiaria	Anticipo de compra	CLP	-	800.000
	ooperativa Agrícola Control Pisquero de Elqui y Limarí Ltda.		(3)	Accionista de subsidiaria	Préstamo	UF	69.458	37.013
81.805.700-8 Cod	ooperativa Agrícola Control Pisquero de Elqui y Limarí Ltda.		(1)	Accionista de subsidiaria	Venta de productos	CLP	5.098	5.716
	atts S.A.		(1)	Relacionada al accionista de operación conjunta	Venta de productos	CLP	7.386	7.275
	ompañía Sud Americana de Vapores S.A.		(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	-	1.781
	estlé Chile S.A.		(1)	Accionista de subsidiaria	Servicios prestados	CLP	83	83
90.703.000-8 Nes	estlé Chile S.A.		(1)	Accionista de subsidiaria	Venta de productos	CLP	21.716	-
91.705.000-7 Qui	uiñenco S.A.		(1)	Accionista de la controladora	Venta de productos	CLP	737	2.327
92.011.000-2 Em	mpresa Nacional de Energía Enex S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	1.081	1.039
92.048.000-4 SA	AAM S.A.		(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	378	2.573
	ntofagasta Minerals S.A.		(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	-	1.984
94.625.000-7 Inve	versiones Enex S.A.		(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	133.661	153.688
96.536.010-7 Inve	versiones Consolidadas Ltda.		(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	2.838	773
96.571.220-8 Bar	anchile Corredores de Bolsa S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	590	2.293
96.591.040-9 Em	mpresas Carozzi S.A.		(1)	Accionista de operación conjunta	Venta de productos	CLP	9.269	13.947
	ortuaria Corral S.A.		(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	323	466
	ocofin S.A.		(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	348	3.056
	ransportes Fluviales Corral S.A.		(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	921	927
96.689.310-9 Tra	ransbank S.A.		(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	-	64
96.810.030-0 Rad	adiodifusión SpA.		(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	137	64
	an Vicente Terminal Internacional S.A.		(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	1.935	3.387
96.908.970-K Sar	an Antonio Terminal Internacional S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	2.278	1.465
96.919.980-7 Cer	ervecería Austral S.A.		(1)	Negocio conjunto	Servicios prestados	CLP	1.030.318	1.387.990
96.919.980-7 Cer	ervecería Austral S.A.		(1)	Negocio conjunto	Venta de productos	CLP	-	876
	anco de Chile		(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	25.629	48.428
	uellaje del Maipo S.A.		(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	2.006	3.260
99.511.240-K Ant	ntofagasta Terminal Internacional S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	1.771	1.289
96.767.630-6 Bar	anchile Administradora General Fondos. S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	124	-
0-E Hei	eineken Brouwerijen B.V.		(2)	Relacionada al accionista de la controladora	Servicios prestados	Euros	18.288	17.977
	SR S.A.		(2)	Relacionada al accionista de subsidiaria	Venta de productos	PYG	-	57
Totales							3.497.501	5.313.079

Compañía Cervecerías Unidas S.A. y subsidiarias Notas a los Estados Financieros Consolidados Intermedios (No auditados) 30 de junio de 2021

No corriente:

RUT	Sociedad	País de origen	Ref.	Relación	Transacción	Moneda o unidad de	Al 30 de junio de 2021	Al 31 de diciembre de 2020
						reajuste	M\$	M\$
52.000.721-0	Representaciones Chile Beer Kevin Michael Szot E.I.R.L.	Chile	(5)	Accionista de subsidiaria	Venta de acciones	CLP	42.506	42.506
81.805.700-8	Cooperativa Agrícola Control Pisquero de Elqui y Limarí Ltda.	Chile	(3)	Accionista de subsidiaria	Préstamo	UF	59.139	90.049
Totales							101.645	132.555

Cuentas por pagar a entidades relacionadas

Corriente:

2007272-0 Representations Chie Beer Novi Michael Scot E.I.R.L Chie (1) Accionstate de substitution Servicions reclubes CLP 51798 72.76 51151320 Canil 1.5562 Sugia Chie Lists Chie (2) Relacionade al accionistis de la contribation Comprute grouptus CLP 51279 120	RUT	Sociedad	País de origen	Ref.	Relación	Transacción	Moneda o unidad de	Al 30 de junio de 2021	Al 31 de diciembre de 2020
78 15,132 Caral 13 SpA							reajuste		M\$
78.21611-2 Sugar Chile Lists									263
F8.802.17-5								51.279	120.997
76.458.831-bc									34.429
Processor Proc								8.067	598
Face								-	7.515
Procession Rive Floring SpA									86.929
76.488 50.19 Inversiones Rio Ejus SpiA Chile (1) Relacioneda al minoritanto de subsidiaria Servicios recibidos CLP 10.1328									196.765
Face Page								25.229	-
77.05.342-K Cirgen Platagónico SpA. Chile (1) Relacionesta al minoritario de subsidiaria Servicios recibidos CLP 99.555 43.4 78.053.790-6 Serviços Lida. Chile (1) Subsidiaria de negocio conjunto Servicios recibidos CLP 75.5 8.8 78.259.420-6 Inversiones PPI Chile Lida. Chile (1) Relacionesta da accionista de la controladora Servicios recibidos CLP 2.324.733 1.10.77. 81.805.700-8 Cooperativa Agricola Control Pisquero de Elqui y Limari Ltda. Chile (1) Accionista de subsidiaria Servicios recibidos CLP 1.3.61 1.32 1.32 1.32 1.32 1.32 1.32 1.32 1.3		The state of the s			Relacionada al minoritario de subsidiaria			-	3.964
77756.510-K Comercial Pălagopua Lida. Chile 11 Subsidiaria de negoto conjunto Servicios recibidos CLP 99.556 43.4 78.053.790.5 Servipug Lida. Chile 11 Relacionata al accinista de la contribadora Compra de productos CLP 2.304.733 1.107.7 1.805.790.5 2.304.733 1.107.7 1.805.790.5 2.304.733 1.107.7 1.805.800.9 Walts S.A Chile 11 Accinista de operación conjunta Compra de productos CLP 3.360 1.361 1.321 1.305.800.9 Walts S.A Chile 11 Accinista de subsidiaria Servicios recibidos CLP 3.360 1.321 1.305.9 1.30									-
Relacionada al accionista de la controladora Servicios recibidos CLP 2,304,735 1,107.7					Relacionada al minoritario de subsidiaria	Servicios recibidos			-
Transpark St. Transpark St. Transpark St. Chile (1) Accionista de operación conjunta Compra de productos CLP 1.361		Comercial Patagona Ltda.			Subsidiaria de negocio conjunto	Servicios recibidos			43.453
81 805 700-8 Cooperativa Agricola Control Pisquero de Elqui y Limarí Ltda. Chile (1) Accionista de subsidiaria Servicios recibidos CLP 13.61		Servipag Ltda.	Chile	(1)	Relacionada al accionista de la controladora	Servicios recibidos		758	801
84.358.800-9 Walts S.A Chile (1) Relacionada al accionista de operación conjunta Royalty CLP 13.601 13.201					Accionista de operación conjunta	Compra de productos			1.107.795
91705.000-7 Quiñenco S.A Chile (1) Accionista de la controladora Servicios recibilos CLP 7.821 51.9 92.011.000-2 Empresa Nacional de Energia Enex S.A Chile (1) Relacionada al accionista de la controladora Servicios recibilos CLP 993 1.2 95.591.040-9 Empresa Carozai S.A Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 993 1.2 96.5891.040-9 Empresa Carozai S.A Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 533.950 251.7 95.789.501-1 Saam Extraportuarios S.A Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 1.368 1.9 95.810.0301-0 Radiofitasión SpA Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 1.2779 18.1 96.989.970-K San Antonio Terminal Internacional S.A Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 1.2779 18.1 96.999.980-7 Carvecería Alustral S.A Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 7.967 4.4 96.919.980-7 Carvecería Alustral S.A Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 7.967 4.4 96.919.980-7 Carvecería Alustral S.A Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 1.575.015 2.746.0 96.919.980-7 Carvecería Alustral S.A Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 1.574.023 38.24 97.004.000-5 Banco de Chile Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 1.574.023 38.24 97.004.000-5 Banco de Chile Chile (1) Relacionada al accionista de subsidiaria Servicios recibidos CLP 4.9.560 96.	81.805.700-8	Cooperativa Agrícola Control Pisquero de Elqui y Limarí Ltda.	Chile	(1)	Accionista de subsidiaria	Servicios recibidos		1.361	-
2011 1,000-2 Empresa Nacional de Energia Enex S.A. Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 993 1.2	84.356.800-9	Watts S.A.	Chile	(1)	Relacionada al accionista de operación conjunta	Royalty	CLP	13.601	13.287
94.088.000-5 Servicios Aerroportuarios Áerosan S.A. Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 993 1.2 96.591.040-9 Empresas Carozzi S.A. Chile (1) Accionista de operación conjunta Compra de productos CLP 533.950 251.7 96.699.3110-9 Transbank S.A. Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 1.368 1.9 96.810.030-0 Radiodifusión S.A. Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 1.368 1.9 96.910.980-7 Revecerá Austral S.A. Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 1.2779 18.1 96.919.980-7 Cervecerá Austral S.A. Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 1.4750-17 4.9 96.919.980-7 Cervecería Austral S.A. Chile (1) Rejacionada al accionista de la controladora Servicios recibidos CLP 7.967 4.9 96.919.980-7 Cervecería Austral S.A. Chile (1) Rejacionada al accionista de la controladora Servicios recibidos CLP 7.967 4.9 96.919.980-7 Cervecería Austral S.A. Chile (1) Rejacionada al accionista de la controladora Servicios recibidos CLP 7.967 4.9 96.919.980-7 Cervecería Austral S.A. Chile (1) Rejacionada al accionista de la controladora Servicios recibidos CLP 7.967 4.9 96.919.980-7 Cervecería Austral S.A. Chile (1) Rejacionada al accionista de subsisdiaria Servicios recibidos CLP 1.674.023 832.4 97.004.000-5 Banco de Chile Chile (1) Relacionada al accionista de subsisdiaria Servicios recibidos CLP 49.560 0-E Pernium Brands S.R.L. Bolívia (2) Relacionada al accionista de subsidiaria Servicios recibidos CLP 49.560 0-E Pernium Brands S.R.L. Bolívia (2) Rejacionada al accionista de subsidiaria Servicios recibidos USD 74.804 73.0 0-E Relacionada al accionista de subsidiaria Servicios recibidos USD 74.804 73.0 0-E Relacio	91.705.000-7	Quiñenco S.A.	Chile	(1)	Accionista de la controladora	Servicios recibidos		26.392	-
96.591.040-9 Empresas Carozzi S.A. Chile (1) Accionista de operación conjunta Compra de productos CLP 533.950 251.7 96.689.310-9 Transbank S.A. Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP - 32.9 96.798.520-1 Same Extraportuarios S.A. Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 1.368 1.9 96.798.520-1 Radiodifusión Sp.A. Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 12.779 18.1 96.910.030-0 Radiodifusión Sp.A. Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 12.779 18.1 96.919.980-7 Cervecería Austral S.A. Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 1.455.015 2.746.0 96.919.980-7 Cervecería Austral S.A. Chile (1) Negocio conjunto Compra de productos CLP 1.455.015 2.746.0 96.919.980-7 Cervecería Austral S.A. Chile (1) Negocio conjunto Royalty CLP 1.574.023 83.24 97.004.000-5 Banco de Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 1.574.023 83.24 97.004.000-5 Banco de Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 1.574.023 83.24 97.004.000-5 Banco de Chile (1) Relacionada al accionista de subsidiaria Servicios recibidos CLP 1.574.023 83.24 97.004.000-5 Banco de Chile (1) Relacionada al accionista de subsidiaria Servicios recibidos CLP 1.574.023 83.24 97.004.000-5 Premium Brands S.R.L. Bolivia (2) Relacionada al accionista de subsidiaria Servicios recibidos USD 1.504.000-5 97.0	92.011.000-2	Empresa Nacional de Energía Enex S.A.	Chile	(1)	Relacionada al accionista de la controladora	Compra de productos	CLP	7.821	51.959
96.889.310-9 Transbank S.A. Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP	94.058.000-5	Servicios Aeroportuarios Aerosan S.A.	Chile	(1)	Relacionada al accionista de la controladora	Servicios recibidos	CLP	993	1.234
96.785.20-1 Saam Extraportuarios S.A. Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 1.368 1.9 96.810.030-0 Radiodifusión S.A. Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 1.2779 18.1 96.919.90-7 Canceria Austral S.A. Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 7.967 4 96.919.90-7 Cerveceria Austral S.A. Chile (1) Negocio conjunto Compra de productos CLP 1.455.015 2.746.0 96.919.90-7 Cerveceria Austral S.A. Chile (1) Negocio conjunto Compra de productos CLP 1.455.015 2.746.0 96.919.90-7 Cerveceria Austral S.A. Chile (1) Negocio conjunto Royalty CLP 1.674.023 832.4 97.004.00-5 Banco de Chile Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 49.560 0-E Paulaner Brauerei Grupe GmbH & Co. KGaA Alemania (2) Relacionada al accionista de subsidiaria Servicios recibidos USD - 72.9 0-E EDOR L. Compra de productos USD - 72.9 0-E Premium Brands S.R.L. Bolivia (2) Relacionada al accionista de subsidiaria Servicios recibidos BOB 4.115 11.0 0-E Premium Brands S.R.L. Bolivia (2) Relacionada al accionista de subsidiaria Servicios recibidos BOB 4.115 11.0 0-E Central Cervecera de Colombia S.A.S. Colombia (2) Negocio conjunto Servicios recibidos USD 74.804 73.0 0-E Zona Franca Central Gervecera S.A.S. Colombia (2) Negocio conjunto Servicios recibidos USD 74.804 73.0 0-E Nestié Waters Marketing & Distribution S.A.S. Francia (2) Relacionada al accionista de subsidiaria Compra de productos USD 74.804 73.0 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y assercias técnicas Euros 1.39.632 85.5 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos USD 819.185 3.408.9 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty USD 8.35.460 91.5 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 0-E Heineke	96.591.040-9	Empresas Carozzi S.A.	Chile	(1)	Accionista de operación conjunta	Compra de productos	CLP	533.950	251.751
96.810.030-0 Radiodifusión SpA. Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 7.957 4. 96.908.970-K San Antonio Terminal Internacional S.A. Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 7.967 4. 96.919.980-7 Cervecería Austral S.A. Chile (1) Negocio conjunto Compra de productos CLP 1.455.015 2.746.0 96.919.980-7 Cervecería Austral S.A. Chile (1) Negocio conjunto Royalty CLP 1.674.023 832.4 97.004.00-5 Banco de Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 49.560 0-E Paulaner Brauerei Gruppe GmbH & Co. KGaA Alemania (2) Relacionada al accionista de subsidiaria Compra de productos USD - 72.9 0-E Ecor Ltda. Bolivia (2) Relacionada al accionista de subsidiaria Servicios recibidos BOB 4.115 11.0 0-E Premium Brands S.R.L. Bolivia (2) Relacionada al accionista de subsidiaria Servicios recibidos BOB 4.115 11.0 0-E Central Cervecera de Colombia S.A.S. Colombia (2) Negocio conjunto Servicios recibidos BOB 4.116 11.0 0-E Zona Franca Central Cervecera S.A.S. Colombia (2) Negocio conjunto Servicios recibidos USD 74.804 73.0 0-E Zona Franca Central Cervecera S.A.S. Colombia (2) Negocio conjunto Servicios recibidos USD 74.804 73.0 0-E Nestlé Waters Marketing & Distribution S.A.S. Francia (2) Relacionada al accionista de subsidiaria Compra de productos USD 74.804 73.0 0-E Amstel Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asseorias técnicas Euros 139.652 85.5 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asseorias técnicas Euros 139.652 85.5 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asseorias técnicas Euros 139.652 85.5 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty USD 35.460 91.5 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 0-E Heineken Brouwerijen B.V. Holan	96.689.310-9	Transbank S.A.	Chile	(1)	Relacionada al accionista de la controladora	Servicios recibidos	CLP	-	3.288
96.908.970-K San Antonio Terminal Internacional S.A. Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 7.967 4.7967 96.919.980-7 Cervecería Austral S.A. Chile (1) Negocio conjunto Compra de productos CLP 1.455.015 2.746.0 96.919.980-7 Gervecería Austral S.A. Chile (1) Negocio conjunto Royalty CLP 1.674.023 832.4 97.004.000-5 Banco de Chile C	96.798.520-1	Saam Extraportuarios S.A.	Chile	(1)	Relacionada al accionista de la controladora	Servicios recibidos	CLP	1.368	1.920
96.919.980-7 Cervecería Austral S.A. Chile (1) Negocio conjunto Compra de productos CLP 1.455.015 2.746.0 96.919.980-7 Cervecería Austral S.A. Chile (1) Negocio conjunto Royalty CLP 1.674.023 832.4 97.004.000-5 Banco de Chile Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 49.560 CLP 49.560 CLE Paulaner Brauerei Gruppe GmbH & Co. KGaA Alemania (2) Relacionada al accionista de subsidiaria Compra de productos USD 72.9 CLE Ecor Ltda. Bolivia (2) Relacionada al accionista de subsidiaria Compra de productos BOB 4.115 11.0 CLE Premium Brands S.R.L. Bolivia (2) Relacionada al accionista de subsidiaria Compra de productos BOB 4.115 11.0 CLE Central Cervecera de Colombia S.A.S. Colombia (2) Negocio conjunto Servicios recibidos USD 74.804 73.0 CLE Zona Franca Central Cervecera S.A.S. Colombia (2) Negocio conjunto Servicios recibidos USD 74.804 73.0 CLE Zona Franca Central Cervecera S.A.S. Colombia (2) Relacionada al accionista de subsidiaria Compra de productos USD 74.804 73.0 CLE Zona Franca Central Cervecera S.A.S. Colombia (2) Relacionada al accionista de subsidiaria Compra de productos USD 74.804 73.0 CLE Zona Franca Central Cervecera S.A.S. Colombia (2) Relacionada al accionista de subsidiaria Compra de productos USD 74.804 73.0 CLE Amstel Browerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y assesorias técnicas Euros 139.632 85.5 CLE Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos USD 819.185 3.408.9 CLE Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty USD 3.54.60 91.5 CLE Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 CLE Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 CLE Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 CLE Banco BASA S.A. Paraguay (2) Relacio	96.810.030-0	Radiodifusión SpA.	Chile	(1)	Relacionada al accionista de la controladora	Servicios recibidos		12.779	18.128
96.919.980-7 Cervecería Austral S.A. Chile (1) Negocio conjunto Royalty CLP 1.674.023 832.4 97.004.000-5 Banco de Chile Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 49,560 0-E Paulaner Brauerei Gruppe GmbH & Co. KGaA Alemania (2) Relacionada al accionista de subsidiaria Compra de productos USD - 72.9 0-E Ecor Ltda. Bolívia (2) Relacionada al accionista de subsidiaria Servicios recibidos BOB 4.115 11.0 0-E Premium Brands S.R.L. Bolívia (2) Relacionada al accionista de subsidiaria Compra de productos BOB - 6 0-E Central Cervecera de Colombia S.A.S. Colombia (2) Negocio conjunto Servicios recibidos USD 74.804 73.0 0-E Zona Franca Central Cervecera S.A.S. Colombia (2) Negocio conjunto Servicios recibidos USD - 38.2 0-E Nestlé Waters Marketing & Distribution S.A.S. Francia (2) Relacionada al accionista de subsidiaria Compra de productos Euros 24.838 0-E Amstel Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorías técnicas Euros 139.632 85.5 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos USD 819.185 3.408.9 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorías técnicas Euros 139.632 85.5 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos USD 819.185 3.408.9 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty USD 35.460 91.5 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty USD 35.460 91.5 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5634.377 2.859.3 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5634.377 2.859.3 0-E Barco BASA S.A. Paraguay (2) Relacionada al accionista de Subsidiaria Servicios recibidos PYG 6	96.908.970-K	San Antonio Terminal Internacional S.A.	Chile	(1)	Relacionada al accionista de la controladora	Servicios recibidos		7.967	444
97.004.000-5 Banco de Chile (1) Relacionada al accionista de la controladora Servicios recibidos CLP 49.560 0-E Paulaner Brauerei Gruppe GmbH & Co. KGaA Alemania (2) Relacionada al accionista de subsidiaria Compra de productos USD - 72.9 0-E Ecor Ltda. Bolivia (2) Relacionada al accionista de subsidiaria Servicios recibidos BOB 4.115 11.0 0-E Premium Brands S.R.L. Bolivia (2) Relacionada al accionista de subsidiaria Compra de productos BOB - 6 0-E Central Cervecera de Colombia S.A.S. Colombia (2) Negocio conjunto Servicios recibidos USD 74.804 73.0 0-E Zona Franca Central Cervecera S.A.S. Colombia (2) Negocio conjunto Servicios recibidos USD - 38.2 0-E Nestlé Waters Marketing & Distribution S.A.S. Francia (2) Relacionada al accionista de subsidiaria Compra de productos Euros 24.838 0-E Amstel Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorias técnicas Euros 139.632 85.5 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorias técnicas Euros 8.395.798 6.115.3 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorias técnicas Euros 8.395.798 6.115.3 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorias técnicas Euros 8.395.798 6.115.3 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty USD 35.460 91.5 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 0-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 0-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 0-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 0-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de subsidiaria Se	96.919.980-7	Cervecería Austral S.A.	Chile	(1)	Negocio conjunto	Compra de productos		1.455.015	2.746.085
O-E Paulaner Brauerei Gruppe GmbH & Co. KGaA Alemania (2) Relacionada al accionista de subsidiaria Compra de productos USD - 72.9 O-E Ecor Ltda. Bolivia (2) Relacionada al accionista de subsidiaria Servicios recibidos BOB 4.115 11.0 O-E Premium Brands S.R.L. Bolivia (2) Relacionada al accionista de subsidiaria Compra de productos BOB - 6 O-E Central Cervecera de Colombia S.A.S. Colombia (2) Negocio conjunto Servicios recibidos USD 74.804 73.0 O-E Zona Franca Central Cervecera S.A.S. Colombia (2) Negocio conjunto Servicios recibidos USD - 38.2 O-E Nestlé Waters Marketing & Distribution S.A.S. Francia (2) Relacionada al accionista de subsidiaria Compra de productos Euros 24.838 O-E Amstel Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorías técnicas Euros 139.632 85.5 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorías técnicas Euros 8.395.798 6.115.3 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorías técnicas Euros 8.395.798 6.115.3 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorías técnicas Euros 8.395.798 6.115.3 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty USD 35.460 91.5 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 O-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos Euros 5.634.377 2.859.3 O-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 O-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos Euros 5.634.377 2.859.3 O-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos Euros 5.634.377 2.859.3	96.919.980-7	Cervecería Austral S.A.	Chile	(1)	Negocio conjunto	Royalty	CLP	1.674.023	832.449
O-E Formium Brands S.R.L. Bolivia (2) Relacionada al accionista de subsidiaria Servicios recibidos BOB 4.115 11.0 O-E Premium Brands S.R.L. Bolivia (2) Relacionada al accionista de subsidiaria Compra de productos BOB - 6 Central Cervecera de Colombia S.A.S. Colombia (2) Negocio conjunto Servicios recibidos USD 74.804 73.0 O-E Zona Franca Central Cervecera S.A.S. Colombia (2) Negocio conjunto Servicios recibidos USD - 38.2 O-E Nestlé Waters Marketing & Distribution S.A.S. Francia (2) Relacionada al accionista de subsidiaria Compra de productos Euros 139.632 85.5 O-E Amstel Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorías técnicas Euros 139.632 85.5 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorías técnicas Euros 139.632 85.5 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorías técnicas Euros 8.395.798 6.115.3 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorías técnicas Euros 8.395.798 6.115.3 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty USD 35.460 91.5 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 O-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 O-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos Euros 5.634.377 2.859.3 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 O-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos Euros 5.634.377 2.859.3 O-E Banco BASA S.A. Paraguay (2) Relacionada al accionista de subsidiaria Servicios recibidos PYG 6	97.004.000-5	Banco de Chile	Chile	(1)	Relacionada al accionista de la controladora	Servicios recibidos	CLP	49.560	-
O-E Premium Brands S.R.L. Bolivia (2) Relacionada al accionista de subsidiaria Compra de productos BOB - 6 O-E Central Cervecera de Colombia S.A.S. Colombia (2) Negocio conjunto Servicios recibidos USD 74.804 73.0 O-E Zona Franca Central Cervecera S.A.S. Colombia (2) Negocio conjunto Servicios recibidos USD - 38.2 O-E Nestlé Waters Marketing & Distribution S.A.S. Francia (2) Relacionada al accionista de subsidiaria Compra de productos Euros 24.838 O-E Amstel Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y assesorías técnicas Euros 139.632 85.5 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos USD 819.185 34.90.8 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y assesorías técnicas Euros 8.395.798 6.115.3 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty USD 35.460 91.5 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos Euros 5.594.5 O-E Banco BASA S.A. Paraguay (2) Relacionada al accionista de subsidiaria Servicios recibidos PYG 6	0-E	Paulaner Brauerei Gruppe GmbH & Co. KGaA	Alemania	(2)	Relacionada al accionista de subsidiaria	Compra de productos	USD		72.913
O-E Central Cervecera de Colombia S.A.S. Colombia (2) Negocio conjunto Servicios recibidos USD 74.804 73.0 O-E Zona Franca Central Cervecera S.A.S. Colombia (2) Negocio conjunto Servicios recibidos USD - 38.2 O-E Nestlé Waters Marketing & Distribution S.A.S. Francia (2) Relacionada al accionista de subsidiaria Compra de productos Euros 24.838 O-E Amstel Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorías técnicas Euros 139.632 85.5 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos USD 819.185 3.408.9 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorías técnicas Euros 8.395.798 6.115.3 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorías técnicas Euros 8.395.798 6.115.3 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty USD 35.460 91.5 O-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 O-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 O-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos Euros 25.945 O-E Banco BASA S.A. Paraguay (2) Relacionada al accionista de subsidiaria Servicios recibidos PYG 6	0-E	Ecor Ltda.	Bolivia	(2)	Relacionada al accionista de subsidiaria	Servicios recibidos	BOB	4.115	11.051
O-E Nestlé Waters Marketing & Distribution S.A.S.	0-E	Premium Brands S.R.L.	Bolivia	(2)	Relacionada al accionista de subsidiaria	Compra de productos	BOB	-	607
O-E Nestlé Waters Marketing & Distribution S.A.S.	0-E	Central Cervecera de Colombia S.A.S.	Colombia	(2)	Negocio conjunto	Servicios recibidos	USD	74.804	73.030
O-E Amstel Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorías técnicas Euros 139.632 85.5 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos USD 819.185 3.408.9 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorías técnicas Euros 8.395.798 6.115.3 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty USD 35.460 91.5 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 O-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 O-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos Euros 25.945 O-E Banco BASA S.A. Paraguay (2) Relacionada al accionista de la controladora Servicios recibidos PYG 6	0-E	Zona Franca Central Cervecera S.A.S.	Colombia	(2)	Negocio conjunto	Servicios recibidos	USD	-	38.270
0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos USD 819.185 3.408.9 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorias técnicas Euros 8.395.798 6.115.3 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty USD 35.460 91.5 0-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 0-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos Euros 25.945 0-E Banco BASA S.A. Paraguay (2) Relacionada al accionista de subsidiaria Servicios recibidos PYG 6	0-E	Nestlé Waters Marketing & Distribution S.A.S.	Francia	(2)	Relacionada al accionista de subsidiaria	Compra de productos	Euros	24.838	
0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos USD 819.185 3.408.9 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Licencias y asesorias técnicas Euros 8.395.798 6.115.3 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty USD 35.460 91.5 0-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 0-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos Euros 25.945 0-E Banco BASA S.A. Paraguay (2) Relacionada al accionista de la controladora Servicios recibidos PYG 6	0-E	Amstel Brouwerijen B.V.	Holanda	(2)	Relacionada al accionista de la controladora	Licencias y asesorías técnicas	Euros	139.632	85.588
O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty USD 35.460 91.5 O-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 O-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos Euros 25.945 O-E Banco BASA S.A. Paraguay (2) Relacionada al accionista de subsidiaria Servicios recibidos PYG 6	0-E		Holanda		Relacionada al accionista de la controladora	Compra de productos	USD	819.185	3.408.971
0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty USD 35.460 91.5 0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 0-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos Euros 25.945 0-E Banco BASA S.A. Paraguay (2) Relacionada al accionista de subsidiaria Servicios recibidos PYG 6	0-E	Heineken Brouwerijen B.V.	Holanda	(2)	Relacionada al accionista de la controladora	Licencias y asesorías técnicas	Euros	8.395.798	6.115.308
0-E Heineken Brouwerijen B.V. Holanda (2) Relacionada al accionista de la controladora Royalty Euros 5.634.377 2.859.3 0-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos Euros 25.945 0-E Banco BASA S.A. Paraguay (2) Relacionada al accionista de subsidiaria Servicios recibidos PYG 6	0-E	Heineken Brouwerijen B.V.	Holanda		Relacionada al accionista de la controladora		USD	35.460	91.587
0-E Heineken Supply Chain B.V. Holanda (2) Relacionada al accionista de la controladora Compra de productos Euros 25.945 0-E Banco BASA S.A. Paraguay (2) Relacionada al accionista de subsidiaria Servicios recibidos PYG 6	0-E	Heineken Brouwerijen B.V.	Holanda		Relacionada al accionista de la controladora	Royalty	Euros	5.634.377	2.859.390
0-E Banco BASA S.A. Paraguay (2) Relacionada al accionista de subsidiaria Servicios recibidos PYG 6	0-E	Heineken Supply Chain B.V.	Holanda		Relacionada al accionista de la controladora	Compra de productos	Euros	25.945	_
	0-E		Paraguay		Relacionada al accionista de subsidiaria	Servicios recibidos	PYG	6	5
0-E Emprendimientos Hoteleros S.A.E.C.A. Paraguay (2) Relacionada al accionista de subsidiaria Servicios recibidos PYG 9.557					Relacionada al accionista de subsidiaria	Servicios recibidos	PYG	9.557	-
									940
								15.156	172
									93.707
								50.002	56.761
				. 7				21,977,445	18.432.354

Transacciones más significativas y efectos en resultados:

Las transacciones significativas con partes relacionadas por los seis meses terminados al 30 de junio de 2021 y 2020, son las siguientes:

					2021		20	120
RUT	Sociedad	País de origen	Relación	Transacción	Montos	(Cargos)/Abonos (Efecto Resultado)	Montos	(Cargos)/Abonos (Efecto Resultado)
76.115.132-0	Canal 13 SpA.	Chile	Delegionado al assignisto de la contraladora	Servicios recibidos	M\$ 806.088	M\$ (806.088)	M\$ 873.976	M\$ (873.976)
76.178.803-5	Viña Tabalí S.A.	Chile	Relacionada al accionista de la controladora Relacionada al accionista de la controladora	Servicios recibidos Servicios prestados	1.200	1.200	1.200	1.200
76.313.970-0	Inversiones Irsa Ltda.	Chile	Relacionada a la controladora	Dividendos pagados	3.518.102	1.200	4.549.154	1.200
76.380.217-5	Hapaq-Lloyd Chile SpA.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	32.072	-	31.851	_
76.486.051-9	Inversiones Río Elqui SpA.	Chile	Relacionada al minoritario de subsidiaria	Préstamo	25.229	(229)	-	_
76.729.932-K	SAAM Logistics S.A.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	2.646	(2.646)	_	-
76.800.322-K	Yanghe Chile SpA.	Chile	Accionista de subsidiaria	Dividendos pagados	1.403.236	(=,	1.338.697	-
77.051.330-8	Cervecería Kunstmann Ltda.	Chile	Relacionada al minoritario de subsidiaria	Servicios recibidos	39.805	(39.805)	38.052	(38.052)
77.051.330-8	Cervecería Kunstmann Ltda.	Chile	Relacionada al minoritario de subsidiaria	Venta de productos	215.596	160.098	320.203	242.032
77.755.610-K	Comercial Patagona Ltda.	Chile	Subsidiaria de negocio conjunto	Servicios recibidos	229.227	(229.227)	256.249	(256.249)
77.755.610-K	Comercial Patagona Ltda.	Chile	Subsidiaria de negocio conjunto	Venta de productos	4.453.307	2.830.251	3.192.196	2.039.522
78.259.420-6	Inversiones PFI Chile Ltda.	Chile	Accionista de operación conjunta	Compra de productos	5.704.624	-	4.568.059	-
78.259.420-6	Inversiones PFI Chile Ltda.	Chile	Accionista de operación conjunta	Servicios prestados	744.737	744.737	904.196	904.196
78.259.420-6	Inversiones PFI Chile Ltda.	Chile	Accionista de operación conjunta	Servicios recibidos	184.143	(184.143)	177.330	(177.330)
79.985.340-K	Cervecera Valdivia S.A.	Chile	Accionista de subsidiaria	Dividendos pagados	946.874	-	2.499.985	-
81.805.700-8	Cooperativa Agrícola Control Pisquero de Elqui y Limarí Ltda.	Chile	Accionista de subsidiaria	Compra de productos	4.838.653	-	5.128.498	-
81.805.700-8	Cooperativa Agrícola Control Pisquero de Elqui y Limarí Ltda.	Chile	Accionista de subsidiaria	Dividendos pagados	1.119.455	-	1.033.478	-
91.705.000-7	Quiñenco S.A.	Chile	Accionista de la controladora	Venta de productos	7.007	4.762	6.144	4.307
90.703.000-8	Nestlé Chile S.A.	Chile	Relacionada a la controladora	Dividendos pagados	6.708.433	-	7.590.887	-
92.011.000-2	Empresa Nacional de Energía Enex S.A.	Chile	Relacionada al accionista de la controladora	Compra de productos	57.839	(57.839)	72.791	(72.791)
92.011.000-2	Empresa Nacional de Energía Enex S.A.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	247.276	(247.276)	263.931	(263.931)
93.920.000-2	Antofagasta Minerals S.A.	Chile	Relacionada al accionista de la controladora	Venta de productos	536	466	8.981	7.053
94.625.000-7	Inversiones Enex S.A.	Chile	Relacionada al accionista de la controladora	Venta de productos	749.421	501.609	496.401	345.623
96.427.000-7	Inversiones y Rentas S.A.	Chile	Controladora	Dividendos pagados	28.139.500	-	35.346.245	-
96.427.000-7	Inversiones y Rentas S.A.	Chile	Controladora	Servicios prestados	4.743	4.743	4.617	4.617
96.571.220-8	Banchile Corredores de Bolsa S.A.	Chile	Relacionada al accionista de la controladora	Inversiones	32.000.000	-	301.700.000	-
96.571.220-8	Banchile Corredores de Bolsa S.A.	Chile	Relacionada al accionista de la controladora	Rescate de inversiones	57.301.079	1.079	309.971.420	71.420
96.591.040-9	Empresas Carozzi S.A.	Chile	Accionista de operación conjunta	Compra de productos	1.520.413	-	2.923.699	-
96.591.040-9	Empresas Carozzi S.A.	Chile	Accionista de operación conjunta	Venta de productos	50.821	48.081	62.950	59.554
96.657.690-1	Inversiones Punta Brava S.A.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	39.223	(39.223)	17.783	(17.783)
96.689.310-9	Transbank S.A.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	133.576	(133.576)	106.999	(106.999)
96.798.520-1	SAAM Extraportuario S.A.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	17.970	· -	17.582	
96.810.030-0	Radiodifusión SpA.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	142.409	(142.409)	123.997	(123.997)
96.919.980-7	Cervecería Austral S.A.	Chile	Negocio conjunto	Compra de productos	10.495.290	· -	6.171.355	
96.919.980-7	Cervecería Austral S.A.	Chile	Negocio conjunto	Dividendos percibidos	1.021.819	-	635.969	-
96.919.980-7	Cervecería Austral S.A.	Chile	Negocio conjunto	Royalty	2.664.123	(2.664.123)	141.192	(141.192)
96.919.980-7	Cervecería Austral S.A.	Chile	Negocio conjunto	Servicios prestados	159.354	159.354	164,421	164.421
96.919.980-7	Cervecería Austral S.A.	Chile	Negocio conjunto	Venta de productos	20.483	13.935	27.076	18.521
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Derivados	68.761.200	709.284	122.632.233	4.237.983
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Intereses	46.466	(46.466)	68.656	(68.656)
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Inversiones	180.519.549	-	95.240.668	-
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Rescate de inversiones	189.764.449	183.254	84.342.846	37.922
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Servicios recibidos	224.774	(224.774)	209.691	(209.691)
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Venta de productos	75.086	69.986	78.884	73.373
99.542.980-2	Foods Compañía de Alimentos CCU S.A.	Chile	Negocio conjunto	Servicios prestados	-	-	16.854	16.854
0-E	Ecor Ltda.	Bolivia	Relacionada al accionista de subsidiaria	Servicios recibidos	49.685	(49.685)	63.352	(63.352)
0-E	Central Cervecera de Colombia S.A.S.	Colombia	Negocio conjunto	Aporte de Capital	-	-	19.287.372	-
0-E	Amstel Brouweriien B.V.	Holanda	Relacionada al accionista de la controladora	Licencias y asesorías técnicas	64.966	(64.966)	10.421	(10.421)
0-E	Heineken Brouwerijen B.V.	Holanda	Relacionada al accionista de la controladora	Compra de productos	12.095.240	-	7.444.425	-
0-E	Heineken Brouwerijen B.V.	Holanda	Relacionada al accionista de la controladora	Licencias y asesorías técnicas	10.481.557	(10.481.557)	4.935.709	(4.935.709)
0-E	Heineken Brouwerijen B.V.	Holanda	Relacionada al accionista de la controladora	Servicios recibidos	46.969	(46.969)	84.680	(84.680)
0-E	Aerocentro S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	337	236		-
0-E	Banco BASA S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	1.133	793	607	425
0-E	Cadena Farmacenter S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	75	53	-	-
0-E	Cementos Concepción S.A.E.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	628	440	471	330
0-E	Cigar Trading S.R.L.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	446	312	309	216
0-E	Chajha S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	2.429	1.701	3.479	2.435
0-E	Club Libertad	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	-	-	3.715	2.600
0-E	Consignataria de Ganado S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	1.393	975	-	-
0-E	Emprendimientos Hoteleros S.A.E.C.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	5.647	3.953	5.489	3.843
0-E	ENEX Paraguay S.R.L.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	34.873	24.411	-	-
0-E	Fundación Ramón T. Cartes	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	142	99	94	66
0-E	Ganadera Las Pampas S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	2.625	1.838	2.871	2.010
0-E	Ganadera Sofía S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	-		217	152
0-E	Gráfica Editorial Inter-Sudamericana S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	198	138	220	154
0-E	Habacorp S.R.L.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	40	28		-
0-E	La Misión S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	559	391	160	112
0-E	Palermo S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	3.136	2.195	289	203
0-E	Pamplona S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	377	264	200	200
0-E	Prana S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	964	675	288	202
0-E	QSR S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	19.641	13.749	24.540	17.179
0-E	Saga Gym S.R.L.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	101	71	24.040	11.119
0-E	Tabacalera del Este S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	9.127	6.389	2.172	1.520
0-E	Societé des Produits Nestlé S.A.	Suiza	Relacionada al accionista de subsidiaria	Royalty	260.957	(260.957)	451.549	(451.549)
V-L	Societa des Friedrico Hostic O.A.	Ouiza	. Colocordiada de dodronista de Subsidiana	· wyuny	200.331	(200.001)	401.048	(-101.040)

Las transacciones significativas con partes relacionadas por los tres meses terminados al 30 de junio de 2021 y 2020, son las siguientes:

					2021		2021	2	2020
RUT	Sociedad	País de origen	Relación	Transacción	Montos MS	(Cargos)/Abonos (Efecto Resultado)	Montos	(Cargos)/Abonos (Efecto Resultado)	
76.115.132-0	Canal 13 SpA.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	M\$ 158,120	(158,120)	M\$ 648.365	(648,365)	
76.178.803-5	Viña Tabalí S.A.	Chile	Relacionada al accionista de la controladora	Servicios recibidos Servicios prestados	600	600	600	600	
76.313.970-0	Inversiones Irsa Ltda.	Chile	Relacionada a la controladora	Dividendos pagados	3.518.102	-	4.549.154	-	
76.380.217-5	Hapag-Lloyd Chile SpA.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	10.267	-	23.072	-	
76.486.051-9	Inversiones Río Elqui SpA.	Chile	Relacionada al minoritario de subsidiaria	Préstamo	25.229	(229)	-	-	
76.729.932-K	SAAM Logistics S.A.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	2.646	(2.646)	-	-	
76.800.322-K	Yanghe Chile SpA.	Chile	Accionista de subsidiaria	Dividendos pagados	1.403.236	-	1.338.697	-	
77.051.330-8	Cervecería Kunstmann Ltda.	Chile	Relacionada al minoritario de subsidiaria	Servicios recibidos	9.109	(9.109)	13.661	(13.661)	
77.051.330-8	Cervecería Kunstmann Ltda.	Chile	Relacionada al minoritario de subsidiaria	Venta de productos	84.850	61.154	8.019	5.779	
77.755.610-K	Comercial Patagona Ltda.	Chile	Subsidiaria de negocio conjunto	Servicios recibidos	78.320	(78.320)	101.346	(101.346)	
77.755.610-K 78.259.420-6	Comercial Patagona Ltda. Inversiones PFI Chile Ltda.	Chile Chile	Subsidiaria de negocio conjunto	Venta de productos	2.012.599 1.878.234	1.257.643	889.335 1.206.701	555.732	
78.259.420-6	Inversiones PFI Chile Ltda.	Chile	Accionista de operación conjunta Accionista de operación conjunta	Compra de productos Servicios prestados	72.630	72.630	441.814	441.814	
79.985.340-K	Cervecera Valdivia S.A.	Chile	Accionista de operacion conjunta Accionista de subsidiaria	Dividendos pagados	946.874	72.000	2.499.985	441.014	
81.805.700-8	Cooperativa Agrícola Control Pisquero de Elqui y Limarí Ltda.	Chile	Accionista de subsidiaria	Compra de productos	4.749.757	-	4.951.682	_	
81.805.700-8	Cooperativa Agrícola Control Pisquero de Elqui y Limarí Ltda.	Chile	Accionista de subsidiaria	Dividendos pagados	1.119.455	-	1.033.478	-	
91.705.000-7	Quiñenco S.A.	Chile	Accionista de la controladora	Venta de productos	2.359	1.330	1.318	743	
90.703.000-8	Nestlé Chile S.A.	Chile	Relacionada a la controladora	Dividendos pagados	6.708.433	-	-	-	
92.011.000-2	Empresa Nacional de Energía Enex S.A.	Chile	Relacionada al accionista de la controladora	Compra de productos	22.592	(22.592)	13.474	(13.474)	
92.011.000-2	Empresa Nacional de Energía Enex S.A.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	139.452	(139.452)	84.289	(84.289)	
93.920.000-2	Antofagasta Minerals S.A.	Chile	Relacionada al accionista de la controladora	Venta de productos	257	246	-	-	
94.625.000-7	Inversiones Enex S.A.	Chile	Relacionada al accionista de la controladora	Venta de productos	318.203	181.615	132.742	75.763	
96.427.000-7	Inversiones y Rentas S.A.	Chile	Controladora	Dividendos pagados	28.139.500	-	35.346.245	-	
96.427.000-7	Inversiones y Rentas S.A.	Chile	Controladora	Servicios prestados	2.385	2.385	2.320	2.320	
96.571.220-8	Banchile Corredores de Bolsa S.A.	Chile	Relacionada al accionista de la controladora	Inversiones	26.000.000	-	96.100.000	-	
96.571.220-8 96.591.040-9	Banchile Corredores de Bolsa S.A. Emoresas Carozzi S.A.	Chile Chile	Relacionada al accionista de la controladora	Rescate de inversiones	26.000.685 678.648	685	88.804.607 1.323.850	4.607	
96.591.040-9	Empresas Carozzi S.A. Empresas Carozzi S.A.	Chile	Accionista de operación conjunta Accionista de operación conjunta	Compra de productos Venta de productos	19.714	18.635	26.033	24.610	
96.689.310-9	Transbank S.A.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	42.052	(42.052)	69.868	(69.868)	
96.798.520-1	SAAM Extraportuario S.A.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	7.317	(42.032)	11.566	(09.000)	
96.810.030-0	Radiodifusión SpA.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	58.024	(58.024)	38.571	(38.571)	
96.919.980-7	Cervecería Austral S.A.	Chile	Negocio conjunto	Compra de productos	4.752.440	(50.024)	2.546.833	(00.071)	
96.919.980-7	Cervecería Austral S.A.	Chile	Negocio conjunto	Dividendos percibidos	1.021.819	-	635.969	-	
96.919.980-7	Cervecería Austral S.A.	Chile	Negocio conjunto	Royalty	1.470.889	(1.470.889)	38.053	(38.053)	
96.919.980-7	Cervecería Austral S.A.	Chile	Negocio conjunto	Servicios prestados	159.354	159.354	164.421	164.421	
96.919.980-7	Cervecería Austral S.A.	Chile	Negocio conjunto	Venta de productos	9.848	6.632	5.437	3.661	
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Derivados	68.761.200	709.284	122.632.233	915.915	
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Intereses	21.866	(21.866)	34.616	(34.616)	
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Inversiones	41.000.000	-	31.281.604	-	
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Rescate de inversiones	45.091.356	3.660	20.638.280	8.659	
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Servicios recibidos	115.535	(115.535)	112.084	(112.084)	
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Venta de productos	32.023	30.014	16.679	15.633	
99.542.980-2 0-E	Foods Compañía de Alimentos CCU S.A.	Chile	Negocio conjunto	Servicios prestados	19.422	(19.422)	16.854 7.285	16.854	
0-E	Ecor Ltda. Central Cervecera de Colombia S.A.S.	Bolivia Colombia	Relacionada al accionista de subsidiaria Negocio conjunto	Servicios recibidos	19.422	(19.422)	10.655.737	(7.285)	
0-E	Amstel Brouwerijen B.V.	Holanda	Relacionada al accionista de la controladora	Aporte de Capital Licencias y asesorías técnicas	3.922	(3.922)	4.547	(4.547)	
0-E	Heineken Brouwerijen B.V.	Holanda	Relacionada al accionista de la controladora	Compra de productos	7.107.324	(0.522)	5.650.594	(4.547)	
0-E	Heineken Brouwerijen B.V.	Holanda	Relacionada al accionista de la controladora	Licencias v asesorías técnicas	4.766.329	(4.766.329)	3.747.352	(3.747.352)	
0-E	Heineken Brouwerijen B.V.	Holanda	Relacionada al accionista de la controladora	Servicios recibidos	24.669	(24.669)	19.445	(19.445)	
0-E	Aerocentro S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	337	236	-	-	
0-E	Banco BASA S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	1.028	720	515	360	
0-E	Cadena Farmacenter S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	75	53	-	-	
0-E	Cementos Concepción S.A.E.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	628	440	471	330	
0-E	Cigar Trading S.R.L.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	294	206	309	216	
0-E	Chajha S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	1.727	1.209	2.979	2.086	
0-E	Club Libertad	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	-	-	2.874	2.012	
0-E	Consignataria de Ganado S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	724	507			
0-E	Emprendimientos Hoteleros S.A.E.C.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	3.318	2.323	3.375	2.362	
0-E 0-E	ENEX Paraguay S.R.L.	Paraguay	Relacionada al accionista de subsidiaria Relacionada al accionista de subsidiaria	Venta de productos	23.373 99	16.361 69	51	36	
0-E	Fundación Ramón T. Cartes Ganadera Las Pampas S.A.	Paraguay	Relacionada al accionista de subsidiaria Relacionada al accionista de subsidiaria	Venta de productos Venta de productos	1.516	1.061	2.871	2.010	
0-E	Ganadera Sofia S.A.	Paraguay			1.510	1.001	2.071	152	
0-E	Gráfica Editorial Inter-Sudamericana S.A.	Paraguay Paraguay	Relacionada al accionista de subsidiaria Relacionada al accionista de subsidiaria	Venta de productos Venta de productos	165	115	106	74	
0-E	Habacorp S.R.L.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	40	28	100	14	
0-E	La Misión S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos Venta de productos	353	247	160	112	
0-E	Palermo S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	2.553	1.787	163	114	
0-E	Pamplona S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	377	264	-		
0-E	Prana S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	587	411	288	202	
0-E	QSR S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	12.342	8.639	13.795	9.657	
0-E	Saga Gym S.R.L.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	68	48	-	-	
0-E	Tabacalera del Este S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	8.169	5.718	1.728	1.209	
0-E	Societé des Produits Nestlé S.A.	Suiza	Relacionada al accionista de subsidiaria	Royalty	260.957	(260.957)	152.613	(152.613)	

Remuneraciones personal clave de la gerencia

La Compañía es administrada por un Directorio compuesto por nueve miembros, los cuales permanecen por un período de tres años en sus funciones, pudiendo ser reelegidos.

En Junta Ordinaria de Accionistas celebrada con fecha 14 de abril de 2021, se procedió a la renovación del Directorio, resultando elegidos, por un período de tres años, los señores Andrónico Luksic Craig, Francisco Pérez Mackenna, Pablo Granifo Lavín, Rodrigo Hinzpeter Kirberg, Carlos Molina Solís, José Miguel Barros van Hövell tot Westerflier, Marc Gross, Rory Cullinan y Vittorio Corbo Lioi siendo éste último designado en calidad de director independiente de conformidad con lo dispuesto en el artículo 50 bis de la Ley N° 18.046. El Presidente y Vicepresidente del Directorio así como los integrantes del Comité de Auditoría fueron designados en sesión de Directorio celebrada con igual fecha. Conforme a lo establecido en el artículo 50 bis de la Ley N° 18.046, el director independiente señor Vittorio Corbo Lioi designó a los demás integrantes del Comité de Directores, lo que ocurrió en la misma sesión, el que quedó compuesto por los directores señores Corbo, Pérez y Molina. El Comité de Auditoría quedó compuesto por los directores señores Corbo y Molina, quienes reúnen los requisitos de independencia aplicables según el criterio establecido en la Securities Exchange Act de 1934, Sarbanes-Oxley Act de 2002 y las normas del New York Stock Exchange. Asimismo, el Directorio resolvió que los directores señores Pérez y Barros participen en las sesiones del Comité de Auditoría en calidad de observadores.

En la referida Junta Ordinaria de Accionistas se resolvió mantener la remuneración de los directores acordada en la Junta Ordinaria de Accionistas anterior, consistente en una dieta mensual de UF 100 brutas para cada director y de UF 200 brutas para el Presidente, por asistencia al Directorio, independiente del número de sesiones que se celebren en el período, más una cantidad equivalente al 3% de los dividendos que se distribuyeren, para el Directorio en su conjunto, a razón de una novena parte para cada director y en proporción al tiempo que cada uno hubiere servido en el cargo durante el año 2021. En dicha Junta se acordó, asimismo, mantener la remuneración de los directores que integran el Comité de Directores, consistente en una dieta mensual por asistencia, independiente del número de sesiones que se celebren en el periodo, de UF 50 brutas, más lo que le corresponda como porcentaje de los dividendos hasta completar el tercio adicional que establece el artículo 50 bis de la Ley N° 18.046 sobre Sociedades Anónimas y la Circular N° 1.956 de la Comisión para el Mercado Financiero; y respecto de aquellos directores que forman parte del Comité de Auditoría, y los designados en calidad de observadores del mismo, una dieta mensual, por asistencia, independiente del número de sesiones que se celebren en el periodo, ascendente a UF 50 brutas.

Las remuneraciones de Directores y Ejecutivos principales de la Compañía se compone de la siguiente manera:

Remuneraciones Directores:

		Por el período de seis meses terminado al 30 de junio de		
	2021	2020		
	M\$	M\$		
Comité de Auditoría	35.2	24 28.592		
Comité de Directores	29.6	74 33.548		
Dieta	736.9	32 635.700		
Participación	1.130.3	06 1.476.510		

Remuneraciones Ejecutivos principales:

	Por el período de seis meses terminado al 30 de junio de	
	2021	2020
	M\$	M\$
Comité de Directores	13.460	13.112
Dieta	109.432	99.623
Participación	28.064	27.773

Las remuneraciones correspondientes al personal clave al 30 de junio de 2021 ascendieron a M\$ 4.251.396 (M\$ 4.601.594 al 30 de junio de 2020). La Compañía otorga a los gerentes, ejecutivos principales y a otros ejecutivos un bono anual de carácter facultativo y variable, no contractual que se asigna sobre la base de la apreciación del cumplimiento de las metas individuales y corporativas, y en atención a los resultados del ejercicio.

Nota 12 Inventarios

Los saldos de inventario se componen como sigue:

	Al 30 de junio de 2021	Al 31 de diciembre de 2020
	M\$	M\$
Productos terminados	93.216.448	73.971.829
Productos en proceso	1.533.481	4.121.749
Materias primas	187.391.503	140.148.143
Materias primas en tránsito	8.509.627	10.151.494
Materiales e insumos	7.720.418	7.394.725
Estimación a valor neto realizable y obsolescencia	(4.020.720)	(3.944.679)
Total	294.350.757	231.843.261

Durante los períodos terminados al 30 de junio de 2021 y 2020, la Compañía castigó con cargo a la estimación a valor neto realizable y obsolescencia del rubro un total de M\$ 1.857.473 y M\$ 689.349, respectivamente.

Adicionalmente, se presenta una estimación por deterioro de las existencias que incluyen montos relativos a obsolescencia derivados de la baja rotación, obsolescencia técnica y/o productos retirados del mercado.

El movimiento de la estimación antes mencionada es el siguiente:

	Al 30 de junio de 2021	Al 31 de diciembre de 2020
	M\$	M\$
Saldo inicial	(3.944.679)	(1.246.380)
Estimación por deterioro de inventario	(1.979.467)	(4.667.808)
Existencias dadas de baja	1.857.473	1.877.113
Efecto conversión	45.953	92.396
Total	(4.020.720)	(3.944.679)

Al 30 de junio de 2021 y 31 de diciembre de 2020, la Compañía no tiene prendas sobre sus inventarios para garantizar obligaciones financieras.

Nota 13 Activos biológicos corrientes

La Compañía presenta en el rubro activos biológicos corriente el producto agrícola (uva) derivado de las plantaciones en producción que tiene como destino ser un insumo para el proceso de producción de vinos.

Los costos asociados al producto agrícola (uva) son acumulados hasta la fecha de su cosecha.

Los activos biológicos corrientes se valorizan según lo descrito en *Nota 2 - Resumen de las principales políticas contables, 2.10*.

La composición del saldo es la siguiente:

	м\$
Al 1 de enero de 2020	
Costo histórico	9.459.071
Valor libro	9.459.071
Al 31 de diciembre de 2020	
Efecto de conversión	(288.630)
Adquisiciones	22.575.150
Disminuciones debidas a cosecha o recolección	(21.217.064)
Otros incrementos (disminuciones) (1)	66.502
Subtotales	1.135.958
Valor libro	10.595.029
Al 31 de diciembre de 2020	
Costo histórico	10.595.029
Valor libro	10.595.029
Al 30 de junio de 2021	
Efecto de conversión	(95.237)
Adquisiciones	15.303.090
Disminuciones debidas a cosecha o recolección	(24.694.448)
Otros incrementos (disminuciones) (1)	172.894
Subtotales	(9.313.701)
Valor libro	1.281.328
Al 30 de junio de 2021	
Costo histórico	1.281.328
Valor libro	1.281.328

⁽¹⁾ Corresponde principalmente al efecto financiero de la aplicación de la IAS 29 "Información Financiera en Economías Hiperinflacionarias".

Nota 14 Activos no corrientes mantenidos para la venta

a) Segmento de Operación Negocios Internacionales

En el mes de septiembre de 2015, el Directorio de la subsidiaria Sáenz Briones & Cía. S.A.I.C. autorizó la venta del inmueble ubicado en la ciudad de Luján de Cuyo, provincia de Mendoza, Argentina. A la fecha de emisión de estos Estados Financieros Consolidados la Gerencia de Administración y Finanzas sigue comprometida con un plan de venta de este inmueble. Para esto se ha realizado un cambio de la Inmobiliaria para ser más activos con la búsqueda de un comprador y seguir manteniendo altas las probabilidades de venta.

b) Segmento de Operación Vinos

Durante el año 2015 el Directorio de Viña Valles de Chile S.A."VVCH" hoy Viña San Pedro Tarapacá S.A. autorizó el proceso de venta de ciertos activos fijos de esta empresa, ubicados en la ciudad y comuna de Rengo, provincia de Cachapoal, Sexta Región. Con fecha 21 de diciembre de 2020, se firmó contrato de promesa de compraventa, y la Administración cuenta con acciones activas y se encuentra comprometida con un plan para la venta de estos activos. Por lo anterior, a la fecha de emisión de Estados Financieros Consolidados, este grupo de activos fijos por un total de M\$ 1.770.547, fue reclasificado a Activos no corrientes mantenidos para la venta, considerando los elementos requeridos por la norma IFRS 5.

Según se describe en *Nota 2 - Resumen de las principales políticas contables, 2.18*, los activos no corrientes mantenidos para la venta han sido registrados al menor valor entre el valor libro y el valor razonable menos los costos de venta al 30 de junio de 2021.

Los activos no corrientes mantenidos para la venta se detallan a continuación:

Activos mantenidos para la venta	Al 30 de junio de 2021	Al 31 de diciembre de 2020	
	M\$	M\$	
Terrenos	1.779.315	1.752.783	
Construcciones	376.271	359.414	
Maquinarias	10.289	9.130	
Total	2.165.875	2.121.327	

Nota 15 Combinaciones de negocios

a) Mahina SpA.

Con fecha 18 de febrero de 2020, la subsidiaria Cervecería Kunstmann S.A. (CK) adquirió un 50,1000% proveniente de la compra de 501 acciones en un valor de M\$ 525.000 de la sociedad Mahina SpA. Posteriormente, en igual fecha, la sociedad procedió a efectuar un aumento de capital equivalente a 100 acciones, de las cuales CK concurrió en la suscripción de 50 acciones a un valor de M\$ 50.000, las cuales fueron pagadas el 26 de marzo de 2021. Como consecuencia de lo anterior, CK queda con una propiedad accionaria de 551 acciones equivalente a 50,0909%. Asimismo, se procedió a su incorporación en el proceso de consolidación de CCU.

Para la combinación de negocios descrita anteriormente, se han determinado los valores razonables de los activos y pasivos (Ver Nota 1 - Información General letra C)).

b) Viñedo La Consulta

Con fecha 1 de junio de 2020 la subsidiaria argentina Finca La Celia S.A. mediante escritura de compraventa y luego de haber obtenido las aprobaciones regulatorias en Argentina, se hizo titular de la operación del viñedo La Consulta.

Para la combinación de negocios descrita anteriormente, se han determinado los valores razonables de los activos y pasivos (Ver *Nota 1 - Información General letra C*)).

Durante el ejercicio terminado al 30 de junio de 2021, la Compañía no ha efectuado otras combinaciones de negocios.

Nota 16 Inversiones contabilizadas por el método de la participación

Negocios conjuntos y Asociadas

La Compañía registra bajo este rubro sus inversiones en sociedades que califican como negocios conjuntos y asociadas.

El valor proporcional de las inversiones en negocios conjuntos y asociadas es el siguiente:

	Porcentaje de participación	Al 30 de junio de 2021	Al 31 de diciembre de 2020
	%	M\$	M\$
Cervecería Austral S.A.	50.00	10.624.867	9.968.250
Central Cervecera de Colombia S.A.S.	50.00	21.757.290	28.125.779
Zona Franca Central Cervecera S.A.S.	50.00	86.616.965	91.652.215
Total negocios conjuntos		118.999.122	129.746.244
Otras sociedades		730.394	1.360.541
Total asociadas		730.394	1.360.541
Total		119.729.516	131.106.785

Los valores antes mencionados incluyen la plusvalía generada en la adquisición de los siguientes negocios conjuntos y asociadas, que se presentan netos de cualquier pérdida por deterioro:

	Al 30 de junio de 2021	Al 31 de diciembre de 2020
	M\$	M\$
Cervecería Austral S.A.	1.894.770	1.894.770
Total	1.894.770	1.894.770

La participación en utilidad (pérdida) de negocios conjuntos y asociadas contabilizados por el método de la participación son las siguientes:

	Por el período de seis meses terminado al 30 de junio de		Por el período terminado al 3	
	2021	2020	2021	2020
	M\$	M\$	M\$	M\$
Cervecería Austral S.A.	1.785.005	849.178	831.883	157.964
Foods Compañía de Alimentos CCU Ltda.	-	254.654	-	256.630
Central Cervecera de Colombia S.A.S.	(4.644.469)	(6.149.570)	(2.532.012)	(2.465.376)
Zona Franca Central Cervecera S.A.S.	926.271	(263.403)	365.180	(429.915)
Total negocios conjuntos	(1.933.193)	(5.309.141)	(1.334.949)	(2.480.697)
Otras sociedades	(415.414)	2.129	(417.183)	(932)
Total asociadas	(415.414)	2.129	(417.183)	(932)
Total	(2.348.607)	(5.307.012)	(1.752.132)	(2.481.629)

Los cambios en las inversiones en negocios conjuntos y asociadas son los siguientes:

	Al 30 de junio de 2021	Al 31 de diciembre de 2020
	M\$	M\$
Saldo al inicio	131.106.785	136.098.062
Otros pagos para adquirir participaciones en negocios conjuntos	-	19.287.372
Participación en utilidad (pérdida) de negocios conjuntos y asociadas contabilizados por el método de la participación	(2.348.607)	(8.437.209)
Disminución de inversión (1)	-	(1.355.651)
Dividendos	(1.123.195)	(423.669)
Otros (*)	(7.905.467)	(14.062.120)
Total	119.729.516	131.106.785

⁽¹⁾ Ver Nota 16 - Inversiones contabilizadas por el método de la participación, numeral (2).

En relación a las inversiones contabilizadas bajo el método de participación, cabe mencionar lo siguiente:

(1) Cervecería Austral S.A.

Es una sociedad anónima cerrada que opera una planta elaboradora de cerveza en el extremo sur de Chile, siendo la cervecera más austral del mundo.

(2) Foods Compañía de Alimentos CCU Ltda. (Foods)

Sociedad anónima cerrada, que participaba en el negocio de los snacks y alimentos en Chile, enajenó a fines del año 2015 las marcas de Calaf y Natur a Empresas Carozzi S.A. Además Foods era el principal accionista de Alimentos Nutrabien S.A. que poseía la marca "Nutrabien". Con fecha 17 de diciembre de 2018 Foods y la subsidiaria CCU Inversiones S.A. materializaron la venta del 100% de las acciones de Alimentos Nutrabien S.A. a Ideal S.A.

Con fecha 18 de noviembre de 2019 en Junta Ordinaria de Accionistas, se acordó disminuir el capital de la sociedad en un monto de M\$ 22.400.000, quedando un capital final de M\$ 12.144.358. Dicha disminución se pagó en proporción a la cantidad de acciones que tenía cada accionista a la fecha de la referida Junta.

Con fecha 23 de septiembre de 2020 en Junta Extraordinaria de Accionistas, se acordó transformar la Sociedad en una sociedad de responsabilidad limitada, la que pasó a denominarse Foods Compañía de Alimentos CCU Limitada.

Con fecha 11 de noviembre de 2020 se realizó la liquidación de la sociedad Foods Compañía de Alimentos CCU Limitada.

Producto de esta disolución la accionista CCU Inversiones S.A. cambió su inversión por efectivo, terrenos e instalaciones, los que se presentan en el Estado de Flujos de Efectivos en Otras entradas (salidas) de efectivo del flujo de inversión y en el rubro de Propiedades de inversión, respectivamente.

El efecto en resultado de esta disolución quedó reconocido dentro de Resultados acumulados al 30 de junio de 2021 por un monto de M\$ 1.355.651.

(3) Central Cervecera de Colombia S.A.S. y Zona Franca Central Cervecera S.A.S.

Con fecha 10 de noviembre de 2014, CCU, a través de su subsidiaria CCU Inversiones II Ltda., y Grupo Postobón se asociaron en un acuerdo conjunto, que califica como un negocio conjunto a través de una sociedad por acciones constituida en Colombia denominada Central Cervecera de Colombia S.A.S. (CCC), en la cual CCU Inversiones II Ltda. y Grupo Postobón participan como únicos accionistas en partes iguales. El objeto de CCC, en dicho país, es la elaboración, comercialización y distribución de cervezas y bebidas no alcohólicas en base a malta (Productos).

Posteriormente, con fecha 16 de agosto de 2017, CCU, a través de su subsidiaria CCU Inversiones II Ltda., adquirió el 50% de las acciones de una sociedad por acciones constituida en Colombia denominada Zona Franca Central Cervecera S.A.S. (ZF CC), que se relaciona a un acuerdo conjunto y que califica como un negocio conjunto, en la cual CCU y Grupo Postobón participan como únicos accionistas en partes iguales. El precio de la transacción ascendió a US\$ 10.204, equivalente a M\$ 6.432. El objeto principal de ZF CC es actuar exclusivamente como usuario industrial de una o varias

^(*) Incluye principalmente efectos por la conversión de los negocios conjuntos.

zonas francas, produciendo y vendiendo productos tanto de marcas propias como licenciadas a CCC, donde esta última realiza el proceso de comercialización de dichos productos.

Para los efectos antes indicados, las asociaciones anteriores consideran la construcción de una planta de producción de cervezas y maltas en zona franca, con una capacidad inicial de 3.000.000 de hectolitros anuales.

Al 30 de junio de 2021 y 31 de diciembre de 2020 el monto total aportado a CCC y a ZF CC asciende a US\$ 279.394.156 (equivalentes a M\$ 185.986.330) y US\$ 255.734.458 (equivalentes a M\$ 166.698.958), respectivamente.

La Compañía no tiene pasivos contingentes relacionados con los negocios conjuntos y asociadas al 30 de junio de 2021.

A continuación se presentan en forma resumida, las partidas significativas de los Estados Financieros Intermedios en base 100%, de los negocios conjuntos y asociadas al cierre de cada período:

	Negocio	s conjuntos
	Al 30 de junio de 2021	Al 31 de diciembre de 2020
	M\$	M\$
Activos y Pasivos		
Activos corrientes	78.430.330	86.429.862
Activos no corrientes	271.524.631	290.767.946
Pasivos corrientes	56.377.814	58.255.727
Pasivos no corrientes	58.224.173	62.082.064

	Negocios conjuntos					
	Por el período de seis meses junio de	terminado al 30 de	Por el período de tres meses terminado al 30 de junio de			
	2021 2020		2021	2020		
	M\$	M\$	M\$	M\$		
Estado de Resultados Intermedios (Resumidos)						
Ventas netas	104.428.798	71.249.899	51.772.909	30.789.229		
Resultados operacionales	(4.426.603)	(12.718.906)	(3.626.660)	(6.855.710)		
Utilidad (pérdida) del período	(3.814.607)	(11.470.648)	(2.716.270)	(5.830.913)		
Resultado Integral	12.208.204	62.496	(2.716.270)	(16.284.475)		
Depreciación y amortización	(7.849.592)	(8.124.923)	(3.886.528)	(2.012.883)		

Nota 17 Activos intangibles distintos de plusvalía

El movimiento de los activos intangibles, es el siguiente:

	Marcas comerciales	Programas informáticos	Derechos de agua	Derechos de distribución y de llaves	Total
	M\$	M\$	M\$	M\$	M\$
Al 1 de enero de 2020					
Costo histórico	106.358.718	42.908.693	3.199.349	845.379	153.312.139
Amortización acumulada	-	(27.060.359)	-	(633.114)	(27.693.473)
Valor libro	106.358.718	15.848.334	3.199.349	212.265	125.618.666
Al 31 de diciembre de 2020					
Adiciones	-	9.015.090	-	-	9.015.090
Adiciones por combinaciones de negocios (costo histórico) (1)	962.619	-	-	-	962.619
Bajas (costo histórico)	-	(81.714)	-	-	(81.714)
Bajas (amortización)	-	68.545	-	-	68.545
Amortización del ejercicio	-	(2.408.529)	-	(94.155)	(2.502.684)
Efecto de conversión (costo histórico)	(13.918.619)	(713.228)	-	(171.349)	(14.803.196)
Efecto de conversión (amortización)	-	314.736	-	102.833	417.569
Otros incrementos (disminuciones) (2)	9.245.717	230.951	-	85.878	9.562.546
Subtotales	(3.710.283)	6.425.851	-	(76.793)	2.638.775
Valor libro	102.648.435	22.274.185	3.199.349	135.472	128.257.441
Al 31 de diciembre de 2020					
Costo histórico	102.648.435	51.359.792	3.199.349	759.908	157.967.484
Amortización acumulada	-	(29.085.607)	-	(624.436)	(29.710.043)
Valor libro	102.648.435	22.274.185	3.199.349	135.472	128.257.441
Al 30 de junio de 2021					
Adiciones	-	2.927.241	-	-	2.927.241
Adiciones por combinaciones de negocios (costo histórico) (1)	(283.991)	-	-	-	(283.991)
Amortización del período	-	(1.317.708)	-	(32.427)	(1.350.135)
Efecto de conversión (costo histórico)	(3.118.292)	(165.026)	-	5.472	(3.277.846)
Efecto de conversión (amortización)	-	30.056	-	(19.030)	11.026
Otros incrementos (disminuciones) (2)	8.016.904	291.598	-	30.761	8.339.263
Subtotales	4.614.621	1.766.161	-	(15.224)	6.365.558
Valor libro	107.263.056	24.040.346	3.199.349	120.248	134.622.999
Al 30 de junio de 2021					
Costo histórico	107.263.056	54.413.605	3.199.349	796.141	165.672.151
Amortización acumulada	-	(30.373.259)	-	(675.893)	(31.049.152)
Valor libro	107.263.056	24.040.346	3.199.349	120.248	134.622.999

 ⁽¹⁾ Ver Nota 15 - Combinaciones de negocios, letra a).
 (2) Corresponde principalmente al efecto financiero de la aplicación de la IAS 29 "Información Financiera en Economías Hiperinflacionarias".

La Compañía no mantiene en prenda ni tiene restricciones sobre los intangibles.

El detalle por Unidad Generadora de Efectivo asociado a las marcas comerciales se presenta a continuación:

Segmento de operación	Segmento de operación Unidad Generadora de Efectivo		Al 31 de diciembre de 2020
	(UGE)	M\$	M\$
Chile	Embotelladoras Chilenas Unidas S.A.	31.934.881	31.794.599
	Manantial S.A.	1.166.000	1.166.000
	Compañía Pisquera de Chile S.A.	1.363.782	1.363.782
	Cervecería Kunstmann S.A. (1)	2.113.683	2.397.674
	Subtotales	36.578.346	36.722.055
Negocios Internacionales	CCU Argentina S.A. y subsidiarias	39.730.859	35.260.216
	Marzurel S.A., Coralina S.A. y Milotur S.A.	2.065.472	2.076.714
	Bebidas del Paraguay S.A. y Distribuidora del Paraguay S.A.	3.292.013	3.137.761
	Bebidas Bolivianas BBO S.A.	5.704.895	5.573.122
	Subtotales	50.793.239	46.047.813
Vinos	Viña San Pedro Tarapacá S.A. (2)	19.891.471	19.878.567
	Subtotales	19.891.471	19.878.567
Total		107.263.056	102.648.435

⁽¹⁾ Ver Nota 15 - Combinaciones de negocios, letra a).
(2) Ver Nota 15 - Combinaciones de negocios, letra b).

En relación a las pérdidas por deterioro de valor de los activos intangibles, la Administración ha efectuado los test de deterioros, de los cuales no han surgido evidencia de potenciales deterioros. Respecto de las Marcas comerciales con vida útil indefinida, se ha utilizado la misma metodología que se señala en Nota 18 - Plusvalía.

Nota 18 Plusvalía

El movimiento de la plusvalía es el siguiente:

	Plusvalía
	M\$
Al 1 de enero de 2020	
Costo histórico	124.955.438
Valor libro	124.955.438
Al 31 de diciembre de 2020	
Otros incrementos (disminuciones) (1)	6.243.023
Pérdidas por deterioro de valor reconocidas en el resultado del ejercicio (2)	(3.401.430)
Efecto de conversión	(10.606.268)
Subtotales	(7.764.675)
Valor libro	117.190.763
Al 31 de diciembre de 2020	
Costo histórico	117.190.763
Valor libro	117.190.763
Al 30 de junio de 2021	
Otros incrementos (disminuciones) (1)	5.413.531
Efecto de conversión	(2.011.359)
Subtotales	3.402.172
Valor libro	120.592.935
Al 30 de junio de 2021	
Costo histórico	120.592.935
Valor libro	120.592.935

Corresponde principalmente al efecto financiero de la aplicación de la IAS 29 "Información Financiera en Economías Hiperinflacionarias".
 Corresponde a deterioro de Bebidas Bolivianas BBO S.A., el cual quedó registrado en Otras ganancias (pérdidas) al 31 de diciembre de 2020.

La plusvalía de inversiones adquiridas en combinaciones de negocios son asignadas a la fecha de adquisición a las Unidades Generadoras de Efectivo (UGE) o grupo de UGEs que se espera se beneficien de las sinergias de la combinación de negocios. El valor libro de la plusvalía de inversiones asignadas a las UGEs dentro de los segmentos de la Compañía son los siguientes:

Segmento de operación	Unidad Generadora de Efectivo	Al 30 de junio de 2021	Al 31 de diciembre de 2020
	(UGE)	M\$	M\$
Chile	Embotelladoras Chilenas Unidas S.A.	25.257.686	25.257.686
	Manantial S.A.	8.879.245	8.879.245
	Compañía Pisquera de Chile S.A.	9.808.550	9.808.550
	Los Huemules S.R.L.	3.583	3.982
	Cervecería Kunstmann S.A.	456.007	456.007
	Cervecería Szot SpA.	202.469	202.469
	Subtotales	44.607.540	44.607.939
Negocios Internacionales	CCU Argentina S.A. y subsidiarias	26.840.495	23.812.988
	Marzurel S.A., Coralina S.A. y Milotur S.A.	3.397.619	3.425.283
	Bebidas del Paraguay S.A. y Distribuidora del Paraguay S.A.	4.880.105	4.672.582
	Bebidas Bolivianas BBO S.A.	8.451.032	8.255.827
	Subtotales	43.569.251	40.166.680
Vinos	Viña San Pedro Tarapacá S.A.	32.416.144	32.416.144
	Subtotales	32.416.144	32.416.144
Total		120.592.935	117.190.763

La Plusvalía de inversión asignada a las UGEs es sometida a pruebas de deterioro anualmente, o con mayor frecuencia si existen signos de un potencial deterioro. Estos indicios pueden incluir un cambio significativo en el entorno económico que afecta los negocios, nuevas disposiciones legales, indicadores de desempeño operativo o la enajenación de una parte importante de una UGE. La pérdida por deterioro se reconoce por el monto que excede el monto recuperable de la UGE. El valor recuperable de cada UGE es determinado como el mayor entre su valor en uso o valor razonable menos los costos de venta. La administración considera que el enfoque del valor en uso, determinado mediante el modelo de flujos de caja descontados, es el método más fiable para determinar los valores recuperables de las UGE.

La siguiente tabla incorpora las variables más relevantes para aquellas UGE donde existe Plusvalía y/o activos intangibles de vida útil indefinida asignados de relevancia:

	Chile	Argentina	Uruguay	Paraguay	Bolivia
CAPEX estimado año 2021 MM\$	148.650	34.877	1.171	1.891	1.260
Crecimiento perpetuidad	3,00%	2,50%	2,20%	3,00%	4,00%
Tasa de descuento	7,79%	15,48%	9,50%	8,81%	9,56%

A continuación se describen algunas consideraciones aplicadas al momento de determinar los correspondientes valores en uso de las UGE que tienen plusvalía y/o activos intangibles de vida útil indefinida asignados:

Periodo de proyección: Se considera un horizonte de cinco años para todas las unidades/marcas. Se considera excepcionalmente un periodo de tiempo más prolongado en aquellas unidades/marcas que requieren un periodo de maduración mayor.

Compañía Cervecerías Unidas S.A. y subsidiarias Notas a los Estados Financieros Consolidados Intermedios (No auditados) 30 de junio de 2021

Flujos: Para la determinación del valor en uso, la Compañía ha utilizado proyecciones de flujos de efectivo sobre el horizonte de tiempo descrito precedentemente, basado en los presupuestos, planes estratégicos y proyecciones revisadas por la Administración para igual periodo de tiempo. Dada la madurez del negocio, dichos presupuestos históricamente han tenido altas tasas de cumplimiento.

Para la proyección de los flujos de caja, la administración incluyó juicios y suposiciones importantes relacionadas con tasas de crecimiento perpetuo y tasas de descuento.

Crecimiento perpetuidad: Si bien la Compañía espera crecimiento de volúmenes y precios para el mediano largo plazo, se asumió un crecimiento nominal de 3% para la perpetuidad de las unidades de Chile, supuesto conservador considerando la capacidad histórica y la naturaleza de los negocios donde opera la Compañía. Para el caso de Uruguay, se utiliza una tasa de perpetuidad de un 2,2%, consistente con el crecimiento esperado de largo plazo para este país. Para Bolivia se utiliza una tasa de perpetuidad de un 4,0% equivalente a la inflación de largo plazo del país, más un % del PIB potencial en el largo plazo. En el caso de Paraguay y Argentina se utiliza una tasa de perpetuidad de un 3,0% y 2,5% respectivamente, las cuales se componen por la tasa de inflación promedio de Estados Unidos de Norteamérica, más un % del PIB potencial de cada país en el largo plazo.

Tasa de descuento: Se utilizó las tasa WACC (Weighted Average Cost of Capital) nominal correspondiente a cada país.

Conforme las sensibilidades calculadas, la Administración determina que ningún cambio razonablemente posible en los supuestos probados podría provocar que el valor en libros exceda el valor recuperable. En relación a la plusvalía al 30 de junio de 2021, la Administración no ha evidenciado indicios de deterioro.

Nota 19 Propiedades, plantas y equipos

El movimiento de las propiedades, plantas y equipos, es el siguiente:

	Terrenos, edificios y construcción	Maquinarias y equipos	Envases y contenedores	Otros Equipos	Activos en construcción y vides en formación	Muebles, enseres y vehículos	Vides en producción	Total
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Al 1 de enero de 2020								
Costo histórico	731.878.806	589.477.457	190.100.694	133.582.436	116.586.690	70.566.940	31.942.579	1.864.135.60
Depreciación acumulada	(214.895.139)	(334.555.888)	(106.149.627)	(78.566.926)		(43.610.871)	(14.627.117)	(792.405.56
/alor libro	516.983.667	254.921.569	83.951.067	55.015.510	116.586.690	26.956.069	17.315.462	1.071.730.03
Al 31 de diciembre de 2020								}
Adiciones	-	-	-	-	128.547.688	-	-	128.547.6
Adiciones por combinaciones de negocios (costo histórico)	1.987.806	31.370	5.491	-	-	5.320	706.387	2.736.3
ransferencias	31.930.605	35.959.489	15.675.921	10.261.708	(101.990.034)	4.587.689	3.617.533	42.9
fecto conversión (costo histórico)	(18.274.583)	(24.672.022)	(20.800.016)	(7.547.615)	(4.778.159)	(831.094)	(258.686)	(77.162.17
Enajenación (costo)	(1.618.648)	(7.408.733)	(2.632.730)	(6.909.303)	-	(1.165.852)	-	(19.735.20
najenación (depreciación)	1.610.774	7.065.230	2.635.188	6.408.229		1.047.262	-	18.766.6
ntereses capitalizados	-	-			1.087.157	-	-	1.087.1
lepreciación del ejercicio	(21.669.111)	(30.783.333)	(23.167.195)	(17.320.702)	-	(6.520.948)	(1.234.911)	(100.696.2
Efecto conversión (depreciación)	1.120.407	5.514.676	6.431.381	3.365.384	-	515.633	. ,	16.947.4
Otros incrementos (disminuciones) (1)	9.794.697	16.680.477	11.294.693	3.405.872	1.441.195	305.613	(33.733)	42.888.8
Bajas del ejercicio (costo)	(13.856)	(7.958)	(316.601)	(323.260)	-	(52.146)	• •	(713.8
Bajas del ejercicio (depreciación)	8.537	7.595	327.805	293.534		66.733	-	704.
Pérdidas por deterioro de valor reconocidas en el resultado (2)	(2.628.004)	-		-		-		(2.628.0
iubtotales	2.248.624	2.386.791	(10.546.063)	(8.366.153)	24.307.847	(2.041.790)	2.796.590	10.785.8
/alor libro	519.232.291	257.308.360	73.405.004	46.649.357	140.894.537	24.914.279	20.112.052	1.082.515.8
Al 31 de diciembre de 2020								
	752.373.292							
			191 812 594	131 488 537	140 894 537	72 886 303	35 817 543	1 934 512 4
Costo histórico		609.239.605	191.812.594	131.488.537	140.894.537	72.886.303	35.817.543	
Zosto historico Depreciación acumulada Zalor libro	(233.141.001) 519.232.291	609.239.605 (351.931.245) 257.308.360	191.812.594 (118.407.590) 73.405.004	131.488.537 (84.839.180) 46.649.357	140.894.537 - 140.894.537	72.886.303 (47.972.024) 24.914.279	35.817.543 (15.705.491) 20.112.052	1.934.512.4 (851.996.53 1.082.515. 8
Depreciación acumulada /alor libro	(233.141.001)	(351.931.245)	(118.407.590)	(84.839.180)		(47.972.024)	(15.705.491)	(851.996.53
Depreciación acumulada Valor libro Al 30 de junio de 2021	(233.141.001) 519.232.291	(351.931.245)	(118.407.590) 73.405.004	(84.839.180) 46.649.357	- 140.894.537	(47.972.024)	(15.705.491)	(851.996.5) 1.082.515. 8
Depreciación acumulada /alor libro Al 30 de junio de 2021 Adiciones	(233.141.001) 519.232.291	(351.931.245)	(118.407.590)	(84.839.180) 46.649.357		(47.972.024)	(15.705.491)	(851.996.53 1.082.515.8 67.929.9
Depreciación acumulada Valor libro Al 30 de junio de 2021 Adiciones Adiciones por combinaciones de negocios (costo histórico)	(233.141.001) 519.232.291 - - 283.992	(351.931.245) 257.308.360	(118.407.590) 73.405.004	(84.839.180) 46.649.357	140.894.537 67.929.969	(47.972.024) 24.914.279	(15.705.491) 20.112.052	(851.996.5 1.082.515.8 67.929.9
Depreciación acumulada Al 30 de junio de 2021 Alciciones Adiciones por combinaciones de negocios (costo histórico) Transferencias	(233.141.001) 519.232.291 - - 283.992 8.424.138	(351.931.245) 257.308.360 - - 16.747.891	(118.407.590) 73.405.004	(84.839.180) 46.649.357 - - 5.133.832	67.929.969 (41.070.274)	(47.972.024) 24.914.279 - - 4.438.304	(15.705.491) 20.112.052	(851.996.5 1.082.515.8 67.929.9 283.9
lepreciación acumulada alor libro Il 30 de junio de 2021 diciones diciones por combinaciones de negocios (costo histórico) transferencias fecto conversión (costo histórico)	(233.141.001) 519.232.291 - 283.992 8.424.138 (3.797.614)	(351.931.245) 257.308.360 - - 16.747.891 (5.291.268)	(118.407.590) 73.405.004	(84.839.180) 46.649.357 - - 5.133.832 (1.268.063)	140.894.537 67.929.969	(47.972.024) 24.914.279 - - 4.438.304 (12.244)	(15.705.491) 20.112.052	(851.996.5 1.082.515.4 67.929.3 283.4 (18.177.1
Depreciación acumulada Al 30 de junio de 2021 Adiciones Adiciones por combinaciones de negocios (costo histórico) Transferencias Efecto conversión (costo histórico) Enajenación (costo)	(233.141.001) 519.232.291 - 283.992 8.424.138 (3.797.614) (45.065)	(351.931.245) 257.308.360 - 16.747.891 (5.291.268) (2.045.470)	(118.407.590) 73.405.004	(84.839.180) 46.649.357 - 5.133.832 (1.268.063) (985.764)	67.929.969 (41.070.274) (2.060.583)	(47.972.024) 24.914.279 - - 4.438.304 (12.244) (309.939)	(15.705.491) 20.112.052	(851.996.5 1.082.515.1 67.929.1 283.1 (18.177.1 (3.947.4
lepreciación acumulada allor libro 1 30 de junio de 2021 diciones diciones por combinaciones de negocios (costo histórico) ransferencias fecto conversión (costo histórico) inajenación (costo) najenación (depreciación)	(233.141.001) 519.232.291 - 283.992 8.424.138 (3.797.614)	(351.931.245) 257.308.360 - - 16.747.891 (5.291.268)	(118.407.590) 73.405.004	(84.839.180) 46.649.357 - - 5.133.832 (1.268.063)	67.929.969 (41.070.274) (2.060.583)	(47.972.024) 24.914.279 - - 4.438.304 (12.244)	(15.705.491) 20.112.052	(851.996.5 1.082.515.1 67.929.1 283.1 (18.177.1 (3.947.4 3.615.1
Depreciación acumulada Al 30 de junio de 2021 diciones diciones por combinaciones de negocios (costo histórico) ransferencias Efecto conversión (costo histórico) najenación (costo) -najenación (depreciación) ntereses capitalizados	(233.141.001) 519.232.291 - 283.992 8.424.138 (3.797.614) (45.065) 44.865	(351.931.245) 257.303.350 - 16.747.891 (5.291.268) (2.045.470) 1.780.280	(118.407.590) 73.405.004 - 6.272.871 (5.597.109) (561.228) 561.013	(84.839.180) 46.649.357 - 5.133.832 (1.268.063) (985.764) 922.159	67.929.969 (41.070.274) (2.060.583)	(47.972.024) 24.914.279 - 4.438.304 (12.244) (309.939) 306.922	(15.705.491) 20.112.052	(851.996.5 1.082.515. 67.929.1 283.1 (18.177.1 (3.947.4 3.615. 539.1
Depreciación acumulada Al 30 de junio de 2021 Adiciones Adiciones por combinaciones de negocios (costo histórico) Transferencias Electo conversión (costo histórico) Enajenación (depreciación) Intereses capitalizados Depreciación del período	(233.141.001) 519.232.291 	(351.931.245) 257.308.360 	(118.407.590) 73.405.004 - - 6.272.871 (5.597.109) (561.228) 561.013 (11.393.562)	(84.839.180) 46.649.357 - 5.133.832 (1.268.063) (985.764) 922.159 - (7.974.763)	67.929.969 (41.070.274) (2.060.583)	(47.972.024) 24.914.279 - - 4.438.304 (12.244) (309.939) 306.922 - (3.882.556)	(15.705.491) 20.112.052	(851.996.5 1.082.515.8 67.929.5 283.9 (18.177.1 (3.947.4 3.615.5 539.3 (48.850.7
Pepreciación acumulada falor libro 13 de junio de 2021 diciones diciones por combinaciones de negocios (costo histórico) transferencias fecto conversión (costo histórico) transjenación (costo) transjenación (depreciación) tereses capitalizados Pepciación del período fecto conversión (depreciación)	(233.141.001) 519.232.291 - 283.992 8.424.138 (3.797.614) (45.065) 44.865 - (10.712.989)	(351,931,245) 257,303,360 16,747,891 (5,291,268) (2,045,470) 1,780,280 (14,229,948) 434,665	(118.407.590) 73.405.004 - 6.272.871 (5.597.109) (561.228) 561.013 - (11.393.562) 2.133.189	(84.839.180) 46.649.357 - 5.133.832 (1.268.063) (985.764) 922.159 - (7.974.763) 639.723	67.929.969 (41.070.274) (2.060.583) - 539.372	(47.972.024) 24.914.279 4.438.304 (12.244) (309.939) 306.922 (3.882.556) (14.624)	(15.705.491) 20.112.052	(851,996.5 1,082,515,1 67,929.9 283.5 (18.177.1 (3,947.4 3,615.2 539.9 (48,850.7 3,330.3
Depreciación acumulada Al 30 de junio de 2021 Aldiciones Adiciones por combinaciones de negocios (costo histórico) Transferencias Efecto conversión (costo histórico) Transjenación (depreciación) Intereses capitalizados Depreciación del período Efecto conversión (depreciación) Intereses capitalizados Depreciación del período Efecto conversión (depreciación) Diros incrementos (disminuciones) (1)	(233.141.001) 519.232.291 - 283.992 8.424.138 (3.797.614) (45.065) 44.865 - (10.712.989) 137.366 11.109.365	(351.931.245) 257.303.350 16.747.891 (5.291.268) (2.045.470) 1.780.280 (14.229.948) 434.665 10.455.371	(118.407.590) 73.405.004	(84.839.180) 46.649.357 5.133.832 (1.268.063) (985.764) 922.159 (7.974.763) 639.723 2.152.572	67.929.969 (41.070.274) (2.060.583)	(47.972.024) 24.914.279	(15.705.491) 20.112.052 53.238 (150.303) (656.927)	(851,996.5 103245151 67,929.1 283.1 (18.177.1 (3.947.4 3.615.5 539.1 (48.850.7 3.330.3 38.613.3
Depreciación acumulada Al 30 de junio de 2021 Aldiciones Adiciones por combinaciones de negocios (costo histórico) Transferencias Fecto conversión (costo histórico) Enajenación (costo) Enajenación (depreciación) Intereses capitalizados Depreciación del periodo Fecto conversión (depreciación) Diros incrementos (disminuciones) (1) Jajas del periodo (costo)	(233.141.001) 519.232.291 	(351,931,245) 257,308,360 16,747,891 (5,291,268) (2,045,470) 1,780,280 (14,229,948) 434,665 10,455,371 (2,986,058)	(118.407.590) 73.405.004 - 6.272.871 (5.597.109) (561.228) 561.013 - (11.393.562) 2.133.189 7.737.179 (266.847)	(84.839.180) 46.649.357 	67.929.969 (41.070.274) (2.060.583) - 539.372	(47.972.024) 24.914.279 4.438.304 (12.244) (309.939) 306.922 (3.882.556) (14.624) 275.751 (322.087)	(15.705.491) 20.112.052	(851,996.5 1.092,815,8 67.929.5 283.5 (18.177.1 (3.947.4 3.615.5 539.3 (4.8850.7 3.330.3 38.613.3 (4.771.5
Depreciación acumulada Al 30 de junio de 2021 Aldiciones Adiciones por combinaciones de negocios (costo histórico) Transferencias Fecto conversión (costo histórico) Enajenación (costo) Enajenación (depreciación) Intereses capitalizados Depreciación del periodo Fecto conversión (depreciación) Diros incrementos (disminuciones) (1) Jajas del periodo (costo)	(233.141.001) 519.232.291	(351.931.245) 257.303.350 16.747.891 (5.291.268) (2.045.470) 1.780.280 (14.229.948) 434.665 10.455.371	(118.407.590) 73.405.004	(84.839.180) 46.649.357 - 5.133.832 (1.268.063) (985.764) 922.159 - (7.974.763) 639.723 2.152.572 (25.235) 25.235	67.929.969 (41.070.274) (2.060.583) - 539.372	(47.972.024) 24.914.279 4.438.304 (12.244) (309.939) 306.922 (3.882.556) (14.624) 275.751 (322.087) 320.826	(15.705.491) 20.112.052	(851,996.5 1,052,515,1 67,929.3 283.3 (18.177.1 (3,947.4 3,615.7 539.3 (48.850.7 3,330.3 38,613.3 (4,711.5
lepreciación acumulada allor libro J 30 de junio de 2021 diciones diciones por combinaciones de negocios (costo histórico) ransferencias fecto conversión (costo histórico) ransjenación (depreciación) najenación (depreciación) ntereses capitalizados lepreciación del período fecto conversión (depreciación) otros incrementos (disminuciones) (1) ajas del período (costo) lajas del período (depreciación) viototales	(233.141.001) 519.232.2291 - 283.992 8.424.138 (3.797.614) (45.065) 44.865 (1.712.989) 137.366 11.109.365 (1.129.367) 1.129.367 5.444.058	(351.931.245) 257.303.350 16.747.891 (5.291.268) (2.045.470) 1.780.280 (14.229.48) 434.665 10.455.371 (2.968.059) 2.968.059	(118.407.590) 73.405.004 6.272.871 (5.597.109) (561.228) 561.013 (11.393.562) 2.133.189 7.737.179 (266.847) 266.845	(84.839.180) 46.649.357 5.133.832 (1.268.063) (985.764) 922.159 (7.974.763) 639.723 2.152.572 (25.235) 25.235 (1.380.304)	67.929.969 (41.070.274) (2.060.583) - 539.372 - 6.638.841	(47.972.024) 24.914.279 4.436.304 (12.244) (309.939) 306.922 (3.882.556) (14.624) 275.751 (322.087) 320.826 800.353	(15.705.491) 20.112.052	(851,996.5 1032,5151 67,929.1 283.1 (18.177.1 (3.947.4 3.615.5 539.1 (48.850.7 3.330.1 (4.711.5 4.710.1 4.335.1
Depreciación acumulada Al 30 de junio de 2021 Al 30 de junio de 2021 Alciciones Adiciones por combinaciones de negocios (costo histórico) Transferencias Efecto conversión (costo histórico) Transjenación (depreciación) Intereses capitalizados Depreciación del período Efecto conversión (depreciación) Otros incrementos (disminuciones) (1) Jajas del período (costo) Jajas del período (depreciación) Jubtotales	(233.141.001) 519.232.291	(351.931.245) 257.303.360 16.747.891 (5.291.268) (2.045.470) 1.780.280 (14.229.948) 434.665 10.455.371 (2.968.058) 2.968.058)	(118.407.590) 73.405.004	(84.839.180) 46.649.357 - 5.133.832 (1.268.063) (985.764) 922.159 - (7.974.763) 639.723 2.152.572 (25.235) 25.235	67.929.969 (41.070.274) (2.060.583) - 539.372 - 6.638.841	(47.972.024) 24.914.279 4.438.304 (12.244) (309.939) 306.922 (3.882.556) (14.624) 275.751 (322.087) 320.826	(15.705.491) 20.112.052	(851,996.5 1032,5151 67,929.1 283.1 (18.177.1 (3.947.4 3.615.5 539.1 (48.850.7 3.330.1 (4.711.5 4.710.1 4.335.1
Depreciación acumulada Al 30 de junio de 2021 Aldiciones Adiciones por combinaciones de negocios (costo histórico) Transferencias Fecto conversión (costo histórico) Enajenación (depreciación) Intereses capitalizados Depreciación del período Defecto conversión (depreciación) Intereses capitalizados Depreciación del período Defecto conversión (depreciación) Ditos incrementos (disminuciones) (1) Jajas del período (costo) Jajas del período (depreciación) Subtotales (alor libro	(233.141.001) 519.232.2291 - 283.992 8.424.138 (3.797.614) (45.065) 44.865 (1.712.989) 137.366 11.109.365 (1.129.367) 1.129.367 5.444.058	(351.931.245) 257.303.350 16.747.891 (5.291.268) (2.045.470) 1.780.280 (14.229.48) 434.665 10.455.371 (2.968.059) 2.968.059	(118.407.590) 73.405.004 6.272.871 (5.597.109) (561.228) 561.013 (11.393.562) 2.133.189 7.737.179 (266.847) 266.845	(84.839.180) 46.649.357 5.133.832 (1.268.063) (985.764) 922.159 (7.974.763) 639.723 2.152.572 (25.235) 25.235 (1.380.304)	67.929.969 (41.070.274) (2.060.583) - 539.372 - 6.638.841	(47.972.024) 24.914.279 4.436.304 (12.244) (309.939) 306.922 (3.882.556) (14.624) 275.751 (322.087) 320.826 800.353	(15.705.491) 20.112.052	(851.996.5 1.092.515.8 67.929.2 283.9 (18.177.1 (3.947.4 3.615.2 539.3 (48.850.7 3.330.3 (4.711.5 4.710.3 4.335.4
Depreciación acumulada Al 30 de junio de 2021 Al 30 de junio de 2021 Adiciones Adiciones por combinaciones de negocios (costo histórico) Transferencias Efecto conversión (costo histórico) Inajenación (depreciación) Intereses capitalizados Depreciación del período Efecto conversión (depreciación) Otros incrementos (disminuciones) (1) Jajas del período (costo) Jajas del período (depreciación) Subtotales Al 30 de junio de 2021	(233.141.001) 519.232.2291	(351.931.245) 257.308.360 16.747.891 (5.291.268) (2.045.470) 1.780.280 (14.229.948) 434.665 10.455.371 (2.968.058) 2.968.057 7.851.520 265.159.880	(118.407.590) 73.405.004 6.272.871 (5.597.109) (561.228) 561.013 (11.393.562) 2.133.189 7.737.179 (266.847) 266.845 (847.649) 72.557.355	(84.839.180) 46.649.357	67.929.969 (41.070.274) (2.060.583) - 539.372 - 6.638.841 - 31.977.325	(47.972.024) 24.914.279	(15.705.491) 20.112.052	(851.996.5: 1.092.515.8 67.929.9 283.9 (18.177.1: (3.947.4 3.615.2 539.3 (48.850.7* 3.330.3 38.613.3 (4.711.5: 4.710.3 43.335.5
Depreciación acumulada Valor libro Al 30 de junio de 2021 Adiciones Adiciones por combinaciones de negocios (costo histórico)	(233.141.001) 519.232.2291 - 283.992 8.424.138 (3.797.614) (45.065) 44.865 (1.712.989) 137.366 11.109.365 (1.129.367) 1.129.367 5.444.058	(351.931.245) 257.303.350 16.747.891 (5.291.268) (2.045.470) 1.780.280 (14.229.48) 434.665 10.455.371 (2.968.059) 2.968.059	(118.407.590) 73.405.004 6.272.871 (5.597.109) (561.228) 561.013 (11.393.562) 2.133.189 7.737.179 (266.847) 266.845	(84.839.180) 46.649.357 5.133.832 (1.268.063) (985.764) 922.159 (7.974.763) 639.723 2.152.572 (25.235) 25.235 (1.380.304)	67.929.969 (41.070.274) (2.060.583) - 539.372 - 6.638.841	(47.972.024) 24.914.279 4.436.304 (12.244) (309.939) 306.922 (3.882.556) (14.624) 275.751 (322.087) 320.826 800.353	(15.705.491) 20.112.052	(851.996.53

Corresponde principalmente al efecto financiero de la aplicación de la IAS 29 "Información Financiera en Economías Hiperinflacionarias".
 Corresponde a deterioro de la Compañía, el cual quedó registrado en Otras ganancias (pérdidas) al 31 de diciembre de 2020.

En relación a las pérdidas por deterioro de las Propiedades, plantas y equipos, la Administración ha evidenciado deterioro respecto de ciertos terrenos al 30 de junio de 2021, originado principalmente en consideraciones particulares respecto del destino para el cual fueron adquiridos.

El saldo de los terrenos al cierre de cada período es el siguiente:

	Al 30 de junio de 2021	Al 31 de diciembre de 2020
	M\$	М\$
Terrenos	266.953.539	263.887.611
Total	266.953.539	263.887.611

Los costos por intereses capitalizados durante el período terminado al 30 de junio de 2021 ascendieron a M\$ 539.372 (M\$ 515.753 al 30 de junio de 2020), utilizando una tasa de capitalización del 2,61% anual (2,64% al 30 de junio de 2020).

La Compañía, a través de su subsidiaria Viña San Pedro Tarapacá S.A., posee activos biológicos correspondientes a vides. Las vides en producción son cultivadas tanto en tierras arrendadas como propias. La uva cosechada de estas vides es utilizada en la elaboración de vinos, comercializados tanto en el mercado doméstico como en el extranjero.

Al 30 de junio de 2021, la Sociedad mantiene aproximadamente 5.178 hectáreas de cultivos de vides (en producción y en inversión), de las cuales 4.677 corresponden a vides en estado productivo. Del total de las hectáreas antes mencionadas 4.347 corresponden a tierras propias y 330 a tierras arrendadas.

Las vides en formación son registradas al costo histórico y sólo comienzan a ser depreciadas cuando son transferidas a la fase de producción, lo cual ocurre en la mayoría de los casos al tercer año de plantadas, cuando las parras comienzan a producir uva en forma comercial (en volúmenes que justifican los manejos orientados a la producción y su posterior cosecha).

Durante el año 2021 las plantaciones de vides en producción permitieron cosechar un total aproximado de 57,7 millones de kilos de uva (41,0 millones de kilos de uva durante el ejercicio 2020).

Por la naturaleza de los negocios de la Sociedad, en el valor de los activos no se considera al inicio una estimación por costo de desmantelamiento, retiro o rehabilitación.

En relación a las pérdidas por deterioro de Propiedades, plantas y equipos, la Administración ha analizado indicadores internos y externos y no ha evidenciado otros impactos en estos, distintos a lo ya registrado al 30 de junio de 2021.

La depreciación del período terminado al 30 de junio de 2021 y 2020, registrada en resultado y otros activos es la siguiente:

	Al 30 de junio de 2021	Al 30 de junio de 2020
	M\$	M\$
Registrada en resultado del período (*)	48.237.459	48.129.765
Registrada en otros activos	613.286	1.031.025
Total	48.850.745	49.160.790

^(*) Adicionalmente a este monto, en resultado hay registrado M\$ 751.374 (M\$ 939.235 al 30 de junio de 2020) de depreciación de activos agrícolas (barricas), asociado al costo de venta de vino.

Nota 20 Propiedades de inversión

El movimiento de propiedades de inversión, es el siguiente:

	Terrenos	Edificios	Total
	M\$	M\$	М\$
Al 1 de enero de 2020			
Costo histórico	6.179.518	2.920.605	9.100.123
Depreciación acumulada	-	(786.849)	(786.849)
Valor libro	6.179.518	2.133.756	8.313.274
Al 31 de diciembre de 2020			
Adiciones (2)	76.136	100.952	177.088
Enajenaciones	(277.008)	(44.269)	(321.277)
Depreciación del ejercicio	-	(68.177)	(68.177)
Efecto conversión (costo)	(1.142.449)	(410.633)	(1.553.082)
Efecto conversión (depreciación)	-	29.665	29.665
Otros incrementos (disminuciones) (1)	857.249	271.202	1.128.451
Subtotales	(486.072)	(121.260)	(607.332)
Valor libro	5.693.446	2.012.496	7.705.942
Al 31 de diciembre de 2020			
Costo histórico	5.693.446	2.837.857	8.531.303
Depreciación acumulada	-	(825.361)	(825.361)
Valor libro	5.693.446	2.012.496	7.705.942
Al 30 de junio de 2021			
Depreciación del período	-	(37.353)	(37.353)
Efecto conversión (costo)	(308.924)	(121.985)	(430.909)
Efecto conversión (depreciación)	-	10.673	10.673
Otros incrementos (disminuciones) (1)	700.902	252.546	953.448
Subtotales	391.978	103.881	495.859
Valor libro	6.085.424	2.116.377	8.201.801
Al 30 de junio de 2021			
Costo histórico	6.085.424	2.968.418	9.053.842
Depreciación acumulada	-	(852.041)	(852.041)
Valor libro	6.085.424	2.116.377	8.201.801

⁽¹⁾ Corresponde principalmente al efecto financiero de la aplicación de la IAS 29 "Información Financiera en Economías Hiperinflacionarias".

Bajo propiedades de inversión se incluyen en Chile 17 terrenos, 2 oficinas y 1 departamento mantenidos para propósito de plusvalía, de los cuales 1 departamento se encuentra arrendado, registrando un ingreso acumulado por M\$ 1.160 (M\$ 4.375 al 30 de junio de 2020); por otra parte en Argentina se encuentran 2 terrenos y 2 inmuebles arrendados, registrando un ingreso acumulado por M\$ 32.281 (M\$ 85.443 al 30 de junio de 2020). Adicionalmente, los gastos del período asociados al total de estas propiedades de inversión ascienden a M\$ 37.992 (M\$ 25.835 al 30 de junio de 2020).

La valorización de mercado de las propiedades de inversión supera el 100% del valor libro.

El valor razonable de las propiedades de inversión, que representan el 96% del total de las mismas, asciende a M\$ 11.271.917.

La Administración no ha evidenciado indicios de deterioro respecto del valor de las propiedades de inversión.

La Compañía no mantiene en prenda ni tiene restricciones sobre ítems de propiedades de inversión.

⁽²⁾ Ver Nota 16 - Inversiones contabilizadas como método de la participación, numeral (2).

Nota 21 Otros pasivos financieros

Los préstamos y obligaciones financieras que devengan intereses, clasificados por tipo de obligación y por su clasificación en el Estado Consolidado Intermedio de Situación Financiera son los siguientes:

	Al 30 de jur	nio de 2021	Al 31 de diciembre de 2020		
	Corriente	No corriente	Corriente	No corriente	
	M\$	M\$	M\$	M\$	
Préstamos bancarios (1)	61.289.733	39.143.411	37.754.705	88.151.400	
Obligaciones con el público (1)	7.804.490	328.780.956	7.691.023	324.725.456	
Instrumentos financieros derivados (2)	202.762	-	4.243.939	-	
Pasivos de cobertura (2)	5.046.195	550.356	5.323.640	-	
Depósitos recibidos en garantía de envases y contenedores	14.243.486	-	14.116.167	-	
Total	88.586.666	368.474.723	69.129.474	412.876.856	

⁽¹⁾ Ver Nota 5 - Administración de riesgos.

⁽²⁾ Ver Nota 7 - Instrumentos financieros.

Los vencimientos y tasas de interés de estas obligaciones son los siguientes:

Préstamos y obligaciones financieras corrientes

Al 30 de junio de 2021:

							Venc	cimientos (*)			
Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Hasta 90 días	Más de 90 días hasta 1 año	Total	Tipo de amortización	Tasa de interés
						,	M\$	M\$	M\$		(%)
Préstamos band	carios				<u> </u>						
76.035.409-0	Cervecera Guayacán SpA.	Chile	76.645.030-K	Banco Itaú Corpbanca	Chile	UF	1.411	4.232	5.643	Mensual	4,87
76.337.371-1	Bebidas CCU-PepsiCo SpA.	Chile	97.018.000-1	Scotiabank Chile	Chile	CLP	9.282	-	9.282	Al vencimiento	3,20
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	97.030.000-7	Banco del Estado de Chile	Chile	CLP	-	40.335.469	40.335.469	Al vencimiento	4,56
91.041.000-8	Viña San Pedro Tarapacá S.A.	Chile	76.645.030-K	Banco Itaú Corpbanca	Chile	USD	-	10.236.659	10.236.659	Al vencimiento	3,64
96.981.310-6	Cervecería Kunstmann S.A.	Chile	97.004.000-5	Banco de Chile	Chile	CLP	2.044.280	-	2.044.280	Al vencimiento	4,92
96.981.310-6	Cervecería Kunstmann S.A.	Chile	97.030.000-7	Banco del Estado de Chile	Chile	CLP	-	6.222	6.222	Al vencimiento	1,60
96.981.310-6	Cervecería Kunstmann S.A.	Chile	97.030.000-7	Banco del Estado de Chile	Chile	CLP	-	3.333	3.333	Al vencimiento	1,60
96.981.310-6	Cervecería Kunstmann S.A.	Chile	97.018.000-1	Scotiabank Chile	Chile	CLP	10.927	1.654.167	1.665.094	Semestral	3,45
96.981.310-6	Cervecería Kunstmann S.A.	Chile	97.018.000-1	Scotiabank Chile	Chile	CLP	28.661	-	28.661	Al vencimiento	3,95
99.586.280-8	Compañía Pisquera de Chile S.A.	Chile	97.030.000-7	Banco del Estado de Chile	Chile	CLP	320.320	-	320.320	Al vencimiento	4,68
0-E	Finca La Celia S.A.	Argentina	0-E	Macro	Argentina	ARS	-	72.264	72.264	Al vencimiento	49,00
0-E	Finca La Celia S.A.	Argentina	0-E	Supervielle	Argentina	USD	-	36.592	36.592	Al vencimiento	5,00
0-E	Finca La Celia S.A.	Argentina	0-E	Supervielle	Argentina	USD	-	36.592	36.592	Al vencimiento	5,00
0-E	Finca La Celia S.A.	Argentina	0-E	Supervielle	Argentina	USD	-	36.592	36.592	Al vencimiento	5,00
0-E	Finca La Celia S.A.	Argentina	0-E	Supervielle	Argentina	USD	-	36.592	36.592	Al vencimiento	5,00
0-E	Finca La Celia S.A.	Argentina	0-E	Supervielle	Argentina	USD	-	36.592	36.592	Al vencimiento	5,00
0-E	Finca La Celia S.A.	Argentina	0-E	Supervielle	Argentina	USD	-	36.592	36.592	Al vencimiento	5,00
0-E	Finca La Celia S.A.	Argentina	0-E	Supervielle	Argentina	USD	36.478	-	36.478	Al vencimiento	4,50
0-E	Finca La Celia S.A.	Argentina	0-E	Supervielle	Argentina	USD	36.478	-	36.478	Al vencimiento	4,50
0-E	Finca La Celia S.A.	Argentina	0-E	Supervielle	Argentina	USD	36.478	-	36.478	Al vencimiento	4,50
0-E	Finca La Celia S.A.	Argentina	0-E	Supervielle	Argentina	USD	-	36.488	36.488	Al vencimiento	5.00
0-E	Finca La Celia S.A.	Argentina	0-E	Supervielle	Argentina	USD	-	36.403	36.403	Al vencimiento	5,00
0-E	Finca La Celia S.A.	Argentina	0-E	Supervielle	Argentina	USD		36.403	36.403	Al vencimiento	5,00
0-F	Finca La Celia S.A.	Argentina	0-F	Patagonia	Argentina	ARS	1.149.558	-	1.149.558	Diario	36.00
0-E	Finca La Celia S.A.	Argentina	0-E	BBVA	Argentina	ARS	258.482	-	258.482	Diario	39.00
0-E	Sáenz Briones y Cía. S.A.I.C.	Argentina	0-E	Banco Citibank	Argentina	ARS	939.683	-	939.683	Al vencimiento	36.75
0-E	Sáenz Briones y Cía. S.A.I.C.	Argentina	0-E	Banco Santander	Argentina	ARS	152.060	-	152,060	Al vencimiento	38.00
0-F	Sáenz Briones v Cía. S.A.I.C.	Argentina	0-E	Banco Santander	Argentina	ARS	243.291	-	243.291	Al vencimiento	38,00
0-E	Sáenz Briones v Cía. S.A.I.C.	Argentina	0-E	Banco Patagonia	Argentina	ARS	760.301	_	760.301	Al vencimiento	37,75
0-F	Sáenz Briones v Cía. S.A.I.C.	Argentina	0-E	Banco Patagonia	Argentina	ARS	402.959	_	402.959	Al vencimiento	37.50
0-E	Sáenz Briones v Cía. S.A.I.C.	Argentina	0-E	Banco Patagonia	Argentina	ARS	273.708		273.708	Al vencimiento	37,50
0-F	Sáenz Briones y Cía. S.A.I.C.	Argentina	0-E	Banco Patagonia	Argentina	ARS	284.571	_	284.571	Al vencimiento	37.50
0-E	Sáenz Briones v Cía. S.A.I.C.	Argentina	0-E	Banco ICBC	Argentina	ARS	197.678		197.678	Al vencimiento	38.00
0-E	Sáenz Briones v Cía. S.A.I.C.	Argentina	0-E	Banco ICBC	Argentina	ARS	177.288		177.288	Al vencimiento	38,00
0-F	Bebidas Bolivianas BBO S.A.	Bolivia	0-E	Banco Mercantil Santa Cruz S.A.	Bolivia	BOB	37.640		37.640	Trimestral	5,00
0-E	Bebidas Bolivianas BBO S.A.	Bolivia	0-E	Banco Mercantil Santa Cruz S.A.	Bolivia	BOB	63.858		63.858	Trimestral	5,00
0-E	Bebidas Bolivianas BBO S.A.	Bolivia	0-E	Banco Mercantil Santa Cruz S.A.	Bolivia	BOB	6.961	1,176,188	1.183.149	Semestral	5,95
Total	Donado Donvidido DDO C.71.	John	V-2	Daniel Microantin Ganta Graz G.A.	Donviu	200	7.472.353	53.817.380	61,289,733	Comodia	0,30

⁽¹⁾ Esta obligación se encuentra cubierta por un contrato Cross Currency Interest Rate Swap Ver Nota 7 - Instrumentos financieros. (*) El monto basado en los flujos contractuales no descontados se encuentra en Nota 5 - Administración de riesgos.

							Venc	mientos (*)			l.
Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Serie	Número de inscripción	País acreedor	Moneda o unidad de reajuste	Hasta 90 días	Más de 90 días hasta 1 año	Total	Tipo de amortización	Tasa de interés
							M\$	M\$	M\$		(%)
Obligaciones co	n el público										
90.413.000-1	Compañía Cervecerías Unidas S.A. (1)	Chile	Bono H	573 23/03/2009	Chile	UF	3.299.601	2.690.872	5.990.473	Semestral	4,25
90.413.000-1	Compañía Cervecerías Unidas S.A. (1)	Chile	Bono J	898 28/06/2018	Chile	UF	996.021	3.479	999.500	Semestral	2,90
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	Bono L	897 28/06/2018	Chile	UF	50.473	237.320	287.793	Semestral	1,20
90.413.000-1	Compañía Cervecerías Unidas S.A. (1)	Chile	Bono M	898 28/06/2018	Chile	UF	53.387	236.439	289.826	Semestral	1,60
91.041.000-8	Viña San Pedro Tarapacá S.A.	Chile	Bono D	986 12/12/2019	Chile	UF	86.084	150.814	236.898	Semestral	1,00
Total							4.485.566	3.318.924	7.804.490		

⁽¹⁾ Esta obligación se encuentra cubierta por un contrato Cross Currency Interest Rate Swap Ver Nota 7 - Instrumentos financieros. (*) El monto basado en los flujos contractuales no descontados se encuentra en Nota 5 - Administración de riesgos.

Al 31 de diciembre de 2020:

							Venci	mientos (*)			
Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Hasta 90 días	Más de 90 días hasta 1 año	Total	Tipo de amortización	Tasa de interés
		lj					M\$	M\$	M\$		(%)
Préstamos banc	carios										
76.035.409-0	Cervecera Guayacán SpA.	Chile	76.645.030-K	Banco Itaú Corpbanca	Chile	UF	1.357	4.071	5.428	Mensual	4,87
76.337.371-1	Bebidas CCU-PepsiCo SpA.	Chile	97.018.000-1	Scotiabank Chile	Chile	CLP	8.179	-	8.179	Al vencimiento	3,20
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	97.030.000-7	Banco del Estado de Chile	Chile	CLP	-	324.308	324.308	Al vencimiento	4,56
91.041.000-8	Viña San Pedro Tarapacá S.A.	Chile	97.030.000-7	Banco del Estado de Chile	Chile	CLP	-	10.926.400	10.926.400	Al vencimiento	2,20
91.041.000-8	Viña San Pedro Tarapacá S.A.	Chile	76.645.030-K	Banco Itaú Corpbanca	Chile	USD	-	42.899	42.899	Al vencimiento	3,64
91.041.000-8	Viña San Pedro Tarapacá S.A.	Chile	97.018.000-1	Scotiabank Chile	Chile	USD	-	10.796.220	10.796.220	Al vencimiento	1,98
91.041.000-8	Viña San Pedro Tarapacá S.A. (1)	Chile	97.018.000-1	Scotiabank Chile	Chile	USD	3.650	8.247.020	8.250.670	Al vencimiento	1,20
96.981.310-6	Cervecería Kunstmann S.A.	Chile	97.004.000-5	Banco de Chile	Chile	CLP	44.827	2.000.000	2.044.827	Al vencimiento	4,92
96.981.310-6	Cervecería Kunstmann S.A.	Chile	76.645.030-K	Banco Itaú Corpbanca	Chile	CLP	-	2.014.896	2.014.896	Al vencimiento	3,83
96.981.310-6	Cervecería Kunstmann S.A.	Chile	97.018.000-1	Scotiabank Chile	Chile	CLP	-	1.008.444	1.008.444	Al vencimiento	4,00
96.981.310-6	Cervecería Kunstmann S.A.	Chile	97.018.000-1	Scotiabank Chile	Chile	CLP	-	1.667.569	1.667.569	Semestral	3,45
96.981.310-6	Cervecería Kunstmann S.A.	Chile	97.018.000-1	Scotiabank Chile	Chile	CLP	28.661		28.661	Al vencimiento	3,95
99.586.280-8	Compañía Pisquera de Chile S.A.	Chile	97.030.000-7	Banco del Estado de Chile	Chile	CLP	326.560		326.560	Al vencimiento	4,68
0-E	Sáenz Briones y Cía. S.A.I.C.	Argentina	0-E	Banco Citibank	Argentina	ARS	966		966	Al vencimiento	34,75
0-E	Bebidas Bolivianas BBO S.A.	Bolivia	0-E	Banco Mercantil Santa Cruz S.A.	Bolivia	BOB	61,176	-	61,176	Trimestral	5,00
0-E	Bebidas Bolivianas BBO S.A.	Bolivia	0-E	Banco Mercantil Santa Cruz S.A.	Bolivia	BOB	35.693	-	35,693	Trimestral	5,00
0-E	Bebidas Bolivianas BBO S.A.	Bolivia	0-E	Banco Mercantil Santa Cruz S.A.	Bolivia	BOB	8.821	-	8.821	Semestral	5,95
0-E	Milotur S.A.	Uruguay	0-E	Banco Itaú	Uruguay	UI	202.988	-	202.988	Mensual	4,80
Total		- ,			, ,		722.878	37.031.827	37.754.705		

⁽¹⁾ Esta obligación se encuentra cubierta por un contrato Cross Currency Interest Rate Swap Ver Nota 7 - Instrumentos financieros. (*) El monto basado en los flujos contractuales no descontados se encuentra en Nota 5 - Administración de riesgos.

							Venci	mientos (*)			1.
Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Serie	Número de inscripción	País acreedor	Moneda o unidad de reajuste	Hasta 90 días	Más de 90 días hasta 1 año	Total	Tipo de amortización	Tasa de interés
							M\$	M\$	M\$		(%)
Obligaciones co	n el público										
90.413.000-1	Compañía Cervecerías Unidas S.A. (1)	Chile	Bono H	573 23/03/2009	Chile	UF	3.260.702	2.625.046	5.885.748	Semestral	4,25
90.413.000-1	Compañía Cervecerías Unidas S.A. (1)	Chile	Bono J	898 28/06/2018	Chile	UF	976.885	3.482	980.367	Semestral	2,90
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	Bono L	897 28/06/2018	Chile	UF	52.828	247.413	300.241	Semestral	1,20
90.413.000-1	Compañía Cervecerías Unidas S.A. (1)	Chile	Bono M	898 28/06/2018	Chile	UF	52.355	236.335	288.690	Semestral	1,60
91.041.000-8	Viña San Pedro Tarapacá S.A.	Chile	Bono D	986 12/12/2019	Chile	UF	49.346	186.631	235.977	Semestral	1,00
Total							4.392.116	3.298.907	7.691.023		

⁽¹⁾ Esta obligación se encuentra cubierta por un contrato Cross Currency Interest Rate Swap Ver Nota 7 - Instrumentos financieros.
(*) El monto basado en los flujos contractuales no descontados se encuentra en Nota 5 - Administración de riesgos.

Préstamos y obligaciones financieras no corrientes

Al 30 de junio de 2021:

								Vencimientos (*)				
Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años	Total	Tipo de amortización	Tasa de interés
							M\$	M\$	M\$	M\$		(%)
Préstamos banc	carios											
76.035.409-0	Cervecera Guayacán SpA.	Chile	76.645.030-K	Banco Itaú Corpbanca	Chile	UF	11.286	11.286	33.657	56.229	Mensual	4,87
76.337.371-1	Bebidas CCU-PepsiCo SpA.	Chile	97.018.000-1	Scotiabank Chile	Chile	CLP	997.336	-	-	997.336	Al vencimiento	3,20
96.981.310-6	Cervecería Kunstmann S.A.	Chile	97.030.000-7	Banco del Estado de Chile	Chile	CLP	2.000.000	-	-	2.000.000	Al vencimiento	1,60
96.981.310-6	Cervecería Kunstmann S.A.	Chile	97.030.000-7	Banco del Estado de Chile	Chile	CLP	1.000.000	-	-	1.000.000	Al vencimiento	1,60
96.981.310-6	Cervecería Kunstmann S.A.	Chile	97.018.000-1	Scotiabank Chile	Chile	CLP	3.300.000	2.476.389	-	5.776.389	Semestral	3,45
96.981.310-6	Cervecería Kunstmann S.A.	Chile	97.018.000-1	Scotiabank Chile	Chile	CLP	-	2.983.770	-	2.983.770	Al vencimiento	3,95
99.586.280-8	Compañía Pisquera de Chile S.A.	Chile	97.030.000-7	Banco del Estado de Chile	Chile	CLP	16.000.000	-	-	16.000.000	Al vencimiento	4,68
0-E	Bebidas Bolivianas BBO S.A.	Bolivia	0-E	Banco Mercantil Santa Cruz S.A.	Bolivia	BOB	2.400.684	2.400.684	1.800.513	6.601.881	Trimestral	5,00
0-E	Bebidas Bolivianas BBO S.A.	Bolivia	0-E	Banco Mercantil Santa Cruz S.A.	Bolivia	BOB	869.460	978.142	1.521.552	3.369.154	Trimestral	5,00
0-E	Bebidas Bolivianas BBO S.A.	Bolivia	0-E	Banco Mercantil Santa Cruz S.A.	Bolivia	BOB	358.652	-	-	358.652	Semestral	5,95
Total							26.937.418	8.850.271	3.355.722	39.143.411		

^(*) El monto basado en los flujos contractuales no descontados se encuentra en Nota 5 - Administración de riesgos.

								Vencimientos (*)				
Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Serie	Número de inscripción	País acreedor	Moneda o unidad de reajuste	Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años	Total	Tipo de amortización	Tasa de interés
							M\$	M\$	M\$	M\$		(%)
Obligaciones co	n el público											
90.413.000-1	Compañía Cervecerías Unidas S.A. (1)	Chile	Bono H	573 23/03/2009	Chile	UF	10.776.850	10.776.850	21.555.929	43.109.629	Semestral	4,25
90.413.000-1	Compañía Cervecerías Unidas S.A. (1)	Chile	Bono J	898 28/06/2018	Chile	UF	9.278	9.278	89.210.367	89.228.923	Semestral	2,90
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	Bono L	897 28/06/2018	Chile	UF	403.786	44.968.532	44.767.839	90.140.157	Semestral	1,20
90.413.000-1	Compañía Cervecerías Unidas S.A. (1)	Chile	Bono M	898 28/06/2018	Chile	UF	427.092	427.092	60.284.534	61.138.718	Semestral	1,60
91.041.000-8	Viña San Pedro Tarapacá S.A.	Chile	Bono D	986 12/12/2019	Chile	UF	402.168	44.761.361	-	45.163.529	Semestral	1,00
Total							12.019.174	100.943.113	215.818.669	328.780.956		

⁽¹⁾ Esta obligación se encuentra cubierta por un contrato Cross Currency Interest Rate Swap Ver Nota 7 - Instrumentos financieros.

Al 31 de diciembre de 2020:

								Vencimientos (*)				
Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años	Total	Tipo de amortización	Tasa de interés
							M\$	M\$	M\$	M\$		(%)
Préstamos banca	arios											
76.035.409-0	Cervecera Guayacán SpA.	Chile	76.645.030-K	Banco Itaú Corpbanca	Chile	UF	10.856	10.856	36.172	57.884	Mensual	4,87
76.337.371-1	Bebidas CCU-PepsiCo SpA.	Chile	97.018.000-1	Scotiabank Chile	Chile	CLP	997.111	-	-	997.111	Al vencimiento	3,20
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	97.030.000-7	Banco del Estado de Chile	Chile	CLP	39.978.565	-	-	39.978.565	Al vencimiento	4,56
91.041.000-8	Viña San Pedro Tarapacá S.A.	Chile	76.645.030-K	Banco Itaú Corpbanca	Chile	USD	9.945.156	-	-	9.945.156	Al vencimiento	3,64
96.981.310-6	Cervecería Kunstmann S.A.	Chile	97.018.000-1	Scotiabank Chile	Chile	CLP	3.300.000	3.301.389	-	6.601.389	Semestral	3,45
96.981.310-6	Cervecería Kunstmann S.A.	Chile	97.018.000-1	Scotiabank Chile	Chile	CLP	-	2.980.819	-	2.980.819	Al vencimiento	3,95
99.586.280-8	Compañía Pisquera de Chile S.A.	Chile	97.030.000-7	Banco del Estado de Chile	Chile	CLP	16.000.000	-	-	16.000.000	Al vencimiento	4,68
0-E	Bebidas Bolivianas BBO S.A.	Bolivia	0-E	Banco Mercantil Santa Cruz S.A.	Bolivia	BOB	985.409	1.751.838	766.429	3.503.676	Trimestral	5,00
0-E	Bebidas Bolivianas BBO S.A.	Bolivia	0-E	Banco Mercantil Santa Cruz S.A.	Bolivia	BOB	2.638.387	4.397.310	-	7.035.697	Trimestral	5,00
0-E	Bebidas Bolivianas BBO S.A.	Bolivia	0-E	Banco Mercantil Santa Cruz S.A.	Bolivia	BOB	1.051.103	-	-	1.051.103	Semestral	5,95
Total							74.906.587	12.442.212	802.601	88.151.400		

⁽¹⁾ Esta obligación se encuentra cubierta por un contrato Cross Currency Interest Rate Swap Ver Nota 7 - Instrumentos financieros. (*) El monto basado en los flujos contractuales no descontados se encuentra en Nota 5 - Administración de riesgos.

					ļ.			Vencimientos (*)				
Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Serie	Número de inscripción	País acreedor	Moneda o unidad de reajuste	Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años	Total	Tipo de amortización	Tasa de interés
							M\$	M\$	M\$	M\$		(%)
Obligaciones co	n el público											
90.413.000-1	Compañía Cervecerías Unidas S.A. (1)	Chile	Bono H	573 23/03/2009	Chile	UF	10.529.882	10.539.626	23.754.354	44.823.862	Semestral	4,25
90.413.000-1	Compañía Cervecerías Unidas S.A. (1)	Chile	Bono J	898 28/06/2018	Chile	UF	9.244	9.255	87.292.422	87.310.921	Semestral	2,90
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	Bono L	897 28/06/2018	Chile	UF	428.496	44.034.575	43.908.966	88.372.037	Semestral	1,20
90.413.000-1	Compañía Cervecerías Unidas S.A. (1)	Chile	Bono M	898 28/06/2018	Chile	UF	424.658	425.238	59.078.988	59.928.884	Semestral	1,60
91.041.000-8	Viña San Pedro Tarapacá S.A.	Chile	Bono D	986 12/12/2019	Chile	UF	417.245	43.872.507	-	44.289.752	Semestral	1,00
Total							11.809.525	98.881.201	214.034.730	324.725.456		

⁽¹⁾ Esta obligación se encuentra cubierta por un contrato Cross Currency Interest Rate Swap Ver Nota 7 - Instrumentos financieros.

(*) El monto basado en los flujos contractuales no descontados se encuentra en Nota 5 - Administración de riesgos.

Ver detalle del valor razonable de los préstamos bancarios y obligaciones con el público en Nota 7 - Instrumentos financieros.

Las tasas efectivas de las obligaciones con el público corresponden a las siguientes:

Bonos Serie H	4,27%
Bonos Serie J	2,89%
Bonos Serie L	1,21%
Bonos Serie M	0,87%
Bonos Serie D	0,53%

^(*) El monto basado en los flujos contractuales no descontados se encuentra en Nota 5 - Administración de riesgos.

Los préstamos bancarios y obligaciones con el público están pactados en varias monedas o unidades de reajuste y devengan intereses a tasas fijas y variables. El detalle de estas obligaciones clasificadas por moneda y tipo de interés, (excluyendo el efecto de los contratos *Cross Currency Interest Rate Swap* y *Cross Interest Rate Swap*), son las siguientes:

	Al 30 de jui	nio de 2021	Al 31 de dicie	mbre de 2020
	Tasa de interés fija	Tasa de interés variable	Tasa de interés fija	Tasa de interés variable
	M\$	M\$	M\$	M\$
Dólares estadounidenses	10.674.939	-	20.784.275	8.250.670
Pesos chilenos	73.170.156	-	84.907.728	-
Pesos argentinos	4.911.843	-	966	-
Unidad de fomento (*)	336.647.318	-	332.479.791	-
Unidad indexada (**)	-	-	202.988	-
Boliviano	11.614.334	-	11.696.166	-
Total	437.018.590	-	450.071.914	8.250.670

^(*) La Unidad de Fomento (UF) es un índice indexado a la inflación, denominado en pesos chilenos. La UF es calculada diariamente basada en los cambios que experimenta el ratio de inflación en el mes anterior.

Los términos y condiciones de las principales obligaciones que devengan intereses al 30 de junio de 2021, son los siguientes:

A) Préstamos bancarios

Banco del Estado de Chile - Préstamos bancarios

a) Con fecha 27 de julio de 2012, Compañía Pisquera de Chile S.A. (CPCh) suscribió un préstamo bancario con el Banco del Estado de Chile por un total de M\$ 16.000.000, con vencimiento al 27 de julio de 2017.

Este préstamo devengó intereses a una tasa nominal fija de 6,86% anual y a una tasa efectiva del 7,17% anual (base 360). La subsidiaria amortizó intereses en forma semestral y la amortización de capital consiste en un solo pago al final del plazo establecido.

Con fecha 27 de julio de 2017 se renovó dicho préstamo, a un plazo de 5 años, con vencimiento al 27 de julio de 2022.

Este préstamo devenga intereses a una tasa fija de 4,68% anual. La compañía paga intereses en forma semestral y la amortización de capital consiste en un solo pago al final del plazo establecido.

Producto de esta renovación CPCh debe cumplir con cierta obligación de información además de cumplir con los siguientes índices financieros, lo que se medirá sobre los Estados Financieros semestrales de CPCh:

- Mantener una Cobertura de Gastos Financieros no inferior a 3 veces, siendo ésta la relación entre Margen Bruto menos Gastos de mercadotecnia, distribución y administración, más Otros ingresos por función, más Depreciación y amortizaciones, dividido por Costos financieros.
- Una razón de endeudamiento no superior a 3 veces, medido como Total de pasivos dividido por Patrimonio.
- Un Patrimonio mayor a UF 770.000.

Adicionalmente este crédito obliga a CPCh a cumplir ciertas restricciones de carácter afirmativo tales como, mantener seguros, mantener la propiedad de activos esenciales; y también a cumplir ciertas restricciones de carácter negativo, tales como no dar en prenda, hipoteca o constituir cualquier caución o derecho real sobre cualquier Propiedad, planta y equipo que registre un valor individual contable superior a UF 10.000, excepto bajo los términos establecidos por el contrato, entre otros.

Por otra parte, la Compañía, mediante instrumento privado de fecha 28 de julio de 2017 se obliga a mantener, una participación accionaria directa o indirecta de al menos el 50,1%, que le permita el control de su subsidiaria Compañía Pisquera de Chile S.A. durante el periodo de vigencia de este crédito.

^(**) La Unidad Indexada (UI) es un índice indexado a la inflación, denominado en pesos uruguayos. La UI es calculada diariamente basada en los cambios que experimenta el ratio de inflación en el mes anterior.

Al 30 de junio de 2021, la subsidiaria y CCU estaban en cumplimiento con todos los requerimientos de esta obligación.

b) Con fecha 15 de octubre de 2014, la subsidiaria Viña San Pedro Tarapacá S.A. suscribió un préstamo bancario con el Banco del Estado de Chile por un total de UF 380.000 a una tasa fija, con vencimiento al 15 de octubre de 2019.

Con fecha 15 de octubre de 2019, la subsidiaria Viña San Pedro Tarapacá S.A. renegoció este préstamo, por un monto de M\$ 10.664.833, a una tasa fija, con vencimiento al 10 de abril de 2020.

Con fecha 13 de abril de 2020 se renegoció dicho préstamo por un total de M\$ 10.664.833, a un plazo de 1 año con vencimiento al 13 de abril de 2021.

La subsidiaria amortiza intereses en forma semestral y capital en un solo pago al final del plazo establecido.

Con fecha 13 de abril de 2021 se realizó el pago de dicho préstamo.

c) Con fecha 15 de julio de 2015, la subsidiaria Cervecería Kunstmann S.A. suscribió un préstamo bancario con el Banco del Estado de Chile por un total de M\$ 4.000.000, a una tasa de interés fija, con vencimiento al 14 de julio de 2020.

La subsidiaria amortiza intereses y capital mensual hasta el final del plazo establecido.

Con fecha 14 de julio de 2020 se realizó el pago de dicho préstamo.

d) Con fecha 16 de abril de 2021, la subsidiaria Cervecería Kunstmann S.A. suscribió un préstamo bancario con el Banco del Estado de Chile por un total de M\$ 1.000.000, a una tasa de interés fija, con vencimiento al 17 de abril de 2023.

La subsidiaria amortiza intereses en forma semestral y capital en un solo pago al final del plazo establecido.

e) Con fecha 21 de abril de 2021, la subsidiaria Cervecería Kunstmann S.A. suscribió un préstamo bancario con el Banco del Estado de Chile por un total de M\$ 2.000.000, a una tasa de interés fija, con vencimiento al 21 de abril de 2023.

La subsidiaria amortiza intereses en forma semestral y capital en un solo pago al final del plazo establecido.

f) Con fecha 13 de abril de 2017, Compañía de Cervecerías Unidas S.A. suscribió un préstamo bancario con el Banco del Estado de Chile por un total de M\$ 40.000.000 a una tasa de interés fija, con vencimiento al 13 de abril de 2022.

La Compañía amortiza intereses en forma semestral y la amortización de capital consiste en un solo pago al final del plazo establecido.

Este préstamo bancario señalado anteriormente requiere del cumplimiento de ciertos *covenants* que se describen a continuación:

- a. Mantener al final de cada semestre un Nivel de Endeudamiento Consolidado no superior a 1,5 veces, definido como la razón entre Total Pasivo Ajustado y Total Patrimonio Ajustado. El Total Pasivo Ajustado se define como el Total Pasivos contenida en el Estado Consolidado de Situación Financiera Clasificado menos los dividendos provisionados, según Política contenida en el Estado de Cambios al Patrimonio, más el monto de todas las garantías emitidas por la Compañía o sus subsidiarias para caucionar obligaciones de terceros, salvo las excepciones señaladas en el contrato. El Total Patrimonio Ajustado se define como el Total Patrimonio más la cuenta Dividendos provisionados, según Política contenida en el Estado de Cambios al Patrimonio.
- b. Mantener una cobertura de gastos financieros medida al final de cada semestre y en forma retroactiva para períodos de 12 meses, no inferior a 3 veces, calculada como la razón entre el ROADA y la cuenta Costos Financiero. El ROADA Ajustado significa el ROADA calculado por la Compañía de conformidad con los instrumentos de deuda en particular, con el fin de medir los covenants de tales instrumentos y se define como (i) la suma de las cuentas Margen bruto y Otros ingresos por función, (ii) menos (en valor absoluto) las cuentas de Costos de distribución, Gastos de administración y Otros gastos por función, y (iii) más (en valor absoluto) la línea Depreciación y amortización registrada en la Nota Costos y gastos por naturaleza.
- c. Mantener al final de cada semestre, activos libres de gravámenes por un monto igual, a lo menos, a 1,2 veces, definido como la razón entre Total Activos no gravados y la Deuda financiera sin garantía. Se entiende como Total Activos no gravados la cuenta Total Activos menos los activos dados en garantía para caucionar obligaciones de

Compañía Cervecerías Unidas S.A. y subsidiarias Notas a los Estados Financieros Consolidados Intermedios (No auditados) 30 de junio de 2021

terceros; y como Deuda financiera sin garantía, la suma de las líneas Préstamos bancarios, Obligaciones con el público y Obligaciones por arrendamiento financiero contenidas en la Nota Otros pasivos financieros, estas últimas obligaciones actualmente se presentan en rubro y nota específica.

d. Mantener al final de cada semestre un Patrimonio Ajustado mínimo de M\$ 312.516.750, entendiéndose como tal la suma de la cuenta Patrimonio Atribuible a los Propietarios de la Controladora más la cuenta Dividendos Provisionados, según Política contenida en el Estado de Cambios al Patrimonio.

El cálculo de los índices financieros descritos anteriormente son los siguientes:

N°	Índices	Notes	Al 3	0 de junio de 202	21
N.	indices	Notas	М\$	Exigido	Determinado
а	NIVEL DE ENDEUDAMIENTO CONSOLIDADO < 1,50				
(i)	Total Pasivos		1.112.751.927		
(ii)	Dividendos provisionados según política	27	(41.675.867)		
(iii)	Cauciones de obligaciones de terceros		-		
	Total Pasivos ajustado		1.071.076.060		
(i)	Total Patrimonio		1.439.685.633		
(ii)	1 0 1	27	41.675.867		
	Total Patrimonio neto ajustado		1.481.361.500		
	Total Pasivo ajustado / Patrimonio neto ajustado (veces)			<1,50	0,72
b	COBERTURA DE GASTOS FINANCIEROS CONSOLIDADA > 3,00 (ÚLT	IMOS DOCE	MESES MÓVILES)		
(i)	Margen bruto		994.992.984		
(ii)	Otros ingresos por función	31	15.918.176		
(iii)	Costos de distribución	30	(354.177.941)		
(iv)	Gastos de administración	30	(138.863.037)		
(v)	Otros gastos por función	30	(251.842.014)		
(vi)	·	30	109.608.438		
	ROADA (*) últimos doce meses móviles		375.636.606		
	Costos financieros	33	29.449.524		
	ROADA/ Costos financieros (veces) (últimos doce meses móviles)			>3,00	12,76
С	ACTIVOS LIBRES DE GRAVÁMENES CONSOLIDADOS > 1,20				
(i)	Total Activos		2.552.437.560		
(ii)	•		-		
	Total Activos no gravados		2.552.437.560		
(i)	Préstamos bancarios	21	100.433.144		
(ii)	Obligaciones con el público	21	336.585.446		
(iii)	5 1	22	31.149.754		
	Deuda financiera sin garantía		468.168.344		
	Total Activos no gravados / Deuda financiera sin garantía (veces)			>1,20	5,45
d	PATRIMONIO AJUSTADO > M\$ 312.516.750				
(i)	Patrimonio atribuible a los propietarios de la controladora		1.326.374.417		
(ii)	Dividendos provisionados según política	27	41.675.867		
	Patrimonio ajustado			>M\$ 312.516.750	M\$ 1.368.050.284

- (*) ROADA, Resultado Operacional Ajustado, se define como el Resultado Operacional Ajustado antes de Depreciación y Amortización.
 - e. Mantener, directa o indirectamente, la propiedad de más del 50% de las acciones suscritas y pagadas y de los derechos sociales de las siguientes sociedades: Cervecera CCU Chile Ltda. y Embotelladoras Chilenas Unidas S.A.
 - f. Mantener una capacidad instalada nominal para la elaboración de cervezas y bebidas de fantasía, igual o superior en conjunto a 15,9 millones de hectolitros anuales.
 - g. Mantener, directamente o a través de una subsidiaria, la propiedad de la marca comercial "CRISTAL" denominativa para cerveza clase 32 del clasificador internacional, y no ceder su uso, excepto a sus subsidiarias.

Al 30 de junio de 2021, la Compañía estaba en cumplimiento con todos los requerimientos de esta obligación.

Banco de Chile - Préstamos bancarios

a) Con fecha 20 de abril de 2016, la subsidiaria Cervecería Kunstmann S.A. suscribió un préstamo bancario con el Banco de Chile por un total de M\$ 2.000.000 a una tasa de interés fija, con vencimiento el 20 de abril de 2018.

La subsidiaria amortiza los intereses y el capital en un solo pago al final del plazo establecido.

Con fecha 20 de abril de 2018 se renovó el plazo, con vencimiento de capital al 19 de julio de 2018.

Con fecha 19 de julio de 2018 se renovó el plazo, con vencimiento de capital al 19 de julio de 2021.

b) Con fecha 25 de agosto de 2016, la subsidiaria Cervecería Kunstmann S.A. suscribió un préstamo bancario con el Banco de Chile por un total de M\$ 400.000 a una tasa de interés fija, con vencimiento el 24 de agosto de 2018.

La subsidiaria amortiza los intereses y el capital en un solo pago al final del plazo establecido.

Con fecha 24 de agosto de 2018 se renovó el plazo de este préstamo, con vencimiento el 24 de agosto de 2020.

Con fecha 24 de agosto de 2020 se realizó pago de dicho préstamo.

Scotiabank Chile - Préstamos bancarios

a) Con fecha 18 de junio de 2018, la subsidiaria Viña San Pedro Tarapacá S.A. suscribió un préstamo bancario con Scotiabank Chile por un total de US\$ 11.600.000 a una tasa de interés flotante compuesta por la tasa Libor dólar a 90 días más un margen fijo, con vencimiento al 18 de junio de 2021.

La subsidiaria amortiza intereses en forma trimestral y la amortización de capital consiste en un solo pago al final del plazo establecido.

Esta deuda se llevó a Euro y tasa de interés fija, mediante la contratación de *Swap* de monedas USD-EUR y *Swap* de tasa de interés, respectivamente. Ver detalle de las estrategias de cobertura de la sociedad en *Nota 5 - Administración de riesgos* y *Nota 7 - Instrumentos financieros*.

Con fecha 18 de junio de 2021 se realizó pago de dicho préstamo.

b) Con fecha 23 de mayo de 2019, la subsidiaria Viña San Pedro Tarapacá S.A. suscribió un préstamo bancario con Scotiabank Chile por un total de US\$ 10.000.000, a una tasa de interés fija, con vencimiento al 20 de mayo de 2020.

La Sociedad amortiza interés y capital en un solo pago al final del plazo establecido.

Con fecha 20 de mayo 2020 se realizó el pago de dicho préstamo.

c) Con fecha 17 de abril de 2019, la subsidiaria Cervecería Kunstmann S.A. suscribió un préstamo bancario con Scotianbank Chile por un total de M\$ 1.000.000 a una tasa de interés fija, con vencimiento al 16 de abril de 2021.

La subsidiaria amortiza interés de forma semestral y la amortización de capital consiste en un solo pago al final del plazo establecido.

Con fecha 16 de abril de 2021 se realizó el pago de dicho préstamo.

d) Con fecha 9 de diciembre de 2019, la subsidiaria Cervecería Kunstmann S.A. suscribió un préstamo bancario con el Banco Scotiabank Chile por un total de M\$ 10.000.000, a una tasa de interés fija, con vencimiento al 9 de diciembre de 2025.

La subsidiaria amortiza intereses y capital en forma semestral, con primer vencimiento el 9 de junio de 2020.

Este préstamo bancario señalado anteriormente requiere cumplir ciertos requisitos de carácter informativo y también del cumplimiento de ciertos covenants que se describen a continuación:

i. Una Cobertura de Gastos Financieros mayor o igual a tres veces. Para estos efectos, Cobertura de Gastos Financieros se define como ROADA dividido por la partida "Gastos Financieros" de los Estados Financieros Consolidados del Deudor medidos sobre los últimos doce meses. ROADA se define como el Resultado Operacional más la Depreciación del Ejercicio, más amortización de Activos Intangibles.

ii. Una relación Deuda Financiera Neta sobre ROADA inferior o igual a tres veces. Para estos efectos se tiende por Deuda Financiera Neta la diferencia entre /i/ la suma de la partida "Otros. Pasivos Financieros, Corrientes y No Corrientes"; y /ii/ la suma de la partida "Efectivo y Equivalente al Efectivo" los Estados Financieros Consolidados del Deudor.

Adicionalmente este crédito obliga a la subsidiaria a cumplir ciertas restricciones de carácter afirmativo tales como, cumplir ciertas restricciones de carácter negativo, como no otorgar garantías reales, esto es prendas e hipotecas, para garantizar obligaciones propias o de terceros, sin la autorización previa y por escrito del Banco, por un monto igual o superior al diez por ciento del total de los activos fijos del Deudor.

Al 30 de junio de 2021, la subsidiaria estaba en cumplimiento con todos los requerimientos de esta obligación.

e) Con fecha 18 de febrero de 2020, la subsidiaria Bebidas CCU-PepsiCo SpA. suscribió un préstamo bancario con el Banco Scotiabank Chile por un total de M\$ 2.000.000 registrando en CCU el 50% en proporción a su participación en esta operación conjunta, a una tasa de interés fija, con vencimiento al 18 de febrero de 2023.

La subsidiaria amortiza interés de forma semestral y la amortización de capital consiste en un solo pago al final del plazo establecido.

f) Con fecha 17 de marzo de 2020, la subsidiaria Cervecería Kunstmann S.A. suscribió un préstamo bancario con el Banco Scotiabank Chile por un total de M\$ 3.000.000, a una tasa de interés fija, con vencimiento al 16 de marzo de 2025.

La subsidiaria amortiza interés de forma semestral y la amortización de capital consiste en un solo pago al final del plazo establecido.

Este préstamo bancario señalado anteriormente requiere cumplir ciertos requisitos de carácter informativo y también del cumplimiento de ciertos covenants, los que se medirán sobre los Estados Financieros Consolidados Semestrales de la subsidiaria:

i. Una Cobertura de Gastos Financieros mayor o igual a tres veces. Para estos efectos, Cobertura de Gastos Financieros se define como ROADA dividido por la partida "Gastos Financieros" de los estados financieros consolidados del Deudor medidos sobre los últimos doce meses. ROADA se define como el Resultado Operacional más la Depreciación del Ejercicio, más amortización de Activos Intangibles.

ii. Una relación Deuda Financiera Neta sobre ROADA inferior o igual a tres veces. Para estos efectos se entiende por Deuda Financiera Neta la diferencia entre /i/ la suma de la partida "Otros Pasivos Financieros, Corrientes y No Corrientes"; y /ii/ la suma de la partida "Efectivo y Equivalente al Efectivo" los estados financieros consolidados del Deudor.

Adicionalmente este crédito obliga a la subsidiaria a cumplir ciertas restricciones de carácter afirmativo tales como, cumplir ciertas restricciones de carácter negativo, como no otorgar garantías reales, esto es prendas e hipotecas, para garantizar obligaciones propias o de terceros, sin la autorización previa y por escrito del Banco, por un monto igual o superior al diez por ciento del total de los activos fijos del Deudor.

Al 30 de junio de 2021, la subsidiaria estaba en cumplimiento con todos los requerimientos de esta obligación.

g) Con fecha 30 de abril de 2020, Compañía de Cervecerías Unidas S.A. suscribió un préstamo bancario con el Banco Scotiabank Chile por un total de M\$ 30.000.000, a una tasa de interés fija, con vencimiento al 30 de abril de 2021.

La Compañía amortiza interés y capital en un solo pago al final del plazo establecido.

Con fecha 24 de junio de 2020 la Compañía realizó prepago de dicho préstamo cancelando los intereses y capital adeudado en la fecha antes mencionada.

h) Con fecha 19 de mayo de 2020, la subsidiaria Viña San Pedro Tarapacá S.A. suscribió un préstamo bancario con Scotiabank Chile por un total de USD 15.000.000, a un plazo de 1 año con vencimiento al 14 de Mayo de 2021.

Este préstamo devenga intereses a una tasa de interés fija. La Sociedad amortiza intereses y capital en un solo pago al final del plazo establecido.

Con fecha 14 de mayo de 2021 se realizó el pago de dicho préstamo.

Banco Itaú Corpbanca – Préstamos bancarios

- a) Con fecha 23 de abril de 2019, la sociedad Viña San Pedro Tarapacá S.A. suscribió un préstamo bancario con el Banco Itaú Corpbanca por un total de US\$ 14.000.000 a una tasa de interés fija, con vencimiento al 22 de abril de 2022.
 - La Sociedad amortiza intereses en forma semestral y la amortización de capital consiste en un solo pago al final del plazo establecido.
- b) Con fecha 22 de abril de 2019, la sociedad Cervecería Kunstmann S.A. suscribió un préstamo con el Banco Itaú Corpbanca por un total de M\$ 2.000.000 a una tasa de interés fija, con vencimiento al 21 de abril de 2021.
 - La Sociedad amortiza intereses en forma semestral y la amortización de capital consiste en un solo pago al final del plazo establecido.
 - Con fecha 21 de abril de 2021 se realizó el pago de dicho préstamo.
- c) Con fecha 10 de mayo de 2015 la subsidiaria Cervecera Guayacán SpA. suscribió un préstamo bancario con el Banco Itaú Corpbanca por un total de UF 3.067, a una tasa de interés fija, con vencimiento el 10 de mayo de 2030.

La subsidiaria amortiza intereses y capital en forma mensual, con un primer pago el 10 de junio de 2015.

Banco Mercantil Santa Cruz S.A. - Préstamos bancarios

- a) Con fecha 26 de junio de 2017, la subsidiaria Bebidas Bolivianas BBO S.A. (BBO) suscribió un préstamo bancario con el Banco Mercantil Santa Cruz S.A. por un total de 68.877.500 bolivianos a una tasa de interés fija, con vencimiento al 1 de mayo de 2027.
 - La subsidiaria BBO amortiza intereses en forma trimestral, y la amortización de capital comenzará a liquidarse desde el 10 de septiembre de 2019 de forma trimestral.
- b) Con fecha 31 de mayo de 2019, la subsidiaria BBO suscribió un préstamo bancario con el Banco Mercantil Santa Cruz S.A. por un total de 34.300.000 bolivianos a una tasa de interés fija, con vencimiento al 8 de abril de 2029.
 - La subsidiaria BBO amortiza intereses en forma trimestral y la amortización de capital comenzará a liquidarse desde el 18 de agosto de 2021 de forma trimestral.
- c) Con fecha 5 de mayo de 2020, la subsidiaria Bebidas Bolivianas S.A. suscribió un préstamo bancario con el Banco Mercantil Santa Cruz S.A. por un total de 13.720.000 Bolivianos a un plazo de 2 años con vencimiento al 25 de abril de 2022.
 - Este préstamo devenga intereses a una tasa de interés fija. La subsidiaria BBO amortiza intereses en forma semestral, y la amortización de capital comenzará a liquidarse desde el 1 de noviembre de 2020 de forma semestral.

Banco Itaú - Préstamos bancarios

a) Con fecha 20 de febrero de 2018, la subsidiaria Milotur S.A. suscribió un préstamo bancario con el Banco Itaú por un total de UI 15.139.864,80 (unidades indexadas) a una tasa de interés fija, con vencimiento el 20 de febrero de 2021.

La subsidiaria amortiza intereses en forma mensual y la amortización de capital consiste en un solo pago al final del plazo establecido.

Con fecha 20 de febrero de 2021 se realizó el pago de dicho préstamo.

C) Obligaciones con el público

Bono Serie H - CCU S.A.

Con fecha 23 de marzo de 2009 y bajo el número 573, CCU inscribió en el registro de valores la emisión del Bono Serie H, al portador y desmaterializado, por un total de UF 2 millones con vencimiento el 15 de marzo de 2030, con un descuento de M\$ 156.952, con pagos de intereses semestrales y amortización semestral a partir del 15 de septiembre de 2019, devengando una tasa de interés fija anual de 4,25%.

Mediante escrituras de fecha 27 de diciembre de 2010 otorgadas en la Notaría de Santiago de don Juan Ricardo San Martín Urrejola, bajo repertorios N° 36.446-2010 se modificó el Contrato de Emisión del Bono Serie H, con el objeto de actualizar ciertas referencias y adecuarlo a la nueva normativa contable correspondiente a IFRS.

La emisión fue suscrita con el Banco Santander Chile en calidad de representante de los tenedores de bonos y de banco pagador y requieren que la Compañía de cumplimiento a los siguientes indicadores financieros respecto de sus Estados Financieros Consolidados Intermedios y demás requerimientos específicos:

- a. Mantener al final de cada trimestre un Nivel de Endeudamiento Consolidado no superior a 1,5 veces, definido como la razón entre Total Pasivo Ajustado y Total Patrimonio Ajustado. El Total Pasivo Ajustado se define como el Total Pasivos menos los Dividendos provisionados, según Política contenidos en el Estado de Cambios al Patrimonio, más el monto de todas las garantías, las deudas u obligaciones de terceros que no estén dentro del pasivo y ajenos al Emisor o sus filiales que se encuentren caucionadas con garantías reales otorgadas por el Emisor o sus filiales. El Total Patrimonio Ajustado se define como el Total Patrimonio más la cuenta Dividendos provisionados, según Política contenida en el Estado de Cambios al Patrimonio.
- b. Mantener una cobertura de gastos financieros medida al final de cada trimestre y en forma retroactiva para períodos de 12 meses, no inferior a 3 veces, calculada como la razón entre el ROADA Ajustado y la cuenta Costos Financiero. El ROADA Ajustado significa el ROADA calculado por la Compañía de conformidad con los instrumentos de deuda en particular, con el fin de medir los covenants de tales instrumentos y se define como (i) la suma de las cuentas Margen Bruto y Otros ingresos por función, (ii) menos (en valor absoluto) de las cuentas Costos de distribución, Gastos de administración y Otros gastos por función, y (iii) más (en valor absoluto) la línea Depreciación y amortización registrada en la Nota Costos y gastos por naturaleza.
- c. Mantener al final de cada trimestre, activos libres de gravámenes por un monto igual, a lo menos, a 1,2 veces, definido como la razón entre Total Activos no gravados y la Deuda financiera sin garantía. Se entiende como Total Activos no gravados la cuenta Total Activos menos los activos dados en garantía para caucionar obligaciones de terceros; y como Deuda financiera sin garantía, la suma de las líneas Préstamos bancarios, Obligaciones con el público y Obligaciones por arrendamiento financiero contenidas en la Nota Otros pasivos financieros del Estado Consolidado Intermedio de Situación Financiera. Estas últimas obligaciones actualmente se presentan en rubro y nota específica.
- d. Mantener al final de cada trimestre un Patrimonio Ajustado mínimo de M\$ 312.516.750, entendiéndose como tal el Patrimonio Atribuible a los Propietarios de la Controladora más la cuenta Dividendos Provisionados, según Política contenida en el Estado de Cambios al Patrimonio. Dicha exigencia se incrementará en el monto resultante de cada revalorización del activo fijo que realice el Emisor.

El cálculo de los índices financieros descritos anteriormente son los siguientes:

N°		Índices	Notas	AI 3	0 de junio de 202	21
N		illuices	Notas	M\$	Exigido	Determinado
a		NIVEL DE ENDEUDAMIENTO CONSOLIDADO < 1,50				
	(i)	Total Pasivos		1.112.751.927		
	(ii)	Dividendos provisionados según política	27	(41.675.867)		
	(iii)	Cauciones de obligaciones de terceros		-		
		Total Pasivos ajustado		1.071.076.060		
	(i)	Total Patrimonio		1.439.685.633		
	(ii)	Dividendos provisionados según política	27	41.675.867		
		Total Patrimonio neto ajustado		1.481.361.500		
		Total Pasivo ajustado / Patrimonio neto ajustado (veces)			<1,50	0,72
b		COBERTURA DE GASTOS FINANCIEROS CONSOLIDADA > 3,00 (ÚLT	IMOS DOCE N	MESES MÓVILES)		
	(i)	Margen bruto		994.992.984		
	(ii)	Otros ingresos por función	31	15.918.176		
	(iii)	Costos de distribución	30	(354.177.941)		
	(iv)	Gastos de administración	30	(138.863.037)		
	(v)	Otros gastos por función	30	(251.842.014)		
	(vi)	Depreciación y amortización	30	109.608.438		
		ROADA (*) últimos doce meses móviles		375.636.606		
		Costos financieros	33	29.449.524		
		ROADA/ Costos financieros (veces) (últimos doce meses móviles)			>3,00	12,76
С		ACTIVOS LIBRES DE GRAVÁMENES CONSOLIDADOS > 1,20				
	(i)	Total Activos		2.552.437.560		
	(ii)	Activos gravados		-		
		Total Activos no gravados		2.552.437.560		
	(i)	Préstamos bancarios	21	100.433.144		
	(ii)	Obligaciones con el público	21	336.585.446		
	(iii)	Obligaciones por arrendamientos financieros	22	31.149.754		
		Deuda financiera sin garantía		468.168.344		
		Total Activos no gravados / Deuda financiera sin garantía (veces)			>1,20	5,45
d		PATRIMONIO AJUSTADO > M\$ 312.516.750				
	(i)	Patrimonio atribuible a los propietarios de la controladora		1.326.374.417		
	(ii)	Dividendos provisionados según política	27	41.675.867		
		Patrimonio ajustado			>M\$	M\$
		tada Operacional Aiustado, ao define como el Regultado Operacion			312.516.750	1.368.050.28

- (*) ROADA, Resultado Operacional Ajustado, se define como el Resultado Operacional Ajustado antes de Depreciación y Amortización.
- e. Mantener, directa o indirectamente, la propiedad de más del 50% de las acciones suscritas y pagadas y de los derechos sociales de las siguientes sociedades: Cervecera CCU Chile Ltda. y Embotelladoras Chilenas Unidas S.A.
- f. Mantener una capacidad instalada nominal para la elaboración de cervezas y bebidas de fantasía, igual o superior en conjunto a 15,9 millones de hectolitros anuales, excepto en los casos y bajo los términos establecidos en el contrato.
- g. Mantener, directamente o a través de una subsidiaria, la propiedad de la marca comercial "CRISTAL" denominativa para cerveza clase 32 del clasificador internacional, y no ceder su uso, excepto a sus subsidiarias.
- h. No efectuar inversiones en instrumentos emitidos por personas relacionadas, excepto en los casos y bajo los términos establecidos en el contrato.

El riesgo inflacionario asociado a la tasa de interés al cual se encuentra expuesto el Bono H, es mitigado mediante el uso de contratos *swap* de tasa de interés, el cual deja la tasa fija. Ver detalle de cobertura de la Compañía en *Nota 7 - Instrumentos financieros.*

Al 30 de junio de 2021, la Compañía estaba en cumplimiento con todos los requerimientos de esta emisión.

Bono Serie J - CCU S.A.

Con fecha 28 de junio 2018 y bajo el número 898, CCU S.A. inscribió en el registro de valores la emisión de Bono Serie J, al portador y desmaterializados, por un total de UF 3 millones con vencimiento al 10 de agosto de 2043. Los bonos Serie J, devengarán sobre el capital insoluto expresado en Unidades de Fomento, un interés anual de 2,9%, compuesto, vencido, calculado sobre la base de semestres iguales de 180 días, equivalente a 1,4396% semestral. Los intereses se devengarán desde el 10 de agosto de 2018, se pagarán semestralmente a partir del 10 de febrero de 2019.

La emisión fue suscrita con el Banco BICE en calidad de representante de los tenedores de bonos y de banco pagador y requieren que la Compañía de cumplimiento a los siguientes indicadores financieros respecto de sus Estados Financieros Consolidados y demás requerimientos específicos:

- a. Mantener al final de cada trimestre un nivel de endeudamiento financiero neto consolidado, reflejado en cada uno de sus Estados Financieros Consolidados trimestrales, no superior a 1,5 veces, definido como la razón entre Deuda Financiera Neta y Total Patrimonio Ajustado. La Deuda Financiera Neta, se define como la diferencia entre /x/ el monto insoluto de la "Deuda Financiera", esto es, la suma de las líneas, corriente y no corriente, Préstamos bancarios, Obligaciones con el público y Obligaciones por arrendamientos financieros, contenidas en la Nota Otros pasivos financieros, e /y/ el saldo del rubro Efectivo y equivalentes al efectivo. Total Patrimonio Ajustado, se define como la suma de /x/ Total Patrimonio e /y/ la suma de las cuentas Dividendos provisorios, Dividendos provisionados según política, así como todas las demás cuentas relativas a provisión de dividendos, contenida en el Estado Consolidado de Cambios en el Patrimonio del Emisor. Cabe precisar que las Obligaciones por arrendamientos se presentan en rubro y nota específica.
- b. El Emisor deberá mantener una cobertura de gastos financieros consolidada no inferior a 3 veces, definida como la razón entre ROADA y Costos Financieros. El ROADA es la suma de las cuentas Margen bruto y Otros ingresos por función, menos las cuentas Costos de distribución, Gastos de administración y Otros gastos por función y más la línea Depreciaciones y Amortizaciones registrada en la Nota Costos y Gastos por Naturaleza. Por Costos Financieros, la cuenta de igual denominación contenida en el Estado Consolidado de Resultados por Función. La Cobertura de Gastos Financieros Consolidada se calculará para el periodo de doce meses consecutivos anteriores a la fecha de los Estados Financieros Consolidados correspondientes, incluido el mes de cierre de dichos Estados Financieros Consolidados.
- c. Mantener un Patrimonio Ajustado a nivel consolidado por un monto a lo menos igual a M\$ 312.516.750. Para estos efectos, Patrimonio Ajustado corresponde a la suma de /i/ la cuenta Patrimonio atribuible a los propietarios de la controladora contenida en el Estado Consolidado de Situación Financiera, y /ii/ la suma de las cuentas Dividendos provisorios, Dividendos provisionados según política, así como todas las demás cuentas relativas a provisión de dividendos, contenidas en el Estado Consolidado de Cambios en el Patrimonio.
- d. Mantener Activos Libres de Gravámenes por un monto igual, a lo menos, a 1,2 veces el monto insoluto de la Deuda Financiera sin garantías. Para estos efectos, los activos y las deudas se valorizarán a valor libro. Se entenderá por: /a/ por Activos Libres de Gravámenes, la diferencia entre /i/ la cuenta Total Activos contenida en el Estado Consolidado de Situación Financiera, y /ii/ los activos dados en garantía indicados en la Nota sobre Contingencias y Compromisos de los Estados Financieros Consolidados; e /b/ por Deuda Financiera, la definición dada a dicho término se encuentra en el Contrato de Emisión.

El cálculo de los índices financieros descritos anteriormente son los siguientes:

N°	Índices	Notas	Al	30 de junio de 20	21
		Notas	M\$	Exigido	Determinado
а	NIVEL DE ENDEUDAMIENTO CONSOLIDADO < 1.5				
(i)	Préstamos bancarios	21	100.433.144		
(ii)	Obligaciones con el público	21	336.585.446		
(iii)	Obligaciones por arrendamientos financieros (**)	22	18.586.353		
(iv)	Efectivo y equivalentes al efectivo	8	(374.994.979)		
	Deuda financiera neta		80.609.964		
(i)	Total Patrimonio		1.439.685.633		
(ii)	Dividendos provisorios		24.038.068		
(iii)	Dividendos provisionados según política	27	41.675.867		
	Total Patrimonio ajustado		1.505.399.568		
	Deuda financiera neta / Total Patrimonio ajustado (veces)			<1,50	0,05
b	COBERTURA DE GASTOS FINANCIEROS CONSOLIDADA > 3,00	ÚLTIMOS DOCE	MESES MÓVILES)		
(i)	Margen bruto		994.992.984		
(ii)	Otros ingresos por función		15.918.176		
(iii)	Costos de distribución		(354.177.941)		
(iv)	Gastos de administración		(138.863.037)		
(v)	Otros gastos por función		(251.842.014)		
(vi)	Depreciación y amortización		109.608.438		
	ROADA (*) últimos doce meses móviles		375.636.606		
	Costos financieros		29.449.524		
	ROADA/ Costos financieros (veces) (últimos doce meses			>3,00	12,76
	móviles)			/ 3,00	12,70
C	PATRIMONIO AJUSTADO A NIVEL CONSOLIDADO > M\$ 312.516.7	50			
(i)	Patrimonio atribuible a los propietarios de la controladora		1.326.374.417		
(ii)	Dividendos provisorios		24.038.068		
(iii)	Dividendos provisionados según política	27	41.675.867		
	Patrimonio ajustado			>M\$ 312.516.750	M\$ 1.392.088.352
d	ACTIVOS LIBRES DE GRAVÁMENES CONSOLIDADOS > 1,20			01210101100	1100210001002
(i)	Total Activos		2.552.437.560		
(ii)	Activos dados en garantía		-		
.,	Activos libres de gravámenes		2.552.437.560		
(i)	Préstamos bancarios		100.433.144		
(ii)	Obligaciones con el público		336.585.446		
(iii)	Obligaciones por arrendamientos financieros (**)		18.586.353		
	gasiso ps. a				
(111)	Deuda financiera		455.604.943		

- (*) ROADA, Resultado Operacional Ajustado, se define como el Resultado Operacional Ajustado antes de Depreciación y Amortización.
- (**) Bajo este concepto no se incorpora los efectos por aplicación de IFRS 16.
- e. Mantener, directa o indirectamente, la propiedad de más del cincuenta por ciento de los derechos sociales y de las acciones suscritas y pagadas, respectivamente, de: /a/ Cervecera CCU Chile Limitada y /b/ Embotelladoras Chilenas Unidas S.A.
- f. No vender, ni permitir que sean vendidos, ni ceder en propiedad y a no transferir y/o de cualquier modo, enajenar, ya sea mediante una transacción o una serie de transacciones, directa o indirectamente, activos de su propiedad y de sus subsidiarias necesarios para mantener en Chile, directamente y/o a través de una o más subsidiarias, una capacidad instalada nominal para la elaboración indistintamente de Cervezas y/o Bebidas Analcohólicas y/o Néctares y/o Aguas Minerales y/o Envasadas, en adelante los "Negocios Esenciales", igual o no inferior, ya sea respecto de una o más de las referidas categorías o todas ellas en conjunto, a 15,9 millones de hectolitros anuales.

- g. Mantener, directamente o a través de una subsidiaria, la propiedad de la marca comercial "CRISTAL", denominativa o palabra, para cerveza, en la clase 32 del Clasificador Internacional de Productos y Servicios para el registro de marcas comerciales.
- h. No efectuar inversiones en instrumentos emitidos por "partes relacionadas" distintas de sus subsidiarias, ni efectuar con ellas otras operaciones ajenas a su giro habitual, en condiciones distintas a las establecidas en el contrato.

El riesgo inflacionario asociado a la tasa de interés al cual se encuentra expuesto el Bono J, es mitigado mediante el uso de contratos swap de tasa de interés, el cual deja la tasa fija. Ver detalle de cobertura de la Compañía en **Nota 7 - Instrumentos financieros.**

Al 30 de junio de 2021, la Compañía estaba en cumplimiento con todos los requerimientos de esta emisión.

Bono Serie L - CCU S.A.

Con fecha 28 de junio 2018 y bajo el número 897, CCU S.A. inscribió en el registro de valores la emisión de bonos por línea de títulos de deuda, en el cual se estableció una línea de Bonos a 10 años, con cargo a la cual, el emisor, podrá emitir una o más series de Bonos dirigidos al mercado general.

Según consta en escritura pública complementaria, de fecha 10 de junio de 2020 se ha colocado el Bono Serie L, al portador y desmaterializado, por un total de UF 3 millones con vencimiento al 1 de junio de 2027. Los bonos Serie L, devengarán sobre el capital insoluto expresado en Unidades de Fomento, un interés anual de 1,20%, compuesto, vencido, calculado sobre la base de semestres iguales de 180 días, equivalente a 0,5982% semestral. Los intereses se devengarán desde el 1 de junio de 2020, se pagarán semestralmente a partir del 1 de diciembre de 2020 y el capital será pagado semestralmente a partir del 1 de diciembre de 2023.

La emisión fue suscrita con el Banco BICE en calidad de representante de los tenedores de bonos y de banco pagador y requieren que La Compañía de cumplimiento a los siguientes indicadores financieros respecto de sus Estados Financieros Consolidados y demás requerimientos específicos:

- a. Mantener al final de cada trimestre un Nivel de Endeudamiento Financiero Neto Consolidado, reflejado en cada uno de sus Estados Financieros Consolidados trimestrales, no superior a 1,5 veces, definido como la razón entre Deuda Financiera Neta y Total Patrimonio Ajustado. La Deuda Financiera Neta, la diferencia entre /x/ el monto insoluto de la "Deuda Financiera", esto es, la suma de las líneas, corriente y no corriente, Préstamos bancarios, Obligaciones con el público y Obligaciones por arrendamientos financieros, contenidas en la Nota Otros pasivos financieros, e /y/ el saldo del rubro Efectivo y equivalentes al efectivo. Total Patrimonio Ajustado, se define como la suma de /x/ Total Patrimonio e /y/ la suma de las cuentas Dividendos provisorios, Dividendos provisionados según política, así como todas las demás cuentas relativas a provisión de dividendos, contenidas en el Estado Consolidado de Cambios en el Patrimonio del Emisor.
- b. El Emisor deberá mantener una Cobertura de Gastos Financieros Consolidada no inferior a 3 veces, definida como la razón entre ROADA y Costos Financieros. Para los efectos del cálculo de esta relación, se entenderá por ROADA la suma de las cuentas Margen bruto y Otros ingresos por función, menos las cuentas Costos de distribución, Gastos de administración y Otros gastos por función, contenidas en el Estado Consolidado de Resultados por Función de los Estados Financieros Consolidados trimestrales del Emisor, y más la línea Depreciaciones y Amortizaciones registrada en la Nota Costos y gastos por naturaleza. Por Costos Financieros, la cuenta de igual denominación contenida en el Estado Consolidado de Resultados por Función. La Cobertura de Gastos Financieros Consolidada se calculará trimestralmente, sobre la información presentada en cada uno de los Estados Financieros Consolidados trimestrales del Emisor, para el periodo de doce meses consecutivos anteriores a la fecha de los Estados Financieros Consolidados.
- c. El Emisor deberá mantener un Patrimonio Ajustado a Nivel Consolidado, reflejado en cada uno de sus Estados Financieros Consolidados trimestrales, por un monto a lo menos igual a M\$ 312.516.750. Para estos efectos, Patrimonio Ajustado corresponde a la suma de /i/ la cuenta Patrimonio atribuible a los propietarios de la controladora contenida en el Estado Consolidado de Situación Financiera, y /ii/ la suma de las cuentas Dividendos provisorios, Dividendos provisionados según política, así como todas las demás cuentas relativas a provisión de dividendos, contenidas en el Estado Consolidado de Cambios en el Patrimonio de los Estados Financieros Consolidados trimestrales del Emisor.
- d. El Emisor deberá mantener Activos Libres de Gravámenes por un monto igual, a lo menos, a 1,2 veces el monto insoluto de la Deuda Financiera sin garantías mantenida por el Emisor. Para estos efectos, los activos y las deudas

Compañía Cervecerías Unidas S.A. y subsidiarias Notas a los Estados Financieros Consolidados Intermedios (No auditados) 30 de junio de 2021

se valorizarán a valor libro. Se entenderá por: /a/ por Activos Libres de Gravámenes, la diferencia entre /i/ la cuenta Total Activos contenida en el Estado Consolidado de Situación Financiera, y /ii/ los activos dados en garantía indicados en la Nota sobre Contingencias y compromisos de los Estados Financieros Consolidados del Emisor; e /b/ por Deuda Financiera, la definición dada a dicho término en el numeral Cuatro letra a/ /i/ de la cláusula Décimo Quinta del Contrato de Emisión. Se deja expresa constancia y se establece que, a contar de la fecha de entrada en vigencia obligatoria de la IFRS número dieciséis, esto es, el primero de enero de dos mil diecinueve, emitida y aprobada por el Consejo de Normas Internacionales de Contabilidad, y respecto del cálculo de Deuda Financiera que deba efectuarse conforme a los numerales Cuatro y Cinco de la cláusula Décimo Quinta del Contrato de Emisión con posterioridad a dicha fecha, la cuenta -o subcuenta respectiva- referida al monto total del pasivo por obligación por derechos de uso de activos o el nombre que defina la Comisión al efecto, que con motivo de la entrada en vigencia de la citada norma deban exponerse como un pasivo financiero dentro de los rubros Otros pasivos financieros corrientes y Otros pasivos financieros no corrientes, no será considerada, incorporada ni utilizada para el cálculo y determinación de dicha Deuda Financiera.

El cálculo de los índices financieros descritos anteriormente son los siguientes:

N°	Índices	Notas	Al 30 de junio de 2021			
		Notas	M\$	Exigido	Determinado	
a	NIVEL DE ENDEUDAMIENTO CONSOLIDADO < 1.5					
(i)	Préstamos bancarios	21	100.433.144			
(ii)	Obligaciones con el público	21	336.585.446			
(iii)	Obligaciones por arrendamientos financieros (**)	22	18.586.353			
(iv)	Efectivo y equivalentes al efectivo	8	(374.994.979)			
	Deuda financiera neta		80.609.964			
(i)	Total Patrimonio		1.439.685.633			
(ii)	Dividendos provisorios		24.038.068			
(iii)	Dividendos provisionados según política	27	41.675.867			
	Total Patrimonio ajustado		1.505.399.568			
	Deuda financiera neta / Total Patrimonio ajustado (veces)			<1,50	0,05	
b	COBERTURA DE GASTOS FINANCIEROS CONSOLIDADA > 3,00 (ÚLTIMOS DOCE	MESES MÓVILES)			
(i)	Margen bruto		994.992.984			
(ii)	Otros ingresos por función		15.918.176			
(iii)	Costos de distribución		(354.177.941)			
(iv)	Gastos de administración		(138.863.037)			
(v)	Otros gastos por función		(251.842.014)			
(vi)	Depreciación y amortización		109.608.438			
	ROADA (*) últimos doce meses móviles		375.636.606			
	Costos financieros		29.449.524			
	ROADA/ Costos financieros (veces) (últimos doce meses móviles)			>3,00	12,76	
С	PATRIMONIO AJUSTADO A NIVEL CONSOLIDADO > M\$ 312.516.7	50				
(i)	Patrimonio atribuible a los propietarios de la controladora		1.326.374.417			
(ii)	Dividendos provisorios		24.038.068			
(iii)	Dividendos provisionados según política	27	41.675.867			
	Patrimonio ajustado			>M\$ 312.516.750	M\$ 1.392.088.352	
d	ACTIVOS LIBRES DE GRAVÁMENES CONSOLIDADOS > 1,20					
(i)	Total Activos		2.552.437.560			
(ii)	Activos dados en garantía		-			
	Activos libres de gravámenes		2.552.437.560			
(i)	Préstamos bancarios		100.433.144			
(ii)	Obligaciones con el público		336.585.446			
(iii)	Obligaciones por arrendamientos financieros (**)		18.586.353			
()	Deuda financiera		455.604.943			
	Activos libres de gravámenes / Deuda financiera			>1.20	5.60	

(*) ROADA, Resultado Operacional Ajustado, se define como el Resultado Operacional Ajustado antes de Depreciación y Amortización.

- e. Mantener, directa o indirectamente, la propiedad de más del cincuenta por ciento de los derechos sociales y de las acciones suscritas y pagadas, respectivamente, de: /a/ Cervecera CCU Chile Limitada y /b/ Embotelladoras Chilenas Unidas S.A.
- f. No vender, ni permitir que sean vendidos, ni ceder en propiedad y a no transferir y/o de cualquier modo, enajenar, ya sea mediante una transacción o una serie de transacciones, directa o indirectamente, activos de su propiedad y de sus subsidiarias necesarios para mantener en Chile, directamente y/o a través de una o más subsidiarias, una capacidad instalada nominal para la elaboración indistintamente de Cervezas y/o Bebidas Analcohólicas y/o Néctares y/o Aguas Minerales y/o Envasadas, en adelante los "Negocios Esenciales", igual o no inferior, ya sea respecto de una o más de las referidas categorías o todas ellas en conjunto, a 15,9 millones de hectolitros anuales.

^(**) Bajo este concepto no se incorpora los efectos por aplicación de IFRS 16.

- g. Mantener, directamente o a través de una subsidiaria, la propiedad de la marca comercial "CRISTAL", denominativa o palabra, para cerveza, en la clase 32 del Clasificador Internacional de Productos y Servicios para el registro de marcas comerciales.
- h. No efectuar inversiones en instrumentos emitidos por "partes relacionadas" distintas de sus subsidiarias, ni efectuar con ellas otras operaciones ajenas a su giro habitual, en condiciones distintas a las establecidas en el Título XVI de la Ley sobre Sociedades Anónimas.

Al 30 de junio de 2021, la Compañía estaba en cumplimiento con todos los requerimientos de esta emisión.

Bono Serie M - CCU S.A.

Con fecha 28 de junio 2018 y bajo el número 898, CCU S.A. inscribió en el registro de valores la emisión de la emisión de bonos por línea de títulos de deuda, en el cual se estableció una línea de Bonos a 30 años, con cargo a la cual, el emisor, podrá emitir una o más series de Bonos dirigidos al mercado general.

Según consta en escritura pública complementaria, de fecha 10 de junio de 2020 se ha colocado el Bono Serie M, al portador y desmaterializado, por un total de UF 2 millones con vencimiento al 1 de junio de 2030. Los bonos Serie M, devengarán sobre el capital insoluto expresado en Unidades de Fomento, un interés anual de 1,60%, compuesto, vencido, calculado sobre la base de semestres iguales de 180 días, equivalente a 0,7968% semestral. Los intereses se devengarán desde el 1 de junio de 2020, se pagarán semestralmente a partir del 1 de diciembre de 2020 y el capital será pagado al final del plazo del bono.

La emisión fue suscrita con el Banco BICE en calidad de representante de los tenedores de bonos y de banco pagador y requieren que La Compañía de cumplimiento a los siguientes indicadores financieros respecto de sus Estados Financieros Consolidados y demás requerimientos específicos:

- a. Mantener al final de cada trimestre un Nivel de Endeudamiento Financiero Neto Consolidado, reflejado en cada uno de sus Estados Financieros Consolidados trimestrales, no superior a 1,5 veces, definido como la razón entre Deuda Financiera Neta y Total Patrimonio Ajustado. La Deuda Financiera Neta, la diferencia entre /x/ el monto insoluto de la "Deuda Financiera", esto es, la suma de las líneas, corriente y no corriente, Préstamos bancarios, Obligaciones con el público y Obligaciones por arrendamientos financieros, contenidas en la Nota Otros pasivos financieros, e /y/ el saldo del rubro Efectivo y equivalentes al efectivo. Total Patrimonio Ajustado, se define como la suma de /x/ Total Patrimonio e /y/ la suma de las cuentas Dividendos provisorios, Dividendos provisionados según política, así como todas las demás cuentas relativas a provisión de dividendos, contenidas en el Estado Consolidado de Cambios en el Patrimonio del Emisor.
- b. El Emisor deberá mantener una Cobertura de Gastos Financieros Consolidada no inferior a 3 veces, definida como la razón entre ROADA y Costos Financieros. Para los efectos del cálculo de esta relación, se entenderá por ROADA la suma de las cuentas Margen bruto y Otros ingresos por función, menos las cuentas Costos de distribución, Gastos de administración y Otros gastos por función, contenidas en el Estado Consolidado de Resultados por Función de los Estados Financieros Consolidados trimestrales del Emisor, y más la línea Depreciaciones y Amortizaciones registrada en la Nota Costos y gastos por naturaleza. Por Costos Financieros, la cuenta de igual denominación contenida en el Estado Consolidado de Resultados por Función. La Cobertura de Gastos Financieros Consolidada se calculará trimestralmente, sobre la información presentada en cada uno de los Estados Financieros Consolidados trimestrales del Emisor, para el periodo de doce meses consecutivos anteriores a la fecha de los Estados Financieros Consolidados.
- c. El Emisor deberá mantener un Patrimonio Ajustado a Nivel Consolidado, reflejado en cada uno de sus Estados Financieros Consolidados trimestrales, por un monto a lo menos igual a M\$ 312.516.750. Para estos efectos, Patrimonio Ajustado corresponde a la suma de /i/ la cuenta Patrimonio atribuible a los propietarios de la controladora contenida en el Estado Consolidado de Situación Financiera, y /ii/ la suma de las cuentas Dividendos provisorios, Dividendos provisionados según política, así como todas las demás cuentas relativas a provisión de dividendos, contenidas en el Estado Consolidado de Cambios en el Patrimonio de los Estados Financieros Consolidados trimestrales del Emisor.
- d. El Emisor deberá mantener Activos Libres de Gravámenes por un monto igual, a lo menos, a 1,2 veces el monto insoluto de la Deuda Financiera sin garantías mantenida por el Emisor. Para estos efectos, los activos y las deudas se valorizarán a valor libro. Se entenderá por: /a/ por Activos Libres de Gravámenes, la diferencia entre /i/ la cuenta Total Activos contenida en el Estado Consolidado de Situación Financiera, y /ii/ los activos dados en garantía

Compañía Cervecerías Unidas S.A. y subsidiarias Notas a los Estados Financieros Consolidados Intermedios (No auditados) 30 de junio de 2021

indicados en la Nota sobre Contingencias y compromisos de los Estados Financieros Consolidados del Emisor; e /b/ por Deuda Financiera, la definición dada a dicho término en el numeral Cuatro letra a/ /i/ de la cláusula Décimo Quinta del Contrato de Emisión. Se deja expresa constancia y se establece que, a contar de la fecha de entrada en vigencia obligatoria de la IFRS número dieciséis, esto es, el primero de enero de dos mil diecinueve, emitida y aprobada por el Consejo de Normas Internacionales de Contabilidad, y respecto del cálculo de Deuda Financiera que deba efectuarse conforme a los numerales Cuatro y Cinco de la cláusula Décimo Quinta del Contrato de Emisión con posterioridad a dicha fecha, la cuenta -o subcuenta respectiva- referida al monto total del pasivo por obligación por derechos de uso de activos o el nombre que defina la Comisión al efecto, que con motivo de la entrada en vigencia de la citada norma deban exponerse como un pasivo financiero dentro de los rubros Otros pasivos financieros corrientes y Otros pasivos financieros no corrientes, no será considerada, incorporada ni utilizada para el cálculo y determinación de dicha Deuda Financiera.

El cálculo de los índices financieros descritos anteriormente son los siguientes:

N°	Índices	Notas	Al	30 de junio de 20	21
N	illuices	Notas	M\$	Exigido	Determinado
a	NIVEL DE ENDEUDAMIENTO CONSOLIDADO < 1.5				
(i)	Préstamos bancarios	21	100.433.144		
(ii)	Obligaciones con el público	21	336.585.446		
(iii)	Obligaciones por arrendamientos financieros (**)	22	18.586.353		
(iv)	Efectivo y equivalentes al efectivo	8	(374.994.979)		
	Deuda financiera neta		80.609.964		
(i)	Total Patrimonio		1.439.685.633		
(ii)	Dividendos provisorios		24.038.068		
(iii)	Dividendos provisionados según política	27	41.675.867		
	Total Patrimonio ajustado		1.505.399.568		
	Deuda financiera neta / Total Patrimonio ajustado (veces)			<1,50	0,05
b	COBERTURA DE GASTOS FINANCIEROS CONSOLIDADA > 3,00 (I	JLTIMOS DOCE	MESES MÓVILES)		
(i)	Margen bruto		994.992.984		
(ii)	Otros ingresos por función		15.918.176		
(iii)	Costos de distribución		(354.177.941)		
(iv)	Gastos de administración		(138.863.037)		
(v)	Otros gastos por función		(251.842.014)		
(vi)	Depreciación y amortización		109.608.438		
	ROADA (*) últimos doce meses móviles		375.636.606		
	Costos financieros		29.449.524		
	ROADA/ Costos financieros (veces) (últimos doce meses			>3,00	12,76
	móviles)	.0		,	,. •
C	PATRIMONIO AJUSTADO A NIVEL CONSOLIDADO > M\$ 312.516.75	00	4 000 074 447		
(i)	Patrimonio atribuible a los propietarios de la controladora		1.326.374.417		
(ii)	Dividendos provisorios		24.038.068		
(iii)	Dividendos provisionados según política	27	41.675.867	>M\$	MC
	Patrimonio ajustado			>iviş 312.516.750	M\$ 1.392.088.35
d	ACTIVOS LIBRES DE GRAVÁMENES CONSOLIDADOS > 1,20				
(i)	Total Activos		2.552.437.560		
(ii)	Activos dados en garantía		-		
, ,	Activos libres de gravámenes		2.552.437.560		
(i)	Préstamos bancarios		100.433.144		
(ii)	Obligaciones con el público		336.585.446		
(iii)	Obligaciones por arrendamientos financieros (**)		18.586.353		
(-"/	Deuda financiera		455.604.943		
	Activos libres de gravámenes / Deuda financiera			>1,20	5.60

- (*) ROADA, Resultado Operacional Ajustado, se define como el Resultado Operacional Ajustado antes de Depreciación y Amortización. (**) Bajo este concepto no se incorpora los efectos por aplicación de IFRS 16.
- Mantener, directa o indirectamente, la propiedad de más del cincuenta por ciento de los derechos sociales y de las acciones suscritas y pagadas, respectivamente, de: /a/ Cervecera CCU Chile Limitada y /b/ Embotelladoras Chilenas Unidas S.A.
- No vender, ni permitir que sean vendidos, ni ceder en propiedad y a no transferir y/o de cualquier modo, enajenar, ya sea mediante una transacción o una serie de transacciones, directa o indirectamente, activos de su propiedad y de sus subsidiarias necesarios para mantener en Chile, directamente y/o a través de una o más subsidiarias, una capacidad instalada nominal para la elaboración indistintamente de Cervezas y/o Bebidas Analcohólicas y/o Néctares y/o Aguas Minerales y/o Envasadas, en adelante los "Negocios Esenciales", igual o no inferior, ya sea respecto de una o más de las referidas categorías o todas ellas en conjunto, a 15,9 millones de hectolitros anuales.

- g. Mantener, directamente o a través de una subsidiaria, la propiedad de la marca comercial "CRISTAL", denominativa o palabra, para cerveza, en la clase 32 del Clasificador Internacional de Productos y Servicios para el registro de marcas comerciales.
- h. No efectuar inversiones en instrumentos emitidos por "partes relacionadas" distintas de sus subsidiarias, ni efectuar con ellas otras operaciones ajenas a su giro habitual, en condiciones distintas a las establecidas en el Título XVI de la Ley sobre Sociedades Anónimas.

El riesgo inflacionario asociado a la tasa de interés al cual se encuentra expuesto el Bono M, es mitigado mediante el uso de contratos *swap* de tasa de interés, el cual deja la tasa fija. Ver detalle de cobertura de la Compañía en *Nota 7 - Instrumentos financieros.*

Al 30 de junio de 2021, la Compañía estaba en cumplimiento con todos los requerimientos de esta emisión.

Bono Serie D - VSPT S.A.

Con fecha 12 de diciembre de 2019 y bajo el número 986, VSPT inscribió en el registro de valores la emisión de bonos por línea títulos de deuda, en el cual se estableció una línea de Bonos a 10 años, con cargo a la cual, el emisor, podrá emitir una o más series de Bonos dirigidos al mercado general.

Según consta en escritura pública complementaria, de fecha 10 de junio de 2020, se ha colocado el Bono Serie D, al portador y desmaterializado, por un total de UF 1,5 millones con vencimiento el 1 de junio de 2025, con pagos de intereses y amortización semestral a partir del 1 de junio de 2020 devengando una tasa de interés fija anual de 1,00%.

La emisión fue suscrita con el Banco BICE Chile, en calidad de representante de los tenedores de bonos y de banco pagador y requiere que la Sociedad de cumplimiento a los siguientes indicadores financieros respecto de sus Estados Financieros Consolidados y demás requerimientos específicos.

- a. El Emisor deberá mantener al final de cada trimestre un Nivel de Endeudamiento Financiero Neto Consolidado, reflejado en cada uno de sus Estados Financieros Consolidados trimestrales, no superior a 1,5 cero veces, definido como la razón entre "Deuda Financiera Neta" y "Total Patrimonio Ajustado", en adelante "Nivel de Endeudamiento Financiero Neto Consolidado". Para determinar el Nivel de Endeudamiento Financiero Neto Consolidado, se basará en los Estados Financieros Consolidados trimestrales, y se considerará lo siguiente: /i/ "Deuda Financiera Neta", la diferencia entre /x/ el monto insoluto de la "Deuda Financiera", esto es, la suma de las líneas, corriente y no corriente, Préstamos bancarios, Obligaciones con el público y Obligaciones por arrendamientos financieros, contenidas en la Nota Otros pasivos financieros, y no será considerada para el cálculo y determinación de la Deuda Financiera Neta, el monto total del pasivo por obligación por derechos de uso de activos de la cuenta o subcuenta de "Arrendamientos IFRS Dieciséis", corriente y no corrientes, e /y/ el saldo del rubro Efectivo y Equivalentes al Efectivo, contenidos en el Estado Consolidado de Situación Financiera del Emisor; y /ii/ "Total Patrimonio Ajustado" la suma de /x/ Total Patrimonio e /y/ la suma de las cuentas Dividendos provisorios, Dividendos provisionados según política, así como todas las demás cuentas relativas a provisión de dividendos, contenidas en el Estado Consolidado de Cambios en el Patrimonio del Emisor.
- b. El Emisor deberá mantener una Cobertura de Gastos Financieros Consolidada no inferior a 2,5 veces, definida como la razón entre ROADA y Costos Financieros, en adelante la "Cobertura de Gastos Financieros Consolidada". Para los efectos del cálculo de esta relación, se entenderá por: /i/ "ROADA" la suma de las cuentas Margen bruto y Otros ingresos por función, menos las cuentas Costos de distribución, Gastos de administración y Otros gastos por función, contenidas en el Estado Consolidado de Resultados por Función de los Estados Financieros Consolidados trimestrales del Emisor, y más la línea Depreciaciones y Amortizaciones registrada en la Nota Costos y Gastos por Naturaleza. /ii/ "Costos Financieros", la cuenta de igual denominación contenida en el Estado Consolidado de Resultados por Función. La Cobertura de Gastos Financieros Consolidada se calculará trimestralmente, sobre la información presentada en cada uno de los Estados Financieros Consolidados trimestrales del Emisor, para el periodo de 12 meses consecutivos anteriores a la fecha de los Estados Financieros Consolidados correspondientes, incluido el mes de cierre de dichos Estados Financieros Consolidados.
- c. El Emisor deberá mantener un Patrimonio Ajustado a Nivel Consolidado, reflejado en cada uno de sus Estados Financieros Consolidados trimestrales, por un monto a lo menos igual a M\$ 100.000.000. Para estos efectos, Patrimonio Ajustado corresponde a la suma de /i/ la cuenta Patrimonio atribuible a los propietarios de la controladora contenida en el Estado Consolidado de Situación Financiera, y /ii/ la suma de las cuentas Dividendos provisorios,

- Dividendos provisionados según política, así como todas las demás cuentas relativas a provisión de dividendos, contenidas en el Estado Consolidado de Cambios en el Patrimonio del Emisor.
- d. No efectuar inversiones en instrumentos emitidos por "partes relacionadas" distintas de sus subsidiarias, ni efectuar con ellas otras operaciones ajenas a su giro habitual, en condiciones distintas a las establecidas en el contrato relacionadas distintas a sus filiales, no efectuar con ellas otras operaciones ajenas a su giro habitual.
- e. Se obliga a registrar las provisiones que surjan de contingencias adversas, que a juicio de la administración deban ser referidos en los Estados Financieros Consolidados.

Al 30 de junio de 2021, la subsidiaria estaba en cumplimiento con todos los requerimientos de esta obligación.

Nota 22 Arrendamientos

La Compañía ha adoptado a partir del 1 de enero de 2019 la IFRS 16 "Arrendamientos". Esto significó reconocer un activo por el derecho de uso de los bienes sujetos a contratos de arrendamiento operacional y un pasivo equivalente al valor presente del pago asociado al contrato.

Consideraciones:

- Identificación del activo por derecho de uso: Como parte del proceso de revisión y análisis de contratos, la Compañía identificó activos por derecho de uso asociado a contratos de arrendamiento identificables y no sustituibles, lo que quedaron clasificados bajo el rubro de Activos por derecho de uso.
- La Compañía presenta Contratos de arrendamiento principalmente por concepto de arriendo de bodegas, oficinas, vehículos y campos.
- Tasa de interés utilizada en la medición del pasivo financiero por arrendamientos: La Compañía determinó la tasa de interés en función a la moneda y al plazo de duración de los contratos de arrendamiento. En este sentido, la tasa de interés promedio de endeudamiento utilizada es de 3,17%.
- Plazo del contrato: La Compañía evaluó las cláusulas de los contratos de arrendamientos, condiciones de mercado, costos relacionados con la terminación del contrato y cancelación anticipada.
- Otras:
 - 1) En la valorización inicial de los Contratos por arrendamientos la Compañía excluyó de esta contabilización, aquellos con plazo restante menores a 12 meses y cuyos montos fueran inferiores a US\$ 5.000.
 - 2) Se excluyeron los costos iniciales directos, para la medición del derecho de uso en la fecha de aplicación inicial.
 - La Compañía analizó caso a caso el plazo del arrendamiento, en aquellos con opción de extender o rescindir del arrendamiento.

Para arrendamientos previamente clasificados como arrendamientos financieros, la entidad reconoció el valor en libros del activo por arrendamiento y el pasivo por arrendamiento inmediatamente antes de la transición como el monto acumulado del activo por derecho de uso y el pasivo por arrendamiento, en la fecha de la aplicación inicial.

Como consecuencia de esta adopción, la Compañía ha imputado el rubro Activos por derecho en uso así como los Pasivos por arrendamientos basado en el valor actual de los pagos futuros, ha modificado la naturaleza de los gastos de arrendamiento, eliminando el gasto de operación compensado por gasto de depreciación y generando un costo financiero, así como también, se modifica la presentación en el Estado Consolidado de Flujos de Efectivo de los desembolsos por arrendamiento, presentando en el Flujo de financiamiento los pagos por arrendamiento financiero y en el Flujo operacional, los intereses pagados por arrendamiento.

Activos por derecho de uso

El valor libro neto de terrenos, edificios, maquinarias, enseres y accesorios y otras propiedades, planta y equipos corresponde a contratos de arrendamiento financiero. El movimiento por los activos por derechos de uso es el siguiente:

	Terrenos y edificios	Maquinarias	Enseres y accesorios	Otras propiedades, plantas y equipos	Total
	M\$	M\$	M\$	М\$	M\$
Al 1 de enero de 2020					
Costo histórico	28.320.416	3.105.625	1.410.382	106.596	32.943.019
Depreciación acumulada	(4.919.486)	(1.673.525)	(504.910)	(40.977)	(7.138.898)
Valor libro	23.400.930	1.432.100	905.472	65.619	25.804.121
Adiciones	1.343.077	2.297.702	1.263.506	48.396	4.952.681
Transferencias	-	-	-	(42.913)	(42.913)
Efecto conversión (costo histórico)	(694.912)	(754.855)	(5.873)	(13.623)	(1.469.263)
Depreciación del ejercicio	(3.940.998)	(1.136.226)	(696.217)	(38.069)	(5.811.510)
Efecto conversión (depreciación)	318.175	438.803	2.770	9.857	769.605
Otros incrementos (disminuciones) (1)	1.032.591	331.524	47.156	-	1.411.271
Bajas del ejercicio (costo)	(579.026)	-	-	-	(579.026)
Bajas del ejercicio (depreciación)	44.386	-	-	-	44.386
Subtotales	(2.476.707)	1.176.948	611.342	(36.352)	(724.769)
Valor libro	20.924.223	2.609.048	1.516.814	29.267	25.079.352
Al 1 de enero de 2021					
Costo histórico	29.484.749	5.304.754	2.700.905	92.430	37.582.838
Depreciación acumulada	(8.560.526)	(2.695.706)	(1.184.091)	(63.163)	(12.503.486)
Valor libro	20.924.223	2.609.048	1.516.814	29.267	25.079.352
Al 30 de junio de 2021					
Adiciones	725.260	1.106.871	-	-	1.832.131
Efecto conversión (costo histórico)	(206.934)	(359.494)	(1.455)	(500)	(568.383)
Depreciación del período (*)	(2.107.344)	(1.108.557)	(230.677)	(21.651)	(3.468.229)
Efecto conversión (depreciación)	152.512	186.760	929	161	340.362
Otros incrementos (disminuciones) (1)	287.317	1.061.903	(186.241)	-	1.162.979
Bajas del ejercicio (costo)	-	-	(545.706)	-	(545.706)
Bajas del ejercicio (depreciación)	-	-	545.706	-	545.706
Subtotales	(1.149.189)	887.483	(417.444)	(21.990)	(701.140)
Valor libro	19.775.034	3.496.531	1.099.370	7.277	24.378.212
Al 30 de junio de 2021					
Costo histórico	29.247.389	7.848.580	1.401.025	91.928	38.588.922
Depreciación acumulada	(9.472.355)	(4.352.049)	(301.655)	(84.651)	(14.210.710)
Valor libro	19.775.034	3.496.531	1.099.370	7.277	24.378.212

⁽¹⁾ Corresponde principalmente al efecto financiero de la aplicación de la IAS 29 "Información Financiera en Economías Hiperinflacionarias".

^(*) Este monto incluye M\$ 140.106 (M\$ 219.590 en 2020) de depreciación activada por activos agrícolas, asociado al costo de venta de vino.

Pasivos por arrendamientos

Los pasivos por arrendamientos que devengan intereses, clasificados por tipo de obligación y por su clasificación en el Estado Consolidado Intermedio de Situación Financiera son los siguientes:

	Al 30 de jur	nio de 2021	Al 31 de dicie	mbre de 2020	
	Corriente	No corriente	Corriente	No corriente	
	M\$	M\$	M\$	M\$	
Obligaciones por arrendamientos (1)	4.467.807	26.681.947	4.934.639	27.200.272	
Total	4.467.807	26.681.947	4.934.639	27.200.272	

(1) Ver Nota 5 - Administración de riesgos.

El acuerdo de arrendamiento más significativo es el siguiente:

CCU S.A.

En diciembre de 2004, la Compañía vendió un terreno previamente clasificado como propiedad de inversión. Como parte de la transacción se contempló que la Compañía debería arrendar once pisos en un edificio que se iba a construir sobre el terreno antes mencionado.

El edificio se terminó de construir el año 2007, firmando CCU con fecha 28 de junio de 2007 un contrato de arrendamiento por 25 años con la Compañía de Seguros de Vida Consorcio Nacional de Seguros S.A. por un monto total de UF 688.635,63 y con un interés anual del 7,07%. El valor del contrato ascendió a M\$ 10.403.632 al 31 de diciembre de 2007. El contrato otorgó además a CCU el derecho u opción de adquirir los bienes objeto de contrato (inmuebles, muebles e instalaciones) a partir del mes 68 de vigencia. Las rentas de arriendo comprometidas obedecen a condiciones de mercado.

Al momento de la venta la Compañía reconoció una ganancia de M\$ 3.108.950 por la porción del edificio que la Compañía no arrendó y un pasivo M\$ 2.276.677 que se difirió hasta el término de la construcción del Edificio, momento en que la Compañía registró la operación como leasing financiero.

Con fecha 28 de febrero de 2018 la Compañía realiza una modificación al contrato de arrendamiento celebrado con la Compañía de Seguros de Vida Consorcio Nacional de Seguros S.A., quedando un saldo de la deuda en UF 608.375, con interés anual del 3,95% y con vencimiento el 5 de febrero de 2048.

Los vencimientos a valor libro, a valor nominal y tasas de interés de estas obligaciones son los siguientes:

Pasivos por arrendamientos corrientes

Al 30 de junio de 2021

Pasivos por arrendamientos a valor libro:

							Vencim	ientos (*)			
Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Hasta 90 días	Más de 90 días hasta 1 año	Total	Tipo de amortización	Tasa de interés
						-	M\$	M\$	M\$		(%)
Arrendamientos fi	nancieros										
79.862.750-3	Transportes CCU Limitada	Chile	97.030.000-7	Banco del Estado de Chile	Chile	UF	23.762	72.053	95.815	Mensual	2,14
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	99.012.000-5	Consorcio Nacional de Seguros S.A.	Chile	UF	102.913	314.136	417.049	Mensual	3,95
Subtotal							126.675	386.189	512.864		
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	CLP	243.838	496.590	740.428	Mensual	3,86
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	EUR	27.056	81.167	108.223	Mensual	1,48
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	UF	581.898	1.213.996	1.795.894	Mensual	1,09
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	USD	141.645	422.597	564.242	Mensual	3,87
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	ARS	32.796	56.805	89.601	Mensual	62,00
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	USD	197.013	446.284	643.297	Mensual	10,14
0-E	CCU y subsidiarias	Uruguay	-	Proveedores de PPE	Uruguay	UI	4.109	-	4.109	Mensual	0,05
0-E	CCU y subsidiarias	Uruguay	-	Proveedores de PPE	Uruguay	UYU	9.149	-	9.149	Mensual	0,13
Subtotal (arrendar	nientos IFRS)						1.237.504	2.717.439	3.954.943		
Total							1.364.179	3.103.628	4.467.807		

(*) El monto basado en los flujos contractuales no descontados se encuentra en Nota 5 - Administración de riesgos.

Pasivos por arrendamientos a valor nominal:

							Venci	mientos		
Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Hasta 90 días	Más de 90 días hasta 1 año	Total	Tipo de amortización
							M\$	M\$	M\$	
Arrendamientos fir	nancieros									
79.862.750-3	Transportes CCU Limitada	Chile	97.030.000-7	Banco del Estado de Chile	Chile	UF	25.309	75.438	100.747	Mensual
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	99.012.000-5	Consorcio Nacional de Seguros S.A.	Chile	UF	244.597	733.790	978.387	Mensual
Subtotal							269.906	809.228	1.079.134	
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	CLP	253.168	577.982	831.150	Mensual
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	EUR	26.833	80.499	107.332	Mensual
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	UF	606.244	1.318.714	1.924.958	Mensual
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	USD	164.017	485.589	649.606	Mensual
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	ARS	55.965	108.554	164.519	Mensual
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	USD	232.046	536.536	768.582	Mensual
0-E	CCU y subsidiarias	Uruguay	-	Proveedores de PPE	Uruguay	UI	4.126	2.755	6.881	Mensual
0-E	CCU y subsidiarias	Uruguay	-	Proveedores de PPE	Uruguay	UYU	9.244	7.535	16.779	Mensual
Subtotal (arrendan	nientos IFRS)						1.351.643	3.118.164	4.469.807	
Total							1.621.549	3.927.392	5.548.941	

Al 31 de diciembre de 2020

Pasivos por arrendamientos a valor libro:

							Vencim	ientos (*)			
Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Hasta 90 días	Más de 90 días hasta 1 año	Total	Tipo de amortización	Tasa de interés
							M\$	M\$	M\$		(%)
Arrendamientos fi	nancieros										
79.862.750-3	Transportes CCU Limitada	Chile	97.030.000-7	Banco del Estado de Chile	Chile	UF	23.155	69.637	92.792	Mensual	2,14
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	99.012.000-5	Consorcio Nacional de Seguros S.A.	Chile	UF	98.975	302.102	401.077	Mensual	3,95
Subtotal							122.130	371.739	493.869		
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	CLP	197.593	561.775	759.368	Mensual	0,05
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	EUR	26.518	79.554	106.072	Mensual	0,01
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	UF	535.711	1.534.451	2.070.162	Mensual	0,18
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	USD	134.975	404.922	539.897	Mensual	0,04
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	ARS	58.040	77.662	135.702	Mensual	0,62
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	USD	279.758	501.856	781.614	Mensual	0,10
0-E	CCU y subsidiarias	Uruguay	-	Proveedores de PPE	Uruguay	UI	8.960	11.947	20.907	Mensual	0,05
0-E	CCU y subsidiarias	Uruguay	-	Proveedores de PPE	Uruguay	UYU	10.143	16.905	27.048	Mensual	0,13
Subtotal (arrendar	nientos IFRS)						1.251.698	3.189.072	4.440.770		
Total							1.373.828	3.560.811	4.934.639		

^(*) El monto basado en los flujos contractuales no descontados se encuentra en Nota 5 - Administración de riesgos.

Pasivos por arrendamientos a valor nominal:

							Venci	mientos		
Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Hasta 90 días	Más de 90 días hasta 1 año	Total	Tipo de amortización
							M\$	M\$	M\$	
Arrendamientos fi	nancieros									
79.862.750-3	Transportes CCU Limitada	Chile	97.030.000-7	Banco del Estado de Chile	Chile	UF	24.791	73.815	98.606	Mensual
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	99.012.000-5	Consorcio Nacional de Seguros S.A.	Chile	UF	239.332	717.996	957.328	Mensual
Subtotal							264.123	791.811	1.055.934	
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	CLP	228.314	645.359	873.673	Mensual
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	EUR	28.309	84.926	113.235	Mensual
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	UF	577.567	1.648.294	2.225.861	Mensual
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	USD	162.940	488.822	651.762	Mensual
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	ARS	94.385	150.811	245.196	Mensual
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	USD	314.654	576.359	891.013	Mensual
0-E	CCU y subsidiarias	Uruguay	-	Proveedores de PPE	Uruguay	UI	8.998	11.998	20.996	Mensual
0-E	CCU y subsidiarias	Uruguay	-	Proveedores de PPE	Uruguay	UYU	10.249	17.081	27.330	Mensual
Subtotal (arrendar	mientos IFRS)				- /		1.425.416	3.623.650	5.049.066	
Total							1.689.539	4.415.461	6.105.000	

Pasivos por arrendamientos no corrientes

Al 30 de junio de 2021

Pasivos por arrendamientos a valor libro:

								Vencimientos (*)				
Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años	Total	Tipo de amortización	Tasa de interés
							M\$	M\$	M\$	M\$		(%)
Arrendamientos	financieros											
79.862.750-3	Transportes CCU Limitada	Chile	97.030.000-7	Banco del Estado de Chile	Chile	UF	180.710	-	-	180.710	Mensual	2,14
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	99.012.000-5	Consorcio Nacional de Seguros S.A.	Chile	UF	878.876	942.651	16.071.252	17.892.779	Mensual	3,95
Subtotal							1.059.586	942.651	16.071.252	18.073.489		
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	CLP	256.637	40.552	15.928	313.117	Mensual	3,86
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	EUR	108.223	-	-	108.223	Mensual	1,48
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	UF	2.582.427	1.304.322	333.457	4.220.206	Mensual	1,09
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	USD	983.461	473.334	1.330.222	2.787.017	Mensual	3,87
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	ARS	37.445	2.432	-	39.877	Mensual	62,00
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	USD	1.045.413	94.605	-	1.140.018	Mensual	10,14
Subtotal (arrenda	amientos IFRS)						5.013.606	1.915.245	1.679.607	8.608.458		
Total							6.073.192	2.857.896	17.750.859	26.681.947		

^(*) El monto basado en los flujos contractuales no descontados se encuentra en Nota 5 - Administración de riesgos.

Pasivos por arrendamientos a valor nominal:

								Vencimientos			
Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años	Total	Tipo de amortización
	j	İ			İ		M\$	M\$	M\$	M\$	
Arrendamientos	financieros										
79.862.750-3	Transportes CCU Limitada	Chile	97.030.000-7	Banco del Estado de Chile	Chile	UF	184.404	-	-	184.404	Mensual
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	99.012.000-5	Consorcio Nacional de Seguros S.A.	Chile	UF	1.956.774	1.956.774	21.198.385	25.111.933	Mensual
Subtotal							2.141.178	1.956.774	21.198.385	25.296.337	
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	CLP	312.355	50.124	19.824	382.303	Mensual
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	EUR	116.276	-	-	116.276	Mensual
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	UF	2.663.514	1.429.974	435.439	4.528.927	Mensual
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	USD	1.159.911	616.056	2.016.868	3.792.835	Mensual
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	ARS	89.607	6.532	-	96.139	Mensual
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	USD	1.289.381	120.726	-	1.410.107	Mensual
Subtotal (arrend	amientos IFRS)						5.631.044	2.223.412	2.472.131	10.326.587	
Total							7.772.222	4.180.186	23.670.516	35.622.924	

Al 31 de diciembre de 2020

Pasivos por arrendamientos a valor libro:

								Vencimientos (*)				
Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años	Total	Tipo de amortización	Tasa de interés
						•	M\$	M\$	M\$	M\$		(%)
Arrendamientos	financieros											
79.862.750-3	Transportes CCU Limitada	Chile	97.030.000-7	Banco del Estado de Chile	Chile	UF	191.204	32.662	-	223.866	Mensual	2,14
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	99.012.000-5	Consorcio Nacional de Seguros S.A.	Chile	UF	845.112	906.295	15.962.034	17.713.441	Mensual	3,95
Subtotal							1.036.316	938.957	15.962.034	17.937.307		
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	CLP	502.315	43.817	26.094	572.226	Mensual	0,05
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	EUR	167.947	-	-	167.947	Mensual	0,01
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	UF	2.493.765	1.608.717	473.824	4.576.306	Mensual	0,18
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	USD	1.079.794	556.392	1.372.711	3.008.897	Mensual	0,04
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	ARS	64.341	9.357	-	73.698	Mensual	0,62
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	USD	616.287	247.604	-	863.891	Mensual	0,10
Subtotal (arrend	amientos IFRS)						4.924.449	2.465.887	1.872.629	9.262.965		
Total							5.960.765	3.404.844	17.834.663	27.200.272		

^(*) El monto basado en los flujos contractuales no descontados se encuentra en Nota 5 - Administración de riesgos.

Pasivos por arrendamientos a valor nominal:

								Vencimientos (*)			
Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años	Total	Tipo de amortización
						_	M\$	M\$	M\$	M\$	
Arrendamientos	financieros										
79.862.750-3	Transportes CCU Limitada	Chile	97.030.000-7	Banco del Estado de Chile	Chile	UF	196.838	32.806	-	229.644	Mensual
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	99.012.000-5	Consorcio Nacional de Seguros S.A.	Chile	UF	1.914.654	1.914.654	21.220.756	25.050.064	Mensual
Subtotal							2.111.492	1.947.460	21.220.756	25.279.708	
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	CLP	578.028	53.824	32.356	664.208	Mensual
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	EUR	179.287	-	-	179.287	Mensual
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	UF	2.611.279	1.684.219	608.186	4.903.684	Mensual
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	USD	1.303.520	706.361	2.082.508	4.092.389	Mensual
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	ARS	145.946	24.101	-	170.047	Mensual
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	USD	758.240	308.841	-	1.067.081	Mensual
Subtotal (arrend	lamientos IFRS)						5.576.300	2.777.346	2.723.050	11.076.696	
Total							7.687.792	4.724.806	23.943.806	36.356.404	

A continuación se presenta el detalle de los pagos futuros y el valor de los compromisos por arrendamientos:

	Α	l 30 de junio de 2021	
	Monto bruto interés	Interés	Valor
	М\$	M\$	M\$
Hasta 90 días	1.621.549	257.370	1.364.179
Más de 90 días hasta 1 año	3.927.392	823.764	3.103.628
Más de 1 año hasta 3 años	7.772.222	1.699.030	6.073.192
Más de 3 años hasta 5 años	4.180.186	1.322.290	2.857.896
Más de 5 años	23.670.516	5.919.657	17.750.859
Total	41.171.865	10.022.111	31.149.754

	Al 31 de diciembre de 2020				
	Monto bruto interés	Interes		Interes	Valor
	M\$	M\$	M\$		
Hasta 90 días	1.689.539	315.711	1.373.828		
Más de 90 días hasta 1 año	4.415.461	854.650	3.560.811		
Más de 1 año hasta 3 años	7.687.792	1.727.027	5.960.765		
Más de 3 años hasta 5 años	4.724.806	1.319.962	3.404.844		
Más de 5 años	23.943.806	6.109.143	17.834.663		
Total	42.461.404	10.326.493	32.134.911		

Conciliación de pasivos que surgen de actividades de financiación:

			Flujos				Incremento			
		Pag	os			Variación por	(disminución) a través de la	Incremento a		
	Al 31 de diciembre de 2020	Capital	Intereses	Adquisiciones	Devengo de intereses	moneda extranjera o unidad de reajustes	obtención o pérdida de control de subsidiaria u otro negocio	través de nuevos arrendamientos	Otros	Al 30 de junio de 2021
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	М\$	M\$
Otros pasivos financieros										
Corriente										
Préstamos bancarios	37.754.705	(34.214.424)	(2.921.195)	5.297.109	2.612.905	454.319	-	-	52.306.314	61.289.733
Obligaciones con el público	7.691.023	(2.669.495)	(3.550.879)	-	3.118.864	240.807	-	-	2.974.170	7.804.490
Obligaciones por arrendamientos	4.934.639	(3.607.593)	(364.624)	-	674.615	162.747	-	637.138	2.030.885	4.467.807
Total otros pasivos financieros corrientes	50.380.367	(40.491.512)	(6.836.698)	5.297.109	6.406.384	857.873	-	637.138	57.311.369	73.562.030
No corriente										
Préstamos bancarios	88.151.400	-	-	3.000.000	-	28.199	-		(52.036.188)	39.143.411
Obligaciones con el público	324.725.456	-	-	-	-	7.029.670	-	-	(2.974.170)	328.780.956
Obligaciones por arrendamientos	27.200.272	-	-	-	-	554.159	-	1.194.993	(2.267.477)	26.681.947
Total otros pasivos financieros no corrientes	440.077.128	-		3.000.000	-	7.612.028	-	1.194.993	(57.277.835)	394.606.314
Total Otros pasivos financieros	490.457.495	(40.491.512)	(6.836.698)	8.297.109	6.406.384	8.469.901		1.832.131	33.534	468.168.344
			Flujos				Incremento (disminución)			
	Al 31 de	Pag				Variación por moneda	(disminución) a través de la	Incremento a		
	Al 31 de diciembre de 2019	Pag Capital		Adquisiciones	Devengo de intereses	Variación por moneda extranjera o unidad de reajustes	(disminución)	Incremento a través de nuevos arrendamientos	Otros	Al 30 de junio de 2020
	diciembre de		os	Adquisiciones M\$		moneda extranjera o unidad de	(disminución) a través de la obtención o pérdida de control de subsidiaria u	través de nuevos	Otros M\$	
Otros pasivos financieros	diciembre de 2019	Capital	os Intereses	·	intereses	moneda extranjera o unidad de reajustes	(disminución) a través de la obtención o pérdida de control de subsidiaria u otro negocio	través de nuevos arrendamientos		de 2020
Otros pasivos financieros Corriente	diciembre de 2019	Capital	os Intereses	·	intereses	moneda extranjera o unidad de reajustes	(disminución) a través de la obtención o pérdida de control de subsidiaria u otro negocio	través de nuevos arrendamientos		de 2020
·	diciembre de 2019	Capital	os Intereses	·	intereses	moneda extranjera o unidad de reajustes	(disminución) a través de la obtención o pérdida de control de subsidiaria u otro negocio	través de nuevos arrendamientos		de 2020
Corriente	diciembre de 2019 M\$ 42.447.438 6.744.739	Capital M\$ (48.094.919) (2.594.750)	Intereses M\$ (3.353.408) (2.370.341)	M\$	M\$ 3.690.051 2.489.041	moneda extranjera o unidad de reajustes M\$ 1.903.225 (2.530.109)	(disminución) a través de la obtención o pérdida de control de subsidiaria u otro negocio	través de nuevos arrendamientos	M\$ 13.513.510 5.864.530	M\$ 73.011.174 7.603.110
Corriente Préstamos bancarios Obligaciones con el público Obligaciones por arrendamientos	diciembre de 2019 M\$ 42.447.438 6.744.739 4.857.097	Capital M\$ (48.094.919) (2.594.750) (3.809.137)	Intereses M\$ (3.353.408) (2.370.341) (381.052)	M\$ 62.905.277	M\$ 3.690.051 2.489.041 689.243	moneda extranjera o unidad de reajustes M\$ 1.903.225 (2.530.109) 761.779	(disminución) a través de la obtención o pérdida de control de subsidiaria u otro negocio	través de nuevos arrendamientos M\$	M\$ 13.513.510 5.864.530 1.979.891	M\$ 73.011.174 7.603.110 4.765.769
Corriente Préstamos bancarios Obligaciones con el público Obligaciones por arrendamientos Total otros pasivos financieros corrientes	diciembre de 2019 M\$ 42.447.438 6.744.739	Capital M\$ (48.094.919) (2.594.750)	Intereses M\$ (3.353.408) (2.370.341)	M\$ 62.905.277	M\$ 3.690.051 2.489.041	moneda extranjera o unidad de reajustes M\$ 1.903.225 (2.530.109)	(disminución) a través de la obtención o pérdida de control de subsidiaria u otro negocio	través de nuevos arrendamientos	M\$ 13.513.510 5.864.530	M\$ 73.011.174 7.603.110
Corriente Préstamos bancarios Obligaciones con el público Obligaciones por arrendamientos Total otros pasivos financieros corrientes No corriente	M\$ 42.447.438 6.744.739 4.857.097 54.049.274	Capital M\$ (48.094.919) (2.594.750) (3.809.137)	Intereses M\$ (3.353.408) (2.370.341) (381.052)	62.905.277 - - 62.905.277	M\$ 3.690.051 2.489.041 689.243	moneda extranjera o unidad de reajustes M\$ 1.903.225 (2.530.109) 761.779 134.895	(disminución) a través de la obtención o pérdida de control de subsidiaria u otro negocio	través de nuevos arrendamientos M\$	M\$ 13.513.510 5.864.530 1.979.891 21.357.931	73.011.174 7.603.110 4.765.769 85.380.053
Corriente Préstamos bancarios Obligaciones con el público Obligaciones por arrendamientos Total otros pasivos financieros corrientes No corriente Préstamos bancarios	M\$ 42.447.438 6.744.739 4.857.097 54.049.274	Capital M\$ (48.094.919) (2.594.750) (3.809.137)	Intereses M\$ (3.353.408) (2.370.341) (381.052)	62.905.277 - - 62.905.277 5.589.470	M\$ 3.690.051 2.489.041 689.243	moneda extranjera o unidad de reajustes M\$ 1.903.225 (2.530.109) 761.779 134.895	(disminución) a través de la obtención o pérdida de control de subsidiaria u otro negocio	través de nuevos arrendamientos M\$	M\$ 13.513.510 5.864.530 1.979.891 21.357.931 (12.929.193)	73.011.174 7.603.110 4.765.769 85.380.053
Corriente Préstamos bancarios Obligaciones con el público Obligaciones por arrendamientos Total otros pasivos financieros corrientes No corriente Préstamos bancarios Obligaciones con el público	M\$ 42.447.438 6.744.739 4.857.097 54.049.274 99.749.082 133.806.947	Capital M\$ (48.094.919) (2.594.750) (3.809.137)	Intereses M\$ (3.353.408) (2.370.341) (381.052)	62.905.277 - - 62.905.277	M\$ 3.690.051 2.489.041 689.243	moneda extranjera o unidad de reajustes M\$ 1.903.225 (2.530.109) 761.779 134.895 1.850.752 1.666.997	(disminución) a través de la obtención o pérdida de control de subsidiaria u otro negocio	través de nuevos arrendamientos M\$ 667.948	M\$ 13.513.510 5.864.530 1.979.891 21.357.931 (12.929.193) (3.375.881)	73.011.174 7.603.110 4.765.769 85.380.053 94.260.111 323.465.422
Corriente Préstamos bancarios Obligaciones con el público Obligaciones por arrendamientos Total otros pasivos financieros corrientes No corriente Préstamos bancarios Obligaciones con el público Obligaciones por arrendamientos	M\$ 42.447.438 6.744.739 4.857.097 54.049.274 99.749.082 133.806.947 28.213.259	Capital M\$ (48.094.919) (2.594.750) (3.809.137)	Intereses M\$ (3.353.408) (2.370.341) (381.052)	62.905.277	M\$ 3.690.051 2.489.041 689.243	moneda extranjera o unidad de reajustes M\$ 1.903.225 (2.530.109) 761.779 134.895 1.850.752 1.666.997 647.765	(disminución) a través de la obtención o pérdida de control de subsidiaria u otro negocio	través de nuevos arrendamientos M\$ 667.948 667.948	13.513.510 5.864.530 1.979.891 21.357.931 (12.929.193) (3.375.881) (2.078.782)	73.011.174 7.603.110 4.765.769 85.380.053 94.260.111 323.465.422 27.846.804
Corriente Préstamos bancarios Obligaciones con el público Obligaciones por arrendamientos Total otros pasivos financieros corrientes No corriente Préstamos bancarios Obligaciones con el público	M\$ 42.447.438 6.744.739 4.857.097 54.049.274 99.749.082 133.806.947	Capital M\$ (48.094.919) (2.594.750) (3.809.137)	Intereses M\$ (3.353.408) (2.370.341) (381.052)	62.905.277 - - 62.905.277 5.589.470	M\$ 3.690.051 2.489.041 689.243	moneda extranjera o unidad de reajustes M\$ 1.903.225 (2.530.109) 761.779 134.895 1.850.752 1.666.997	(disminución) a través de la obtención o pérdida de control de subsidiaria u otro negocio	través de nuevos arrendamientos M\$ 667.948	M\$ 13.513.510 5.864.530 1.979.891 21.357.931 (12.929.193) (3.375.881)	73.011.174 7.603.110 4.765.769 85.380.053 94.260.111 323.465.422

Nota 23 Cuentas por pagar comerciales y otras cuentas por pagar

El total de Cuentas por pagar comerciales y otras cuentas por pagar es el siguiente:

	Al 30 de junio de 2021		Al 31 de dicie	mbre de 2020
	Corriente	No corriente	Corriente	No corriente
	М\$	M\$	M\$	М\$
Proveedores	295.749.976	-	256.222.794	-
Documentos por pagar	11.609.528	16.677	2.074.300	19.875
Cuentas por pagar comerciales y otras cuentas por pagar a proveedores	307.359.504	16.677	258.297.094	19.875
Retenciones por pagar	38.292.563	-	66.223.983	-
Cuentas por pagar corrientes por retenciones	38.292.563		66.223.983	
Total	345.652.067	16.677	324.521.077	19.875

Adicionalmente, en *Anexo II* se presenta Información Adicional Requerida sobre Proveedores con pagos al día y con plazos vencidos.

Nota 24 Otras provisiones

El total de provisiones registradas son las siguientes:

	Al 30 de junio de 2021		Al 31 de diciembre de 2020	
	Corriente	No corriente	Corriente	No corriente
	M\$	M\$	M\$	M\$
Litigios	237.456	319.314	179.521	358.867
Otros	2.385.629	126.249	2.804.997	129.598
Total	2.623.085	445.563	2.984.518	488.465

A continuación se presenta el movimiento de las provisiones:

	Litigios (1)	Otros	Total
	M\$	M\$	М\$
Al 1 de enero de 2020	561.378	3.011.513	3.572.891
Al 31 de diciembre de 2020			
Constituidas	394.408	3.917	398.325
Utilizadas	(198.291)	(42.170)	(240.461)
Liberadas	(53.597)	(3.954)	(57.551)
Efecto de conversión	(165.510)	(34.711)	(200.221)
Subtotales	(22.990)	(76.918)	(99.908)
Al 31 de diciembre de 2020	538.388	2.934.595	3.472.983
Al 30 de junio de 2021			
Constituidas	239.338	-	239.338
Utilizadas	(155.428)	(419.368)	(574.796)
Liberadas	(21.000)	-	(21.000)
Efecto de conversión	(44.528)	(3.349)	(47.877)
Subtotales	18.382	(422.717)	(404.335)
Al 30 de junio de 2021	556.770	2.511.878	3.068.648

⁽¹⁾ Ver Nota 35 - Contingencias y compromisos.

El vencimiento de las provisiones al 30 de junio de 2021, es el siguiente:

	Litigios	Otros	Total
	M\$	M\$	M\$
A menos de 1 año	237.456	2.385.629	2.623.085
Entre 2 y 5 años	209.554	126.249	335.803
Más de 5 años	109.760	-	109.760
Total	556.770	2.511.878	3.068.648

El vencimiento de las provisiones al 31 de diciembre de 2020, es el siguiente:

	Litigios	Otros	Total	
	M\$	M\$	M\$	
A menos de 1 año	179.521	2.804.997	2.984.518	
Entre 2 y 5 años	219.629	129.598	349.227	
Más de 5 años	139.238	-	139.238	
Total	538.388	2.934.595	3.472.983	

Las provisiones por Litigios y Otros - corrientes y no corrientes - corresponden a estimaciones realizadas por la Administración, destinadas a cubrir eventuales efectos que pudieren derivar de la resolución de juicios/reclamaciones o incertidumbres a que se encuentra expuesta la Compañía. Dichos juicios/reclamaciones o incertidumbres derivan de transacciones que forman parte del curso normal de los negocios de CCU y de los países donde opera y cuyos detalles y alcances no son de pleno conocimiento público, por lo que su exposición detallada podría afectar los intereses de la Compañía y el avance de la resolución de éstos, según las reservas legales de cada procedimiento administrativo y judicial. Por lo tanto, en base a lo dispuesto en la NIC 37 "Provisiones, pasivos contingentes y activos contingentes", párrafo 92, si bien se indican los montos provisionados en relación a estos juicios/reclamaciones o incertidumbres, no se expone mayor detalle de los mismos al cierre de estos Estados Financieros.

El detalle de los principales litigios a los cuales se encuentra expuesta la Compañía a nivel consolidado se describen en *Nota 35 - Contingencias y compromisos.*

La administración de la Compañía considera que, de acuerdo con el desarrollo de estos litigios a la fecha, las provisiones constituidas sobre los antecedentes de cada caso, cubren adecuadamente los eventuales efectos adversos que puedan derivarse de dichos litigios.

Nota 25 Impuestos corrientes, a las ganancias y diferidos

Activos por impuestos corrientes

El detalle de los activos por impuestos corrientes es el siguiente:

	Al 30 de junio de 2021	Al 31 de diciembre de 2020
	M\$	M\$
Impuesto por recuperar años anteriores	5.850.012	3.911.803
Créditos por impuestos de subsidiarias argentinas	2.046.174	3.200.454
Pagos provisionales mensuales	6.021.057	3.498.109
Pago provisional utilidades absorbidas	3.202.543	1.154
Otros créditos	252.816	253.827
Total	17.372.602	10.865.347

Activos por impuestos corrientes, no corrientes

El detalle de los activos por impuestos corrientes, no corrientes es el siguiente:

	Al 30 de junio de 2021	Al 31 de diciembre de 2020
	M\$	M\$
Impuesto a la ganancia mínima presunta de subsidiarias argentinas (1)	2.912	3.236
Total	2.912	3.236

⁽¹⁾ Se estima que su plazo de recuperación será superior a un año.

Pasivos por impuestos corrientes

El detalle de los pasivos por impuestos corrientes es el siguiente:

	Al 30 de junio de 2021 M\$	Al 31 de diciembre de 2020
	IVIΦ	M\$
Impuesto de primera categoría	8.080.923	12.798.390
Pago provisional mensual por pagar	6.343.742	7.554.292
Impuesto único artículo N° 21	17.668	64.561
Otros	498.788	833.979
Total	14.941.121	21.251.222

Gasto por impuesto

El detalle del gasto por impuesto a la renta e impuestos diferidos es el siguiente:

	Por el período de seis meses terminado al 30 de junio de		Por el período terminado al 3	
	2021	2020	0 2021	2020
	M\$	M\$	M\$	M\$
(Gasto) ingreso por impuestos diferidos	2.403.346	(4.392.256)	6.501.959	(3.098.198)
Ajustes respecto al ejercicio anterior	802.047	1.481.143	802.047	1.475.832
Efecto cambio de tasas	(366.326)	-	(366.326)	-
Beneficio por pérdidas tributarias	1.002.926	7.085.002	1.659.293	5.407.360
Total de (pérdida) utilidad por impuesto diferido	3.841.993	4.173.889	8.596.973	3.784.994
Gasto tributario corriente	(34.781.886)	(19.857.847)	(16.056.844)	893.615
Ajustes respecto al ejercicio anterior	(564.961)	(596.289)	(513.450)	(620.213)
Total (gastos) ingresos por impuestos corrientes	(35.346.847)	(20.454.136)	(16.570.294)	273.402
Total gasto por impuestos a las ganancias	(31.504.854)	(16.280.247)	(7.973.321)	4.058.396

Los impuestos a la renta e impuestos diferidos relacionados con partidas cargadas o abonadas directamente a la cuenta Resultados Integrales del Patrimonio son los siguientes:

	Por el período de seis meses terminado al 30 de junio de		Por el período terminado al 3		
	2021 2020		2021	2020	
	M\$	M\$	M\$	M\$	
Resultado por cobertura de flujos de efectivo	149.022	327.679	451.785	257.106	
Resultados actuariales por planes definidos	317.154	111.036	236.713	10.823	
Total de impuesto a las ganancias y diferidos relacionado con componentes de resultados integrales	466.176	438.715	688.498	267.929	

Tasa efectiva

El gasto por los impuestos a las ganancias de la Compañía al 30 de junio de 2021 y 2020 representa un 25,52% y 33,53%, respectivamente del resultado antes de impuesto. A continuación se presenta una conciliación entre dicha tasa efectiva de impuesto y la tasa estatutaria de impuesto vigente en Chile:

	Por el período de seis meses terminado al 30 de junio de				Por el período de tres meses terminado al 30 de junio de			
	2021		2020		2021		2020	
	M\$	Tasa %	M\$	Tasa %	M\$	Tasa %	M\$	Tasa %
Utilidad antes de impuesto	123.506.526		48.556.750	_	30.529.755		(7.697.632)	
Impuesto a la renta a la tasa estatutaria	(33.346.762)	27,00	(13.110.323)	27,00	(8.243.034)	27,00	2.078.361	27,00
Ajustes para llegar a la tasa efectiva								
Efecto impositivo de diferencias permanentes, netos	3.433.796	(2,78)	(3.034.144)	6,25	1.354.345	(4,44)	1.796.572	23,34
Efecto cambio de tasas	(366.326)	0,30	-	-	(366.326)	1,20	-	-
Provisión de activos por impuestos diferidos no recuperables	(800.909)	0,65	-	-	(399.839)	1,31	-	-
Efectos de tasas de impuestos extranjeros	(661.739)	0,54	(1.020.634)	2,10	(607.064)	1,99	(672.156)	(8,73)
Déficit (exceso) impuestos ejercicio anterior	237.086	(0,19)	884.854	(1,82)	288.597	(0,95)	855.619	11,12
Impuesto a las ganancias	(31.504.854)	25,52	(16.280.247)	33,53	(7.973.321)	26,11	4.058.396	52,73

Impuestos diferidos

El impuesto diferido incluido en el Estado Consolidado Intermedio de Situación Financiera es el siguiente:

	Al 30 de junio de 2021	Al 31 de diciembre de 2020
	M\$	M\$
Activos por impuestos diferidos		
Provisión por deterioro de cuentas por cobrar	1.447.268	1.435.200
Otros gastos no tributarios	18.919.140	14.468.076
Beneficios al personal	4.104.956	4.538.995
Provisión por deterioro de inventarios	1.077.058	997.834
Indemnización por años de servicio	11.056.492	10.700.542
Valorización de inventarios	2.572.827	2.738.985
Intangibles	423.806	318.970
Otros activos	25.028.170	17.632.929
Pérdidas tributarias	14.691.684	16.521.177
Subtotal activos por impuestos diferidos	79.321.401	69.352.708
Compensación por pasivos por impuestos diferidos	(40.527.477)	(18.307.996)
Total activos por impuestos diferidos	38.793.924	51.044.712
Project and insurant and if family a		
Pasivos por impuestos diferidos	02.020.000	70 552 040
Depreciación de PPE	83.832.088	79.553.048 6.143.794
Gastos de operación agrícola	7.385.474	5.948.931
Activación costos indirectos fabricación	6.330.020	
Intangibles	20.939.491	18.499.476
Terrenos	27.567.607	24.468.597
Otros pasivos	7.681.206	2.424.096
Subtotal pasivos por impuestos diferidos	153.735.886	137.037.942
Compensación por activos por impuestos diferidos	(40.527.477)	(18.307.996)
Total pasivos por impuestos diferidos	113.208.409	118.729.946
Total	(74.414.485)	(67.685.234)

No se han registrado impuestos diferidos por las diferencias temporarias entre el valor tributario y contable que generan las inversiones en subsidiarias, por lo tanto, tampoco se reconoce impuesto diferido por los Ajustes de Conversión y Ajustes de Negocios Conjuntos y Asociadas.

De acuerdo con la normativa tributaria vigente en Chile, las pérdidas tributarias son de aplicación indefinida, no existiendo un plazo de expiración para las mismas. Respecto de Argentina, Uruguay y Paraguay, las pérdidas tributarias tienen una duración de 5 años y en Bolivia de 3 años.

A continuación se presenta el análisis del movimiento de impuestos diferidos:

Análisis del movimiento del impuesto diferido del período	M\$
Al 1 de enero de 2020	(77.053.910)
Impuestos diferidos relacionados con partidas acreditadas (cargadas) directamente a patrimonio (1)	(8.731.785)
Abono a resultados por impuestos diferidos	13.930.082
Efecto por diferencia de conversión	4.231.830
Abono a resultados integrales por impuestos diferidos	488.246
Impuesto diferido por combinación de negocios	(549.697)
Subtotales	9.368.676
Al 31 de diciembre de 2020	(67.685.234)
Al 1 de enero de 2021	
Impuestos diferidos relacionados con partidas acreditadas (cargadas) directamente a patrimonio (1)	(9.326.573)
Impuestos diferidos absorción pérdidas tributarias	(3.203.697)
Abono a resultados por impuestos diferidos	3.841.993
Efecto por diferencia de conversión	1.641.872
Abono a resultados integrales por impuestos diferidos	317.154
Subtotales	(6.729.251)
Al 30 de junio de 2021	(74.414.485)

⁽¹⁾ Corresponde principalmente al efecto financiero de la aplicación de la IAS 29 "Información Financiera en Economías Hiperinflacionarias".

En Argentina fue aprobada por el Congreso una Reforma Tributaria Ley N° 27.430, que, entre otras medidas, incrementa el impuesto específico que grava a varios bebestibles, incluyendo el de la cerveza desde un 8% a un 14% sobre el precio de venta del fabricante, y que aplica a contar del 1 de marzo de 2018, además reduce gradualmente, a contar del ejercicio 2018, la tasa de impuesto a la renta para las ganancias de 35% a 25% (30% para el año 2018 y 2019 y 25% a partir del año 2020). Los efectos al 31 de diciembre de 2017 fueron reconocidos, sin afectar significativamente los Estados Financieros Consolidados. Adicionalmente, sobre los dividendos a distribuir se aplicará una retención que aumentará gradualmente de 0% a 13% (7% para el año 2018 y 2019 y 13% a partir del año 2020) aplicable a contar de los resultados del ejercicio 2018.

Con fecha 21 de diciembre de 2019 se promulgó la Ley N° 27.541 denominada "Ley de Solidaridad Social y Reactivación Productiva en el Marco de la Emergencia Pública" que modifica algunos artículos de la ley N° 27.430. Principalmente posterga un año más (para el año 2020) la tasa del 30% de impuesto a las ganancias y 7% de retención sobre los dividendos, quedando la tasa del 25% de impuesto a las ganancias y 13% de retención sobre dividendos a partir del año 2021

Con fecha 16 de junio de 2021 se promulgó la Ley N° 27.630, mediante la cual se modifican nuevamente las alícuotas del impuesto a las ganancias para ejercicios fiscales iniciados a partir del 1 de enero de 2021.

Las sociedades determinarán el monto del impuesto empleando la escala que se detalla a continuación:

Ganancia neta imp	Ganancia neta imponible acumulada		Más el %	Sobre el excedente de	
Más de \$ ARS	A \$ ARS	Fayaran \$ ARS	Pagarán \$ ARS Más el %		
-	5.000.000	-	25%	-	
5.000.000	50.000.000	1.250.000	30%	5.000.000	
50.000.000	En adelante	14.750.000	35%	50.000.000	

Se mantiene en 7% la tasa de retención para el pago de dividendos.

Nota 26 Provisión por beneficios a los empleados

La Compañía otorga beneficios de corto plazo y por terminación de empleo como parte de sus políticas de compensación.

La Compañía mantiene contratos colectivos con sus trabajadores, en los cuales se establecen retribuciones y/o beneficios de corto y largo plazo a su personal, cuyas principales características se describen a continuación:

- Los beneficios de corto plazo en general están basados en planes o convenios de modalidad mixta destinados a retribuir las prestaciones recibidas, tales como: períodos de vacaciones remunerados, aguinaldos, bonos anuales por rendimiento y gratificaciones.
- Los beneficios de largo plazo son planes o convenios destinados a cubrir principalmente los beneficios de postempleo generado por el término de la relación laboral, sea este por renuncia voluntaria o fallecimiento del personal contratado.

El costo de estos beneficios es cargados a resultados en las cuentas relacionadas a Gastos de personal.

El total de beneficios al personal registrados en el Estado Consolidado Intermedio de Situación Financiera son los siguientes:

Beneficios al personal	Al 30 de jui	nio de 2021	Al 31 de diciembre de 2020		
	Corriente	No corriente	Corriente	No corriente	
	M\$	M\$	M\$	М\$	
Beneficios de corto plazo	28.203.445	-	33.935.007	-	
Beneficios por terminación de empleos	1.141.883	40.595.195	5.965.581	35.678.357	
Total	29.345.328	40.595.195	39.900.588	35.678.357	

Beneficio de corto plazo

Los beneficios de corto plazo comprenden principalmente remuneraciones, vacaciones y compensaciones a través de bonos. Estos beneficios son registrados al momento que se devenga la obligación y usualmente son pagados antes de 12 meses, por lo tanto, no son descontados.

El total de beneficios al personal registrados en el Estado Consolidado Intermedio de Situación Financiera son los siguientes:

Beneficios al personal corto plazo		Al 31 de diciembre de 2020	
		M\$	
Vacaciones	14.531.108	14.381.033	
Bonos y compensaciones	13.672.337	19.553.974	
Total	28.203.445	33.935.007	

La Compañía registra el costo de las vacaciones del personal sobre base devengada.

Beneficios por terminación de empleo

La Compañía registra un pasivo por el pago a todo evento de indemnizaciones por años de servicio, derivado de los acuerdos colectivos e individuales suscritos con ciertos grupos de trabajadores. Esta obligación se determina mediante el valor actuarial del costo devengado del beneficio, método que considera diversos factores en el cálculo, tales como estimaciones de permanencia futura, tasas de mortalidad, incrementos salariales futuros y tasa de descuento. La Compañía periódicamente evalúa los factores antes mencionados basados en información histórica y proyecciones futuras, efectuando los ajustes que correspondan cuando se verifican cambios sostenidos de tendencias. Este valor así determinado se presenta a valor actual utilizando el método de beneficios devengados por años de servicio. La tasa de descuento se determina por referencia a curvas de tasas de interés de mercado para bonos empresariales de alta calidad. La tasa de descuento utilizada en Chile es de un 4,41% y al Argentina de un 54,87% para el período terminado al 30 de junio de 2021 y al 31 de diciembre de 2020.

Los beneficios por terminación de empleos registrados son los siguientes:

Indemnización por años de servicio	Al 30 de junio de 2021	Al 31 de diciembre de 2020
		M\$
Corriente	1.141.883	5.965.581
No Corriente	40.595.195	35.678.357
Total	41.737.078	41.643.938

El movimiento de las obligaciones por terminación de empleos, es el siguiente:

Inde	emnización por años de servicio	M\$
Saldo al 1 de enero de 2020		33.571.138
Costo del servicio corriente		3.077.205
Costo por intereses		2.343.063
(Ganancias) pérdidas actuariales		1.859.692
Beneficios pagados		(1.087.421)
Costo servicio pasado		653.426
Efecto de conversión		(1.146.660)
Otros		2.373.495
Subtotales		8.072.800
Al 31 de diciembre de 2020		41.643.938
Costo del servicio corriente		1.744.991
Costo por intereses		1.167.793
(Ganancias) pérdidas actuariales		1.095.631
Beneficios pagados		(2.424.440)
Costo servicio pasado		445.776
Efecto de conversión		(385.724)
Otros		(1.550.887)
Subtotales		93.140
Al 30 de junio de 2021		41.737.078

Los montos registrados en el Estado Consolidado Intermedio de Resultados por Función, son los siguientes:

	Por el período terminado al 3		Por el período de tres meses terminado al 30 de junio de		
Gasto reconocido por beneficios por terminación de empleos	2021	2020	2021	2020	
	M\$	M\$	M\$	M\$	
Costo del servicio corriente	1.744.991	1.631.306	927.500	849.212	
Costo servicio pasado	445.776	408.331	110.810	289.798	
Beneficios pagados no provisionados	2.788.001	1.560.694	1.613.152	386.550	
Otros	256.531	(91.980)	140.839	(155.220)	
Total gasto reconocido Estado Consolidado Intermedio de Resultados por Función	5.235.299	3.508.351	2.792.301	1.370.340	

Hipótesis actuariales

Como es mencionado en *Nota 2 - Resumen de las principales políticas contables, 2.20*, la obligación por indemnización por años de servicios es registrada a su valor actuarial. Las principales hipótesis actuariales utilizadas para el cálculo de la obligación por indemnización por años de servicios, son las siguientes:

			CI	hile	Argentina		
Hipótesis Actuariales		Al 30 de junio de 2021	Al 31 de diciembre de 2020	Al 30 de junio de 2021	Al 31 de diciembre de 2020		
Tabla de mortalidad			RV-2014	RV-2014	Gam '83	Gam '83	
Tasa de interés anual		4,41%	4,41%	54,87%	54,87%		
Tasa de rotación retiro voluntario		1,9%	1,9%	"ESA 77 Ajustada" - 50%	"ESA 77 Ajustada" - 50%		
Tasa de rotación necesidades de la empresa		5,3%	5,3%	"ESA 77 Ajustada" - 50%	"ESA 77 Ajustada" - 50%		
Incremento salarial (*)			3,7%	3,7%	46,10%	46,10%	
Gerente		60	60	60	60		
Edad de Jubilación (*)	04	Hombres	65	65	65	65	
	Otros	Mujeres	60	60	60	60	

^(*) Promedio ponderado de la Compañía.

Análisis de sensibilidad

A continuación se presenta una sensibilidad basada en aumento y disminución del 1% en la tasa de descuento:

Análisis de sensibilidad		Al 31 de diciembre de 2020
	М\$	M\$
Aumento del 1% en la tasa de descuento (ganancia)	2.484.513	2.383.615
Disminución del 1% en la tasa de descuento (pérdida)	(2.896.471)	(2.778.376)

Gastos del personal

Los montos registrados en el Estado Consolidado Intermedio de Resultados por Función, son los siguientes:

	Por el período terminado al 3	de seis meses 30 de junio de	Por el período de tres meses terminado al 30 de junio de		
Gastos del personal	2021	2020	2021	2020	
	M\$	M\$	M\$	M\$	
Sueldos y salarios	100.031.278	92.442.727	48.918.759	43.879.471	
Beneficios a corto plazo a los empleados	13.971.120	14.557.732	9.530.402	8.492.189	
Total gastos por beneficios a los empleados a corto plazo	114.002.398	107.000.459	58.449.161	52.371.660	
Beneficio por terminación de contrato	5.235.299	3.508.351	2.792.301	1.370.340	
Otros gastos de personal	19.906.849	18.761.994	10.086.376	9.292.467	
Total (1)	139.144.546	129.270.804	71.327.838	63.034.467	

⁽¹⁾ Ver Nota 30 - Costos y gastos por naturaleza.

Nota 27 Otros pasivos no financieros

El total de Otros pasivos no financieros registrados es el siguiente:

	Al 30 de junio de 2021	Al 31 de diciembre de 2020
	M\$	M\$
Dividendo de la Matriz provisionado según política	41.675.867	27.383.975
Dividendos de la Matriz acordados pendientes de pago (1)	6.793.335	3.758.056
Dividendos de las subsidiarias según política	5.485.676	7.458.840
Total dividendos por pagar	53.954.878	38.600.871
Ingresos percibidos por adelantado (2)	1.282.233	1.268.039
Otros	498.783	501.304
Total	55.735.894	40.370.214
Corriente	55.735.894	40.370.214
Total	55.735.894	40.370.214

⁽¹⁾ Ver Nota 28 - Patrimonio atribuible a los propietarios de la controladora, Dividendos.

Nota 28 Patrimonio atribuible a los propietarios de la controladora

Capital suscrito y pagado

Al 30 de junio de 2021 y 31 de diciembre de 2020 el capital social de la Compañía presenta un saldo de M\$ 562.693.346 compuesto por un total de 369.502.872 acciones sin valor nominal que se encuentran totalmente suscritas y pagadas. La Compañía ha emitido solamente una serie única de acciones ordinarias, las cuales gozan de los mismos derechos de votos sin preferencia alguna. Estas acciones ordinarias se encuentran admitidas para ser transadas en la Bolsa de Comercio de Santiago de Chile, Bolsa Electrónica de Chile y en la forma de ADS (American Depositary Shares), en la Bolsa de Comercio de Nueva York (NYSE), con una equivalencia de 2 acciones por cada ADS (Ver *Nota 1 - Información General letra A)*).

La Compañía no ha realizado emisiones de acciones o de instrumentos convertibles durante el período que hagan variar el número de acciones vigentes al 30 de junio de 2021 y 31 de diciembre de 2020.

⁽²⁾ Corresponde principalmente a efectos por el término anticipado al contrato de licencia en Argentina de la marca "Budweiser", celebrado entre Compañía Cervecerías Unidas Argentina S.A. y Anheuser-Busch InBev S.A./N.V. en el año 2018.

Administración del capital

El principal objetivo al momento de administrar el capital de los accionistas es mantener un adecuado perfil de riesgo de crédito y ratios de capital saludables que permitan a la Compañía el acceso a los mercados de capitales para el desarrollo de sus objetivos de mediano y largo plazo y, al mismo tiempo, maximizar el retorno de los accionistas.

Utilidad por acción

La utilidad por acción básica se calcula como el cociente entre la utilidad (pérdida) neta del período atribuible a los propietarios de la controladora y el número promedio ponderado de acciones vigentes en circulación durante dicho período.

La utilidad por acción diluida se calcula como el cociente entre la utilidad (pérdida) neta del período atribuible a los propietarios de la controladora y el número promedio ponderado de acciones ordinarias adicionales que habrían estado en circulación si se hubieran convertido todas las acciones ordinarias potenciales con efectos dilusivos.

La información utilizada para el cálculo de la utilidad por acción básica y diluida es la siguiente:

Utilidad por acción	Por el período de seis meses terminado al 30 de junio de		Por el período de tres meses terminado al 30 de junio de	
		2020	2021	2020
Utilidad atribuible a los propietarios de la controladora (M\$)	83.351.734	28.977.868	18.967.863	(3.256.656)
Número promedio ponderado de acciones	369.502.872	369.502.872	369.502.872	369.502.872
Utilidad por acción básica (en pesos)	225,58	78,42	51,33	(8,81)
Utilidad atribuible a los propietarios de la controladora (M\$)	83.351.734	28.977.868	18.967.863	(3.256.656)
Número promedio ponderado de acciones	369.502.872	369.502.872	369.502.872	369.502.872
Utilidad por acción diluida (en pesos)	225,58	78,42	51,33	(8,81)

Al 30 de junio de 2021 y 31 de diciembre de 2020, la Compañía no ha emitido instrumentos convertibles o de otra índole que crean efectos dilutivos.

Utilidad líquida distribuible

En relación a la Circular de la CMF N° 1945, el Directorio de la Compañía acordó con fecha 4 de noviembre de 2009, que la utilidad líquida distribuible para el ejercicio 2009 y siguientes, será lo que se refleja en los Estados Financieros Consolidados como Utilidad del ejercicio atribuible a los propietarios de la controladora, sin efectuar ajustes sobre la misma. El acuerdo mencionado se mantiene vigente para el período terminado al 30 de junio de 2021.

Dividendos

La política de dividendos de la Compañía consiste en distribuir anualmente como dividendo al menos el 50% de las utilidades líquidas distribuibles del ejercicio.

Durante los períodos terminados al 30 de junio de 2021 y 31 de diciembre de 2020 se han distribuido y/o acordado los siguientes dividendos:

N° dividendo	Fecha de pago	Tipo dividendo	Dividendo por acción (\$)	Relacionado con ejercicio
259	24-04-2020	Definitivo	179,95079	2019
260	30-12-2020	Provisorio	56,0000	2020
261	23-04-2021	Definitivo	139,16548	2020

En Junta Ordinaria de Accionistas de Compañía Cervecerías Unidas S.A., de fecha 15 de abril de 2020 se acordó, con cargo a las utilidades del ejercicio 2019, el reparto de un Dividendo Definitivo N° 259 de \$ 179,95079 por acción, ascendiendo el monto total a repartir a M\$ 66.492.334. Este dividendo se pagó a contar del día 24 de abril de 2020.

En Sesión Ordinaria de Directorio de Compañía Cervecerías Unidas S.A., de fecha 2 de diciembre de 2020 se acordó, con cargo a las utilidades del ejercicio 2020, el reparto de un Dividendo Provisorio N° 260 de \$ 56 por acción, ascendiendo el monto total a repartir a M\$ 20.692.161. Este dividendo se pagó a contar del día 30 de diciembre de 2020.

En Junta Ordinaria de Accionistas de Compañía Cervecerías Unidas S.A., de fecha 14 de abril de 2021 se acordó, con cargo a las utilidades del ejercicio 2020, el reparto de un Dividendo Definitivo N° 261 de \$ 139,16548 por acción, ascendiendo el monto total a repartir a M\$ 51.422.043. Este dividendo se pagó a contar del día 23 de abril de 2021.

Estado de Resultados Integrales

El detalle de ingresos y gastos integrales del período es el siguiente:

04	Saldo bruto	Impuesto	Saldo neto
Otros ingresos y gastos con cargo o abono en el patrimonio	M\$	M\$	M\$
Ganancias (pérdidas) por coberturas de flujos de efectivo (1)	(551.934)	149.022	(402.912)
Ganancias (pérdidas) por diferencias de conversión de subsidiarias en el exterior (1)	17.027.650	-	17.027.650
Ganancias (pérdidas) actuariales por planes de beneficios definidos	(1.095.631)	317.154	(778.477)
Saldo Otros ingresos y gastos integrales al 30 de junio de 2021	15.380.085	466.176	15.846.261

Otros ingresos y gastos con cargo o abono en el patrimonio	Saldo bruto	Impuesto	Saldo neto
Otros ingresos y gastos con cargo o abono en el patrimonio	M\$	M\$	M\$
Ganancias (pérdidas) por coberturas de flujos de efectivo (1)	(1.213.627)	327.679	(885.948)
Ganancias (pérdidas) por diferencias de conversión de subsidiarias en el exterior (1)	9.509.437	-	9.509.437
Ganancias (pérdidas) actuariales por planes de beneficios definidos	(411.243)	111.036	(300.207)
Saldo Otros ingresos y gastos integrales al 30 de junio de 2020	7.884.567	438.715	8.323.282

⁽¹⁾ Estos conceptos se reclasificarán al resultado del ejercicio una vez que se liquiden.

Reservas con efecto en otros resultados integrales

El movimiento de las reservas con efecto en otros resultados integrales de cada período es el siguiente:

a) Al 30 de junio de 2021:

Cambios	Reservas de conversión	Reservas de cobertura	Reservas de ganancias y pérdidas por planes de beneficios definidos	Total otras reservas
	M\$	М\$	M\$	М\$
Conversión de negocios conjuntos y subsidiarias extranjeras	(29.170.055)	-	-	(29.170.055)
Coberturas de flujos de efectivo	-	(551.934)	-	(551.934)
Ganancias (pérdidas) actuariales por planes de beneficios definidos	-	-	(1.095.631)	(1.095.631)
Impuestos diferidos	-	149.022	317.154	466.176
Inflación de subsidiarias en Argentina	46.197.705	-	-	46.197.705
Total cambios en el patrimonio	17.027.650	(402.912)	(778.477)	15.846.261
Propietarios de la controladora	15.313.391	(328.046)	(728.693)	14.256.652
Participaciones no controladoras	1.714.259	(74.866)	(49.784)	1.589.609
Total cambios en el patrimonio	17.027.650	(402.912)	(778.477)	15.846.261

b) Al 30 de junio de 2020:

Cambios	Reservas de conversión	Reservas de cobertura	Reservas de ganancias y pérdidas por planes de beneficios definidos	Total otras reservas
	M\$	М\$	M\$	M\$
Conversión de negocios conjuntos y subsidiarias extranjeras	(20.235.503)			(20.235.503)
Coberturas de flujos de efectivo	-	(1.213.627)	-	(1.213.627)
Ganancias (pérdidas) actuariales por planes de beneficios definidos	-	-	(411.243)	(411.243)
Impuestos diferidos	-	327.679	111.036	438.715
Inflación de subsidiarias en Argentina	29.744.940	-	-	29.744.940
Total cambios en el patrimonio	9.509.437	(885.948)	(300.207)	8.323.282
Propietarios de la controladora	7.267.524	(886.531)	(252.393)	6.128.600
Participaciones no controladoras	2.241.913	583	(47.814)	2.194.682
Total cambios en el patrimonio	9.509.437	(885.948)	(300.207)	8.323.282

c) Al 31 de diciembre de 2020:

Cambios	Reservas de conversión	Reservas de cobertura	Reservas de ganancias y pérdidas por planes de beneficios definidos	Total otras reservas
	M\$	M\$	M\$	M\$
Conversión de negocios conjuntos y subsidiarias extranjeras	(125.344.149)			(125.344.149)
Coberturas de flujos de efectivo	-	4.068.855	-	4.068.855
Ganancias (pérdidas) actuariales por planes de beneficios definidos	-	-	(1.859.692)	(1.859.692)
Impuestos diferidos	-	(1.098.591)	488.246	(610.345)
Inflación de subsidiarias en Argentina	70.123.635	-	-	70.123.635
Total cambios en el patrimonio	(55.220.514)	2.970.264	(1.371.446)	(53.621.696)
Propietarios de la controladora	(52.043.623)	2.968.182	(1.298.021)	(50.373.462)
Participaciones no controladoras	(3.176.891)	2.082	(73.425)	(3.248.234)
Total cambios en el patrimonio	(55.220.514)	2.970.264	(1.371.446)	(53.621.696)

Otras Reservas

Las reservas que forman parte del patrimonio de la Compañía son las siguientes:

Reservas de conversión: Esta reserva nace de la traducción de los Estados Financieros de negocios conjuntos y subsidiarias extranjeras cuya moneda funcional es distinta a la moneda de presentación de los Estados Financieros Consolidados Intermedios y al ajuste por inflación de las subsidiarias en Argentina. Al 30 de junio de 2021, 31 de diciembre de 2020 y 30 de junio de 2020 asciende a una reserva negativa de M\$ 138.661.667, M\$ 153.975.058 y M\$ 94.663.911, respectivamente.

Reservas de cobertura: Esta reserva nace de la aplicación de contabilidad de cobertura de los instrumentos financieros utilizados como tal. Esta reserva se reversa al término de la vigencia de los contratos o bien cuando la operación deje de calificar como contabilidad de cobertura, lo que ocurra primero. Los efectos de la reserva son traspasados a resultados. El saldo al 30 de junio de 2021, 31 de diciembre de 2020 y 30 de junio de 2020 asciende a una reserva de M\$ 2.969.827, M\$ 3.297.873 y M\$ 556.840 respectivamente.

Reservas de ganancias y pérdidas por planes de beneficios definidos: Esta reserva se origina a contar del 1 de enero de 2013, producto de la aplicación de la Enmienda IAS N° 19 y cuyo efecto al 30 de junio de 2021, 31 de diciembre de 2020 y 30 de junio de 2020 asciende a una reserva negativa de M\$ 9.754.868, M\$ 9.026.175 y M\$ 7.980.547 respectivamente, neto de sus impuestos diferidos.

Otras reservas varias: Al 30 de junio de 2021, 31 de diciembre de 2020 y 30 de junio de 2020 el saldo asciende a una reserva negativa de M\$ 30.315.305, M\$ 28.220.816 y M\$ 28.198.445. Estas reservas corresponden principalmente a los siguientes conceptos:

- Ajuste por retasación del activo fijo efectuado en el año 1979 (aumento por M\$ 4.087.396).
- Corrección monetaria del capital pagado registrado al 31 de diciembre de 2008, según lo señalado en Oficio Circular Nº 456 de la CMF (disminución por M\$ 17.615.333).
- Diferencia en compra de acciones de Viña San Pedro Tarapacá S.A. realizada en los años 2012 y 2013 (aumento por M\$ 9.779.475).
- Diferencia en compra de acciones de Manantial S.A. realizada el 29 de enero de 2016 (disminución por M\$ 7.801.153).
- Diferencia en compra de acciones de Alimentos Nutrabien S.A. realizada por Foods en diciembre de 2016 (disminución por M\$ 5.426.209). Con fecha 17 de diciembre de 2018 la sociedad coligada Foods y la subsidiaria CCU Inversiones S.A. realizan la venta de la propiedad de Alimentos Nutrabien S.A. llevando el efecto anteriormente mencionado a resultado del ejercicio.
- Diferencia en compra de acciones de Viña San Pedro Tarapacá S.A. realizada el año 2018 y 2017 (disminución por M\$ 13.054.114 y M\$ 2.075.441 respectivamente).
- Diferencia en compra de acciones de Sáenz Briones y Cía. S.A.I.C. realizada el 16 de abril de 2021 (disminución por M\$ 2.094.489).

Nota 29 Participaciones no controladoras

El detalle de las participaciones no controladoras es el siguiente:

a) Patrimonio

Patrimonio	Al 30 de junio de 2021	Al 31 de diciembre de 2020
	M\$	M\$
Viña San Pedro Tarapacá S.A.	43.688.094	42.455.039
Bebidas del Paraguay S.A.	17.136.577	15.881.635
Aguas CCU-Nestlé Chile S.A.	25.026.741	26.253.577
Cervecería Kunstmann S.A.	8.410.161	7.179.053
Compañía Pisquera de Chile S.A.	5.878.379	5.661.209
Sáenz Briones y Cía. S.A.I.C. (1)	653.352	1.118.693
Distribuidora del Paraguay S.A.	3.783.721	4.361.300
Bebidas Bolivianas BBO S.A.	6.925.313	7.554.588
Otros	1.808.878	1.779.126
Total	113.311.216	112.244.220

⁽¹⁾ Ver Nota 1 - Información general, letra C, numeral (11).

b) Resultado

	Por el período de seis meses terminado al 30 de junio de		Por el período de tres meses terminado al 30 de junio de	
Resultado	2021	2020	2021	2020
	M\$	M\$	M\$	M\$
Aguas CCU-Nestlé Chile S.A.	4.306.056	2.892.929	1.322.837	273.182
Viña San Pedro Tarapacá S.A.	1.706.830	1.954.252	867.212	1.214.321
Cervecería Kunstmann S.A.	2.419.799	462.266	1.277.603	(287.800)
Compañía Pisquera de Chile S.A.	1.373.314	583.922	766.434	308.722
Sáenz Briones y Cía. S.A.I.C.	(103.047)	(194.595)	(26.249)	(80.932)
Distribuidora del Paraguay S.A.	(791.313)	(591.022)	(634.230)	(513.194)
Bebidas del Paraguay S.A.	432.752	(708.309)	437.364	(553.884)
Bebidas Bolivianas BBO S.A.	(756.817)	(1.045.676)	(462.095)	(710.820)
Otros	62.364	(55.132)	39.695	(32.175)
Total	8.649.938	3.298.635	3.588.571	(382.580)

c) A continuación se presentan en forma resumida, las partidas significativas de los Estados Financieros Consolidados Intermedios correspondiente a las participaciones no controladoras:

	Al 30 de junio de 2021	Al 31 de diciembre de 2020
	M\$	M\$
Activos y Pasivos		
Activos corrientes	1.032.898.69	839.968.110
Activos no corrientes	1.105.449.30	932.342.408
Pasivos corrientes	482.089.07	3 465.134.566
Pasivos no corrientes	238.458.16	5 259.155.674
Dividendos pagados	10.658.04	11.994.014

La Participación no controladora más significativa se encuentra representada por Viña San Pedro de Tarapacá S.A. con las siguientes cifras:

	Activos y Pasivos	Al 30 de junio de 2021	Al 31 de diciembre de 2020
		M\$	M\$
Activos y Pasivos			
Activos corrientes		192.447.02	2 208.725.098
Activos no corrientes		217.894.92	216.866.727
Pasivos corrientes		84.290.04	99.267.005
Pasivos no corrientes		68.976.92	76.505.535

	Por el período de seis meses terminado al 30 de junio de		Por el período de tres meses terminado al 30 de junio de	
Resultado	2021	2020	2021	2020
	M\$	M\$	M\$	M\$
Ingresos por ventas	121.184.659	107.876.840	64.781.743	58.364.833
Utilidad (pérdida) del ejercicio	10.043.542	11.499.453	5.102.954	7.145.455

Los dividendos pagados por Viña San Pedro Tarapacá S.A. fueron por M\$ 11.167.838 y M\$ 11.109.577, al 30 de junio de 2021 y 2020, respectivamente.

Nota 30 Costos y gastos por naturaleza

Los costos y gastos operacionales agrupados de acuerdo a su naturaleza son los siguientes:

Costos y gastos por naturaleza		Por el período de seis meses terminado al 30 de junio de		de tres meses 80 de junio de
	2021	2020	2021	2020
	M\$	M\$	M\$	М\$
Costos directos	414.677.924	333.442.906	190.978.834	133.772.244
Remuneraciones (1)	139.144.546	129.270.804	71.327.838	63.034.467
Transporte y distribución	133.707.889	121.409.995	62.627.533	47.245.269
Publicidad y promociones	69.502.379	50.772.410	35.661.199	18.206.368
Depreciaciones y amortizaciones	53.704.446	55.402.485	26.906.024	27.111.352
Materiales y mantenciones	27.518.720	25.716.283	14.481.007	12.236.443
Energía	14.091.617	14.655.818	6.357.506	5.647.347
Arriendos	8.354.269	8.390.408	4.874.433	4.776.714
Otros gastos	49.642.379	44.072.903	22.677.734	17.748.621
Total	910.344.169	783.134.012	435.892.108	329.778.825

⁽¹⁾ Ver Nota 26 - Provisión por beneficios a los empleados.

Nota 31 Otros ingresos, por función

El detalle de los Otros ingresos por función es el siguiente:

Otros in grando nos finación	Por el período de seis meses terminado al 30 de junio de		Por el período de tres meses terminado al 30 de junio de	
Otros ingresos por función	2021	2020	2021	2020
	M\$	M\$	M\$	M\$
Venta de activo fijo	180.783	61.474	134.280	39.801
Arriendos	57.949	131.656	38.409	48.615
Venta de vidrio	211.957	244.846	95.920	124.803
Recuperación de siniestros	158.092	87.258	3.638	85.688
Otros (1)	4.519.880	7.981.143	294.837	3.646.832
Total	5.128.661	8.506.377	567.084	3.945.739

⁽¹⁾ Corresponde principalmente a efectos por el término anticipado al contrato de licencia en Argentina de la marca "Budweiser", celebrado entre Compañía Cervecerías Unidas Argentina S.A. y Anheuser-Busch InBev S.A./N.V. en el año 2018. Ver Nota 1 - Información general, letra E).

Nota 32 Otras ganancias (pérdidas)

El detalle de la cuenta Otras ganancias (pérdidas) es el siguiente:

Otras ganancias (pérdidas)	Por el período de seis meses terminado al 30 de junio de		Por el período de tres meses terminado al 30 de junio de	
Otras ganancias (perdidas)	2021	2020	2021	2020
	M\$	M\$	M\$	M\$
Resultados contratos derivados (1)	218.563	3.589.687	1.399.674	(3.995.203)
Valor bursátil valores negociables	61.211	(121.195)	(78.970)	75.892
Mayor valor (2)	-	1.937.021	(191.146)	1.937.021
Otros	417.886	43.215	609.030	43.215
Total	697.660	5.448.728	1.738.588	(1.939.075)

⁽¹⁾ Dentro de este concepto se encuentran M\$ 4.057.215 pagados (netos) y M\$ 3.667.732 percibidos (netos), al 30 de junio de 2021 y 2020, respectivamente y que se presentan en el Estado Consolidado Intermedio de Flujos de Efectivo, en Actividades de operación, bajo el rubro "Otras entradas (salidas) efectivo".

Nota 33 Resultados financieros

El detalle de los resultados financieros es el siguiente:

Resultados financieros	Por el período de seis meses terminado al 30 de junio de		Por el período de tres meses terminado al 30 de junio de	
Trocultudos illianoloros	2021	2020	2021	2020
	M\$	M\$	M\$	M\$
Ingresos financieros	6.817.575	2.038.673	3.464.805	344.674
Costos financieros	(14.109.872)	(13.374.411)	(6.941.675)	(7.022.583)
Ganancias (pérdidas) de cambio en moneda extranjera	(2.766.263)	6.355.248	(1.378.951)	10.244.910
Resultados por unidades de reajuste	797.500	(1.585.705)	729.558	613.209

⁽²⁾ Corresponde al mayor valor originado por la compra del negocio viñedo La Consulta. Ver Nota 1 – Información general, letra C) numeral 2.

Nota 34 Efectos de las variaciones en las tasas de cambio de la moneda

Los Activos corrientes se componen en las siguientes monedas y unidades de reajuste:

ACTIVOS CORRIENTES	Al 30 de junio de 2021	Al 31 de diciembre de 2020
	M\$	M\$
Activos corrientes Efectivos y acreivalente al efectivos	374.994.979	396.389.016
Efectivo y equivalente al efectivo CLP	324.645.285	335.361.795
USD	23.666.471	22.294.738
Euros	3.346.978	862.011
ARS	20.681.659	30.254.883
עיע	518.727	1.213.256
PYG	1.082.742	2.534.290
BOB	457.630	3.420.655
Otras monedas	595.487	447.388
Otros activos financieros	15.330.490	12.212.588
CLP	993.343	960.780
UF	5.289.511	4.661.049
USD	9.020.379	6.433.101
Euros	23.393	8.177
Otras monedas	3.864	149.481
Otros activos no financieros	22.226.720	15.278.558
CLP	13.247.348	9.591.141
UF	781.784	493.523
USD	660.762	448.432
Euros	109.962	110.319
ARS	7.278.806	4.407.254
UYU	56.083	42.866
PYG	57.846	67.345
BOB	34.129	117.678
Deudores comerciales y otras cuentas por cobrar	219.403.103	275.387.923
CLP	150.156.372	183.196.543
UF	42.187	554.071
USD	28.586.954	29.115.797
Euros	9.641.881	8.750.745
ARS	20.703.869	38.907.043
UYU	2.657.365	4.374.350
PYG	5.177.321	6.512.786
BOB	719.062	1.464.727
Otras monedas	1.718.092	2.511.861
Cuentas por cobrar entidades relacionadas	3.497.501	5.313.079
CLP	3.409.755	5.258.032
UF .	69.458	37.013
Euros	18.288	17.977
PYG to the state of the state o	204 250 757	57
Inventarios CLP	294.350.757	231.843.261 189.861.432
ARS	230.799.462 50.519.797	29.760.021
UYU	2.045.474	2.001.668
PYG	8.091.730	8.112.761
BOB	2.894.294	2.107.379
Activos biológicos corrientes	1.281.328	10.595.029
CLP	1.201.320	9.643.482
ARS	1.281.328	951.547
Activos por impuestos corrientes	17.372.602	10.865.347
CLP	9.744.070	3.700.444
USD	52.176	3.700.444
ARS	7.471.559	6.979.388
עיי	104.797	185.515
Activos mantenidos para la venta	2.165.875	
CLP	1.770.547	1.770.547
ARS	395.328	350.780
Total activos corrientes	950.623.355	
CLP	734.766.182	739.344.196
UF	6.182.940	5.745.656
USD	61.986.742	
Euros	13.140.502	
ARD		111 610 016
ARS	108.332.346	
UYU	108.332.346 5.382.446	7.817.655
UYU PYG	108.332.346 5.382.446 14.409.639	7.817.655 17.227.239
UYU	108.332.346 5.382.446	

Los Activos no corrientes se componen en las siguientes monedas y unidades de reajuste:

ACTIVOS NO CORRIENTES	Al 30 de junio de 2021	Al 31 de diciembre de 2020
	M\$	M\$
Activos no corrientes Otros activos financieros	17.242.850	11.953.435
Ur UF	17.242.850	11.953.435
Cuentas por cobrar no corrientes	3.026.933	1.860.635
UF	1.890.187	639.640
ARS	894.335	993.802
PYG Otros activos no financieros	242.411 9.269.046	227.193 8.479.668
CLP	5.229.847	2.916.124
USD	626.925	838.254
ARS	3.395.195	4.712.630
UYU	3.795	40.000
PYG Cuentas por cobrar a entidades relacionadas	13.284 101.645	12.660 132.555
CLP	42.506	42.506
UF	59.139	90.049
Inversiones contabilizadas por método de la participación	119.729.516	131.106.785
CLP USD	10.361.458	10.824.590
ARS	109.077.680 290.378	120.041.775 240.420
Activos intangibles distintos de plusvalía	134.622.999	128.257.441
CLP	82.112.191	80.430.571
ARS	41.331.966	36.724.372
UYU PYG	2.055.644	2.119.218
BOB	3.342.020 5.781.178	3.322.821 5.660.459
Plusvalia	120.592.935	117.190.763
CLP	77.020.101	77.017.290
ARS	26.844.078	23.820.652
UYU	3.397.619	3.424.422
PYG BOB	4.880.105 8.451.032	4.672.572 8.255.827
Propiedades, plantas y equipos (neto)	1.125.851.432	1.082.515.880
CLP	883.602.138	871.169.200
ARS	189.577.620	158.647.878
UYU PYG	12.462.669	12.596.500
BOB	18.843.684 21.365.321	18.764.340 21.337.962
Propiedades de inversión	8.201.801	7.705.942
CLP	3.493.127	3.507.254
ARS	4.708.674	4.198.688
Activos por derecho de uso	24.378.212	25.079.352
CLP UF	15.769.405 6.128.770	15.932.177 6.824.028
ARS	2.470.203	2.276.788
UYU	9.834	46.359
Activos por impuestos diferidos	38.793.924	51.044.712
CLP USD	31.691.510 3.534.446	44.640.178 3.313.751
ARS	3.264.595	2.770.395
UVU	279.473	280.994
PYG	23.900	39.394
Activos por impuestos corrientes, no corrientes	2.912	3.236
ARS Total activos no corrientes	2.912 1.601.814.205	3.236 1.565.330.404
Total activos no corrientes	1.001.014.205	1.303.330.404
CLP	1.109.322.283	1.106.479.890
UF	25.320.946	19.507.152
USD	113.239.051	124.193.780
ARS UYU	272.779.956 18.209.034	234.388.861 18.467.493
PYG	27.345.404	27.038.980
BOB	35.597.531	35.254.248
Total activos no corrientes por tipo de moneda	1.601.814.205	1.565.330.404

Los Pasivos corrientes se componen en las siguientes monedas y unidades de reajuste:

	Al 30 de ju	nio de 2021	Al 31 de diciembre de 2020	
PASIVOS CORRIENTES	Hasta 90 días	Más de 91 días hasta 1 año	Hasta 90 días	Más de 91 días hasta 1 año
	M\$	M\$	M\$	M\$
Pasivos corrientes				
Otros pasivos financieros	12.948.776	75.637.890	10.238.905	58.890.569
CLP	3.227.516	60.112.831	1.288.200	35.992.994
UF USD	4.486.977 178.210	3.323.156	4.393.473 4.121.865	3.302.978 19.086.139
Euros	62.842	10.885.634 63.225	125.723	508.458
ARS	4.839.579	72.263	966	-
UI	-	-	202.988	-
BOB	108.459	1.176.188	105.690	-
Otras monedas Pasivos por arrendamientos corrientes	45.193 1.364.179	4.593 3.103.628	1.373.828	3.560.811
CLP	243.838	496.590	197.593	561.775
UF	708.573	1.600.185	657.841	1.906.190
USD	338.658	868.881	414.733	906.778
Euros	27.056	81.167	26.518	79.554
ARS UYU	32.796 9.149	56.805	58.040 10.143	77.662 16.905
UI	4.109	-	8.960	11.947
Cuentas por pagar comerciales y otras cuentas por pagar	344.687.728	964.339	322.200.664	2.320.413
CLP	201.714.672	318.100	199.708.893	572.513
USD	56.345.681	257.036	37.249.860	391.246
Euros ARS	9.910.835 70.988.829	204.561	8.137.207 68.666.133	1.346.741
UYU	1.730.459		2.341.105	-
PYG	1.544.832	44.822	1.803.818	9.913
BOB	1.878.171	-	3.714.996	-
Otras monedas	574.249	139.820	578.652	-
Cuentas por pagar a entidades relacionadas CLP	21.977.445 6.645.520	-	18.432.354 5.489.625	•
USD	929.449		3.775.961	-
Euros	14.220.590	-	9.060.286	-
PYG	24.719	-	1.117	-
BOB	4.115	-	11.658	-
Otras monedas Otras provisiones a corto plazo	153.052 120.974	2.502.111	93.707 151.167	2.833.351
CLP	30.701	2.502.111	51.700	2.833.351
ARS	90.273	-	99.467	-
Pasivos por impuestos corrientes	6.689.573	8.251.548	8.459.815	12.791.407
CLP	6.648.615	8.251.548	7.806.353	12.791.407
ARS UYU	40.958	-	454.281 199.181	
Provisiones corrientes por beneficios a los empleados	9.745.004	19.600.324	38.062.162	1.838.426
CLP	1.888.328	19.600.324	29.568.649	1.838.426
UF	342	-		-
ARS UYU	6.457.939 431.742	-	7.414.207 428.282	-
PYG	341.909	-	287.087	
BOB	624.744	-	363.937	-
Otros pasivos no financieros	1.406.710	54.329.184	1.268.039	39.102.175
CLP	124.477	54.329.184	-	39.102.175
USD	1.282.233	-	1.268.039	
Total pasivos corrientes	398.940.389	164.389.024	402.991.931	118.532.155
	****		A10.010.C:-	***
CLP UF	220.523.667 5.195.892	145.610.688 4.923.341	246.916.010 5.051.314	90.887.644 5.209.168
USD	59.074.231	12.011.551	46.830.458	20.384.163
Euros	24.221.323	348.953	17.349.734	1.934.753
ARS	82.409.416	129.068	76.693.094	77.662
UYU	2.212.308	-	2.978.711	16.905
PYG UI	1.911.460	44.822	2.092.022	9.913
UI BOB	4.109 2.615.489	1.176.188	211.948 4.196.281	11.947
Otras monedas	772.494	144.413	672.359	
Total Pasivos corrientes por tipo de moneda	398.940.389	164.389.024	402.991.931	118.532.155

Los Pasivos no corrientes se componen en las siguientes monedas y unidades de reajuste:

		Al 30 de junio de 2021		A	31 de diciembre de 202	0
PASIVOS NO CORRIENTES	Más de 1 año hasta 3 años	Más de 3 años a 5 años	Más de 5 años	Más de 1 año hasta 3 años	Más de 3 años a 5 años	Más de 5 años
	M\$	M\$	M\$	M\$	M\$	M\$
Pasivos no corrientes						
Otros pasivos financieros	39.419.245	109.881.087	219.174.391	86.716.112	111.323.413	214.837.331
CLP	23.297.336	5.460.159	-	60.275.676	6.282.208	-
UF	12.030.460	100.954.399	215.852.326	11.820.381	98.892.057	214.070.902
USD	462.653	63.743		9.945.156	-	-
Euros	-	23.960		-	_	-
BOB	3.628.796	3.378.826	3.322.065	4.674.899	6.149.148	766.429
Pasivos por arrendamientos no corrientes	6.073.192	2.857.896	17.750.859	5.960.765	3.404.844	17.834.663
CLP	256.637	40.552	15.928	502.314	43.817	26.094
UF	3.642.013	2.246.973	16.404.709	3.530.082	2.547.674	16.435.858
USD	2.028.874	567.939	1.330.222	1.696.081	803.996	1.372.711
Euros	108.223	007.303	1.000.222	167.947	-	1.072.711
ARS	37.445	2.432		64.341	9.357	-
	3.306	2.402	13.371	3.256	3.551	16.619
Otras cuentas por pagar CLP	3.300	-	13.371	3.230	•	16.619
BOB	3.306		13.371	3.256	-	10.019
	140.371	195,435	109.757	143.796	205.432	139.237
Otras provisiones a largo plazo CLP	1.674	190.430	109.757	1.860	203.432	139.237
		405 405	400.757		- 005 400	420.027
ARS	23.499	195.435	109.757	26.111	205.432	139.237
UYU	115.198	-		115.825	-	
Pasivos por impuestos diferidos	31.581.692	13.001.848	68.624.869	31.305.203	13.876.236	73.548.507
CLP	26.632.796	9.702.584	48.457.393	26.469.287	10.652.292	52.725.728
ARS	4.941.786	3.294.524	17.586.942	4.829.140	3.219.427	17.184.741
UYU		-	692.972		-	705.186
PYG	7.110	4.740	427.554	6.776	4.517	407.465
BOB	-	•	1.460.008	-	-	2.525.387
Provisiones no corrientes por beneficios a los empleados	2.848.936	-	37.746.259	2.686.252	-	32.992.105
CLP	-	-	34.693.562	-	-	30.367.434
ARS	1.405.463	-	3.052.697	1.421.900	-	2.624.671
PYG	561.284	-	-	368.744	-	-
BOB	882.189	-	-	895.608	-	-
Total pasivos no corrientes	80.066.742	125.936.266	343.419.506	126.815.384	128.809.925	339.368.462
·						
CLP	50.188.443	15,203,295	83.180.254	87.249.137	16.978.317	83.135.875
UF	15.672.473	103.201.372	232.257.035	15.350.463	101.439.731	230.506.760
USD	2.491.527	631.682	1.330.222	11.641.237	803.996	1.372.711
Euros	108.223	23.960	1.000.222	167.947	003.990	1.372.711
ARS	6.408.193	3.492.391	20.749.396	6.341.492	3.434.216	19.948.649
		3.492.391			3.434.216	
UYU	115.198		692.972	115.825	- 1 [47	705.186
PYG	568.394	4.740	427.554	375.520	4.517	407.465
BOB	4.514.291	3.378.826	4.782.073	5.573.763	6.149.148	3.291.816
Total Pasivos no corrientes por tipo de moneda	80.066.742	125.936.266	343.419.506	126.815.384	128.809.925	339.368.462

Nota 35 Contingencias y compromisos

Contratos de servicios

El monto total de las obligaciones de la Compañía con terceras partes por contratos de servicios son los siguientes:

Contratos de servicios no cancelables		Al 31 de diciembre de 2020
		M\$
Dentro de un año	51.490.826	60.241.434
Entre 1 y 5 años	53.024.621	58.040.557
Más de 5 años	2.843.618	7.351.834
Total	107.359.065	125.633.825

Contratos de compra y convenios de suministros

El monto total de las obligaciones de la Compañía con terceras partes por contratos de compra y convenio de suministros al 30 de junio de 2021 es el siguiente:

Contratos de compra y convenios de suministros	Acuerdo de compra y convenios de suministros	Contratos de compra de uva y vino	
	M\$	M\$	
Dentro de un año	210.733.307	11.374.287	
Entre 1 y 5 años	848.486.563	9.840.018	
Total	1.059.219.870	21.214.305	

Compromisos de inversiones de capital

Al 30 de junio de 2021, la Compañía y sus subsidiarias mantienen compromisos de inversión de capital relacionados con Propiedades, planta y equipo e Intangibles (software) por un monto de M\$ 88.225.661

Litigios

A continuación se detallan los juicios y reclamos más significativos que enfrenta la Compañía y sus subsidiarias en Chile, y que corresponden a causas que presentan un riesgo posible de ocurrencia desfavorable y cuyos montos comprometidos, de manera individual, son superiores a M\$ 25.000 y US\$ 15.000 para casos de las subsidiarias extranjeras.

Juicios y reclamos

Sociedad	Tribunal	Materia	Etapa procesal	Monto comprometido
Transportes CCU Ltda.	Corte de Apelaciones.	Despido Injustificado.	Pendiente recurso de nulidad.	M\$ 28.903
Transportes CCU Ltda.	Corte de Apelaciones.	Despido Injustificado.	Pendiente recurso de nulidad.	M\$ 28.264
Compañía Industrial Cervecera S.A. (CICSA)	Tribunal Laboral.	Juicio Laboral por Despido.	Sentencia de 1ra. instancia.	US\$ 16.000
Compañía Industrial Cervecera S.A. (CICSA)	Tribunal Comercial.	Juicio comercial por terminación contrato de distribución.	Sentencia firme desfavorable. Etapa de determinación del daño.	US\$ 15.000
Compañía Industrial Cervecera S.A. (CICSA)	Tribunal Laboral.	Juicio Laboral por Despido.	Etapa probatoria.	US\$ 17.000
Compañía Industrial Cervecera S.A. (CICSA)	Tribunal Laboral.	Juicio Laboral por Despido.	Sentencia de 1ra. Instancia apelada.	US\$ 34.000
Compañía Industrial Cervecera S.A. (CICSA)	Tribunales Administrativos.	Reclamos administrativos de diversos municipios por tasas de publicidad y propaganda.	Procesos en etapa administrativa o judicial.	US\$ 124.000
Sáenz Briones y Cía. S.A.I.C.	Tribunal Laboral.	Juicio Laboral por Despido.	Etapa probatoria.	US\$ 62.000

La Compañía y sus subsidiarias mantienen provisiones para cubrir los eventuales efectos adversos provenientes de estas contingencias y otras menores por un total de M\$ 556.770 y M\$ 538.388 al 30 de junio de 2021 y al 31 de diciembre de 2020, respectivamente (Ver *Nota 24 - Otras provisiones*).

Procesos tributarios

A la fecha de emisión de estos Estados Financieros Consolidados Intermedios no existen procesos tributarios que impliquen pasivos o impuestos en reclamo significativos distintos a los mencionados en *Nota 25 - Impuestos corrientes, a las ganancias y diferidos*.

Garantías

Al 30 de junio de 2021, CCU y sus subsidiarias no han otorgado garantías directas como parte de sus operaciones habituales de financiamiento. Sin embargo, han constituido garantías indirectas en forma de stand by y fianzas generales producto de operaciones de financiamiento. Los principales términos de las garantías indirectas constituidas se detallan a continuación:

- El negocio conjunto Central Cervecera de Colombia S.A.S. (CCC) mantiene deudas financieras con bancos locales en Colombia, las cuales son avaladas por la subsidiaria CCU Inversiones II Ltda. a través de cartas stand by emitidas por el Scotiabank Chile, estas se encuentran dentro de la política de financiación aprobados por el Directorio de la Sociedad, y que se detallan a continuación:

Institución	Monto	Fecha de vencimiento
Banco Colpatria	US\$ 27.200.000	24 de junio de 2022
Banco Colpatria	US\$ 27.200.000	21 de julio de 2022
Banco Colpatria	US\$ 27.200.000	31 de agosto de 2022

- La asociada indirecta Bodega San Isidro S.R.L. mantiene deuda financiera con banco local en Perú, la cual es avalada por la subsidiaria Compañía Pisquera de Chile S.A. (CPCh) a través de carta stand by emitida por el Banco del Estado de Chile, esta se encuentra dentro de la política de financiación aprobada por el Directorio de la Sociedad, y que se detalla a continuación:

Institución	Monto	Fecha de vencimiento
Banco Crédito de Perú (BCP)	US\$ 2.600.000	21 de diciembre de 2021

- Adicionalmente la Compañía presenta las siguientes garantías:
 - a) Mediante instrumento privado de fecha 20 de mayo de 2021, se obligó a mantener una participación accionaria directa o indirecta que le permita el control de su filial uruguaya Milotur S.A., hasta lo primero que ocurra entre: (i) el plazo de 3 años a contar de la fecha del referido documento o (ii) el cumplimiento por parte de Milotur S.A. de todas sus obligaciones bajo el o los contratos de crédito que se suscribieren por dicha sociedad con Citigroup Inc., o una de sus agencias, filiales o sociedades relacionadas, por un monto total de hasta UYU 30.000.000 (pesos uruguayos) y de hasta US\$ 1.000.000 en su equivalente en otras monedas.
 - b) La Compañía, mediante instrumento privado de fecha 28 de julio de 2017 se obliga a mantener, una participación accionaria directa o indirecta de al menos el 50,1%, que le permita el control de su subsidiaria Compañía Pisquera de Chile S.A. durante el periodo de vigencia del préstamo bancario con el Banco del Estado de Chile por un total de M\$ 16.000.000, con vencimiento al 27 de julio de 2022.

Nota 36 Medio ambiente

Los principales gastos medioambientales acumulados al 30 de junio de 2021, en las Unidades Industriales de la Compañía, se distribuyen de la siguiente forma:

- Gastos RILES 40,03%
 Principalmente debido al mantenimiento y control de las plantas de tratamiento de Residuos Industriales Líquidos (RILES).
- Gastos RISES **43,59**%
 Relacionados con el manejo y disposición de residuos sólidos (RISES), incluyendo los residuos peligrosos (ResPel) y residuos industriales reciclables cuya disposición final no corresponde a un relleno sanitario.
- Gastos Emisiones Gaseosas 1,58%
 Calibraciones y verificaciones de los instrumentos de control y operación de fuentes fijas de emisiones gaseosas industriales (principalmente calderas industriales y generadores de energía eléctrica), para dar cumplimento a normativas y reglamentos en la materia.
- Otros gastos Ambientales 14,80%
 Gastos asociados a la verificación y cumplimiento de los sistemas de gestión ISO 22000 Inocuidad de Alimentos, ISO 14000 Gestión Ambiental y OHSAS 18001 Salud y Seguridad Laboral, que se encuentran en diferentes estados de implementación y/o de renovación de la certificación, en las diferentes plantas industriales y/o centros de distribución. La implementación y certificación de estas tres normas constituye un objetivo Corporativo de CCU.

Al 30 de junio de 2021 y 2020, los gastos relacionados con el medio ambiente son los siguientes:

			Por el período d terminado al 30	
Cía. que efectúa el desembolso	Proyecto	Gastos	2021	2020
			M\$	M\$
Cervecera CCU Chile Ltda.	RILES	Mantenimiento y control de plantas de tratamientos de residuos industriales líquidos (RILES).	719.966	632.147
	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	513.038	414.304
	Gases	Gestión emisiones atmosféricas.	25.679	24.411
	Otros	Gestión de cumplimientos normativos internos y externos.	141.707	116.650
CCU Argentina S.A.	RILES	Mantenimiento y control de plantas de tratamientos de residuos industriales líquidos (RILES).	436.146	466.982
	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	204.072	227.869
	Gases	Gestión emisiones atmosféricas.	314	2.573
	Otros	Gestión de cumplimientos normativos internos y externos.	39.895	47.471
Cervecería Kunstmann S.A.	RILES	Mantenimiento y control de plantas de tratamientos de residuos industriales líquidos (RILES).	87.048	67.838
	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	59.987	29.994
	Otros	Gestión de cumplimientos normativos internos y externos.	83.775	33.654
Compañía Pisquera de Chile S.A.	RILES	Mantenimiento y control de plantas de tratamientos de residuos industriales líquidos (RILES).	78.288	103.733
	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	43.008	55.593
	Otros	Gestión de cumplimientos normativos internos y externos.	82.556	19.991
Transportes CCU Ltda.	RILES	Mantenimiento y control de plantas de tratamientos de residuos industriales líquidos (RILES).	81.674	110.440
	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	530.138	355.784
	Gases	Gestión emisiones atmosféricas.	4.903	1.864
	Otros	Gestión de cumplimientos normativos internos y externos.	106.345	127.377
/SPT S.A.	RILES	Mantenimiento y control de plantas de tratamientos de residuos industriales líquidos (RILES).	184.455	147.283
	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	32.463	19.965
	Otros	Gestión de cumplimientos normativos internos y externos.	10.261	22.273
Embotelladoras Chilenas Unidas S.A.	RILES	Mantenimiento y control de plantas de tratamientos de residuos industriales líquidos (RILES).	10.549	38.438
	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	222.054	287.896
	Gases	Gestión emisiones atmosféricas.	23.535	24.242
	Otros	Gestión de cumplimientos normativos internos y externos.	32.661	61.417
Aguas CCU-Nestlé Chile S.A.	RILES	Mantenimiento y control de plantas de tratamientos de residuos industriales líquidos (RILES).	31.747	37.989
	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	51.363	31.298
	Gases	Gestión emisiones atmosféricas.	354	996
	Otros	Gestión de cumplimientos normativos internos y externos.	32.377	32.121
Fábrica de Envases Plásticos S.A.	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	93.996	79.445
	Otros	Gestión de cumplimientos normativos internos y externos.	16.406	7.998
Manantial S.A.	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	18.280	12.945
	Gases	Gestión emisiones atmosféricas.	9.675	3.150
	Otros	Gestión de cumplimientos normativos internos y externos.	19.609	4.117
Sáenz Briones y Cía. S.A.I.C.	RILES	Mantenimiento y control de plantas de tratamientos de residuos industriales líquidos (RILES).	313	990
	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	6.925	11.514
	Otros	Gestión de cumplimientos normativos internos y externos.	4.134	3.979
Milotur S.A.	RILES	Mantenimiento y control de plantas de tratamientos de residuos industriales líquidos (RILES).	1.455	1.541
	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	1.301	1.426
	Otros	Gestión de cumplimientos normativos internos y externos.	33.318	34.451

Al 30 de junio de 2021 y 31 de diciembre de 2020, los desembolsos efectuados (inversión) y montos comprometidos relacionados con el medio ambiente son los siguientes:

		Al 30 de junio de 2021				
Cía. que efectúa el desembolso	Proyecto	Concepto	Estado [Terminado, En proceso]	Desembolsos efectuados M\$	Monto comprometido períodos futuros M\$	Fecha estimada de finalización desembolsos
Cervecera CCU Chile	RILES	Ampliación planta tratamiento de riles (tornillo) Temuco.	En proceso	·····	774	31-12-2021
Ltda.	RILES	Recuperación módulos B PTR1.	En proceso	32.189	825	31-07-2021
	RILES	Up grade PTR.	En proceso	66.984	025	31-07-2021
	RILES	Up grade PTR etapa III.	En proceso	66.978	81.828	31-12-2021
	RILES	Antorcha cerrada planta de tratamiento de riles Quilicura.	Terminado		772	Finalizado
	RILES	Planta de tratamiento de riles Temuco Etapa I.	Terminado	-	14.006	Finalizado
	Gases	Combustible F06 (Petróleo pesado) a gas natural Temuco.	En proceso	-	862	31-12-2021
	Gases	Cambio caldera etapa 2.	En proceso	1.474	11.807	31-12-2021
	Gases	CEMS caldera 2.	En proceso	7.306	2.604	31-07-2021
	Gases	Eficiencia energética Quilicura.	En proceso	6.737	78.863	31-07-2021
	Gases	Recuperar biogás desde planta de tratamiento de riles II Temuco.	En proceso	572	- 0.274	31-07-2021
	Gases Otros	Reemplazo caldera II a bajo en oxígeno de nitrógeno Quilicura. Certificación SEC planta biogás Quilicura.	En proceso Terminado	-	2.374 2.803	31-07-2021 Finalizado
	Otros	Brechas permisos sanitarios.	En proceso	9.164	3.862	31-07-2021
	Otros	Nueva norma de amoníaco etapa II.	En proceso	5.036	274	31-07-2021
	Otros	Monitoreo Pozos Profundos.	En proceso	10.786	11.132	31-07-2021
	Otros	Master plan Quilicura (EISTU-DIA)	En proceso	139.557	-	31-12-2021
	Otros	Sustancias peligrosas decreto supremo 43.	Terminado		446	Finalizado
CCU Argentina S.A.	RILES	Cisterna ecualización Lujan.	En proceso	10.115	-	30-09-2021
•	RILES	Sedimentador reactor UASB SFE	Terminado	-	-	Finalizado
	Otros	Adecuación red incendio SF.	En proceso	46.793	-	31-07-2021
Cervecería Kunstmann	RILES	Nueva planta de tratamiento de riles tecnología IC (Tecnología Internal Circulation).	En proceso	6.533	76.420	31-12-2021
S.A.	Gases	Plan ahorro energía eléctrico.	Terminado		-	Finalizado
Compañía Pisquera de Chile S.A.	RILES	Planta tratamiento agua lavado.	En proceso	60.050	7.345	31-07-2021
	RILES	Planta de agua.	Terminado	25.007	280	Finalizado
	RILES Gases	Membrana piscina 2 PTR Ovalle. Caldera 4 ton/h Salamanca.	En proceso Terminado	35.997	4.834	31-12-2021 Finalizado
	Gases	Cambio caldera Monte Patria.	En proceso	2.009	4.004	31-12-2021
	Otros	Sistema detección de incendio.	En proceso	2.003	10.938	31-12-2021
	Otros	Regularización eléctrica Adm.	En proceso	893	-	31-07-2021
	Otros	DIA planta Salamanca.	En proceso		10.000	31-07-2021
	Otros	Requerimiento SIG Monte Patria.	Terminado	-	1.706	Finalizado
	Otros	Requerimiento SIG Pisco Elqui.	Terminado	-	360	Finalizado
	Otros	Requerimiento SIG Salamanca.	Terminado		14.925	Finalizado
	Otros	Requerimiento SIG SotaquÍ.	Terminado	-	1.706	Finalizado
VSPT S.A.	RILES	Filtro parabólico riles.	En proceso	5.150		31-12-2021
	RILES	Techo planta riles.	En proceso	4.470	4.470	31-12-2021
	RILES	Up grade tablero riles.	En proceso	5.500	5.500	31-12-2021
	RISES	Cancha y maquinaria de compost.	Terminado	43.828	•	Finalizado
	Gases Gases	Medidor de energía eléctrica, vapor y gas. Sistema gestión energética 1/3.	Terminado En proceso	1.700 10.799	905	Finalizado 31-08-2021
	Otros	Red de incendio Molina 2/3.	En proceso	59.513	46.313	31-12-2021
	Otros	Red de incendio Molina 2/3. Red de incendio medio.	Terminado	4.524	70.010	Finalizado
	Otros	Registro extracción de aguas.	En proceso	-1.021	1.494	31-07-2021
	Otros	Medición caudal pozos (DGA).	En proceso	1.496	9.821	31-12-2021
Embotelladoras Chilenas	RILES	Mejoramiento planta de riles Antofagasta.	En proceso	783	3.796	31-07-2021
Unidas S.A.	RILES	Planta de riles NPR.	En proceso	574.840	26.734	31-12-2021
	Gases	Instalación y comunicación medidores de vapor para el aumento de eficiencia energética Fase 1.	En proceso	92.321	21.967	31-07-2021
	Gases	Mejoramiento sistema de frío.	En proceso	100.518		31-12-2021
	Gases	Cambio desgasificador Caldera.	En proceso	26.409	13.436	31-12-2021
	Otros	Bodega sustancias químicas.	Terminado	-	28.371	Finalizado
	Otros	Accesorios red incendio.	En proceso	12.119	2.195	31-07-2021
	Otros	Instalar sistema detección incendio.	En proceso	2.830	- 6 275	31-07-2021
	Otros	Reemplazo de equipos amoníaco.	En proceso Terminado	144.735	6.275 4.488	31-07-2021 Finalizado
	Otros Otros	Up grade sistema de amoníaco. Linerless Antofagasta.	En proceso	-	4.488 15.908	31-12-2021
	Otros	Linerless Modelo.	En proceso	1.272	90.301	31-12-2021
	Otros	Linerless Modelo. Linerless Temuco.	En proceso	1.2/2	29.976	31-07-2021
	Otros	Arbolización y áreas verdes.	En proceso	4.667	2.354	31-12-2021
	Otros	Asesorías-estudios (DIA,EISTU).	En proceso	4.007	20.143	31-08-2021
	Otros	Mitigación-urbanización (NPR).	En proceso	620.608	828.332	31-12-2021
	Otros	Edificio sustancias peligrosas.	En proceso	52.325	81	31-12-2021

		Al 30 de junio de 2	021			
Cía. que efectúa el desembolso	Proyecto	Concepto	Estado [Terminado, En proceso]	Desembolsos efectuados	Monto comprometido períodos futuros	Fecha estimada de finalización
			Zii picoccoj	M\$	M\$	desembolsos
Aguas CCU-Nestlé S.A.	RILES	Planta de tratamiento de riles Coinco.	En proceso	-	60.824	31-12-2021
	Otros	Mejoramiento red incendio.	En proceso	53.548	50.863	31-12-2021
	Otros	Mejoramiento red incendio II.	En proceso	27.927	104.327	31-12-2021
	Otros	Linerless Coinco.	En proceso		45.114	31-12-2021
Fábrica de Envases	RISES	Mejora en gestión de residuos.	En proceso	-	2.350	31-07-2021
Plásticos S.A.	Gases	Control variables eléctricas.	Terminado	-	50	Finalizado
	Otros	Cumplimiento decreto supremo 43.	En proceso	-	4.092	31-12-2021
	Otros	Cumplimiento Prexor.	En proceso	1.922	3.268	31-12-2021
	Otros	Linerless Plasco.	En proceso	72.209	788.578	31-07-2021
Transportes CCU Ltda.	Otros	Bodega para Coolers	En proceso	20.859	4.503	01-07-2021
Sáenz Briones y Cía.	RILES	Efluentes Allen.	Terminado	4.044	-	Finalizado
S.A.I.C.	RILES	PTE Allen.	Terminado	30	-	Finalizado
Milotur S.A.	RILES	Remodelación planta tratamiento.	En proceso	7.978	608	31-12-2021

			Estado	Desembolsos	Monto	Fecha
Cía. que efectúa el desembolso	Proyecto	Concepto	[Terminado, En proceso]	efectuados	comprometido períodos futuros	estimada de finalización
				M\$	M\$	desembolsos
Cervecera CCU Chile	RILES	Ampliación planta tratamiento de riles (tornillo) Temuco.	En proceso	-	774	31-12-2021
Ltda.	RILES	Antorcha cerrada planta de tratamiento de riles Quilicura.	En proceso	-	756	31-03-2021
	RILES	Planta de tratamiento de riles Temuco Etapa I.	En proceso	941	13.756	31-03-2021
	RILES	Recuperación módulos B PTR1.	En proceso	15.863	28.505	31-07-2021
	RILES	Up grade muestreador Parshall.	Terminado	8.732	-	Finalizado
	RILES	Up grade PTR.	En proceso	110.049	41.993	31-07-2021
	Gases	Combustible FO6 (Petróleo pesado) a gas natural Temuco.	En proceso	-	843	31-12-2021
	Gases	Eficiencia energética Temuco.	Terminado	19.631	-	Finalizado
	Gases	Recuperar biogás desde planta de tratamiento de riles II Temuco.	En proceso	859	572	31-07-2021
	Gases	Cambio caldera etapa 2.	En proceso	2.536	2.815	31-12-2021
	Gases	CEMS caldera 2.	En proceso	89.922	9.905	31-07-2021
	Gases	Mejoras en recuperación de condensado.	Terminado	44.885	-	Finalizado
	Gases	Reemplazo caldera II a bajo en oxígeno de nitrógeno Quilicura.	En proceso	1.434	2.374	31-07-2021
	Gases	Eficiencia energética Quilicura.	En proceso	14.842	15.421	31-07-2021
	Gases	Reemplazo de luminarias exterior.	Terminado	3.000	-	Finalizado
	Otros	Certificación SEC planta biogás Quilicura.	Terminado	2.798	-	Finalizado
	Otros	Medición extracción aguas de pozo.	Terminado	56.643	-	Finalizado
	Otros	Brechas permisos sanitarios.	En proceso	4.636	14.344	31-07-2021
	Otros	Nueva norma de amoníaco etapa II.	En proceso	92.362	4.560	31-07-2021
	Otros	Regularización pretiles decreto supremo 43.	Terminado	12.130	-	Finalizado
	Otros	Sustancias peligrosas decreto supremo 43.	Terminado	3.127	-	Finalizado
	Otros	Cambio bomba red de incendio.	Terminado	1.437	-	Finalizado
	Otros	Monitoreo Pozos Profundos.	En proceso	24.811	-	31-07-2021
CCU Argentina S.A.	RILES	Planta efluentes etapa III Salta.	Terminado	193	-	Finalizado
	RILES	Cisterna equalización Lujan.	En proceso	41.951	-	30-06-2021
	RILES	Sedimentador reactor UASB SFE	En proceso	81.416	3.902	31-07-2021
	Otros	Adecuación red incendio SF.	En proceso	30.644	15.480	01-07-2021
	Otros	Adecuación red incendio SL.	Terminado	25.713	-	Finalizado
	Otros	Modificación instalacion amoníaco Salta.	Terminado	5.394	-	Finalizado
Cervecería Kunstmann	RILES	Nueva planta de tratamiento de riles tecnología IC (Tecnología Internal Circulation).	En proceso	-	76.017	31-12-2021
S.A.	Gases	Plan ahorro energía eléctrico.	En proceso	5.534	-	28-02-2021
Compañía Pisquera de	RILES	Planta tratamiento agua lavado.	En proceso	213.584	15.419	31-07-2021
Chile S.A.	RILES	Planta de agua.	Terminado	280	-	Finalizado
	RILES	Piping riles.	Terminado	2.081	-	Finalizado
	Gases	Caldera 4 ton/h Salamanca.	Terminado	4.708	-	Finalizado
	Otros	Cumplimiento DGA Ovalle.	Terminado	5.419	-	Finalizado
	Otros	Cumplimiento DGA plantas.	Terminado	7.713	-	Finalizado
	Otros	Sistema detección de incendio.	En proceso	-	10.938	31-12-2021
	Otros	DIA planta Salamanca.	En proceso	19.436	10.000	31-07-2021
	Otros	Medidor DGA Monte Patria.	Terminado	11.770	-	Finalizado
	Otros	Medidores DGA Sotaquí.	Terminado	14.435	-	Finalizado
	Otros	Normalización sist. eléctrico.	Terminado	14.847	-	Finalizado
	Otros	Regularización eléctrica Adm.	En proceso	128	893	31-07-2021
	Otros	Regularización Gas laboratorio.	Terminado	3.628	-	Finalizado
	Otros	Requerimiento SIG Monte Patria.	Terminado	1.706	-	Finalizado
	Otros	Requerimiento SIG Pisco Elqui.	Terminado	360	-	Finalizado
	Otros	Requerimiento SIG Salamanca.	Terminado	14.925	-	Finalizado
	Otros	Requerimiento SIG SotaquÍ.	Terminado	1.706	-	Finalizado

		Al 31 de diciembre de 2020				
Cía. que efectúa el desembolso	Proyecto	Concepto	Estado [Terminado, En proceso]	Desembolsos efectuados	Monto comprometido períodos futuros	Fecha estimada de finalización
				M\$	M\$	desembolso
VSPT S.A.	RILES	Cambio instalación eléctrica planta de tratamiento de riles.	Terminado	3.875	-	Finalizado
	RILES	Disposición riles.	Terminado	7.345	-	Finalizado
	RILES	Comunicación inalambrica piscina PTR.	Terminado	4.872	-	Finalizado
	RILES	Up grade pozo impulsión riles.	Terminado	11.998	-	Finalizado
	RILES	Aguas servidas bodega.	Terminado	4.970	-	Finalizado
	RILES	Desague RIL construcción cámara vendimia.	Terminado	3.090	-	Finalizado
	RILES	Fase 2 disposición de riles.	Terminado	6.940	-	Finalizado
	RISES	Carros compost (2).	Terminado	14.000	-	Finalizado
	RISES	Cancha y maquinaria de compost.	En proceso	15.848	38.407	28-02-2021
	Gases	Estandarización caldera N3.	Terminado	1.210	-	Finalizado
	Gases	Aislación térmica.	Terminado	8.350	-	Finalizado
	Gases	Gestionador de energía en aire.	Terminado	10.600	-	Finalizado
	Gases	Medidor de energía eléctrica, vapor y gas.	En proceso	7.000	1.700	28-02-2021
	Gases	Retorno de vapor condensado.	Terminado	9.421	-	Finalizado
	Gases	Aislación térmica calefacción/refrigeración.	Terminado	14.717	-	Finalizado
	Gases	Aislación térmica BPT.	Terminado	16.373	-	
	Gases	Up grade instalación eléctrica riles.	Terminado	18.219	-	Finalizado
	Gases	Reposición luminarias.	Terminado	5.476	-	Finalizado
	Otros	Red de incendio medio.	En proceso	89.353	10.249	28-02-2021
	Otros	Sistema de alarma y detección de incendio.	Terminado	36.783		Finalizado
	Otros	Bodega azufre.	Terminado	2.171	-	Finalizado
	Otros	Bodega de agroquímicos.	Terminado	1.710	-	Finalizado
	Otros	Red de incendio Molina 2/3.	En proceso	30.497	103.298	31-12-2021
	Otros	Tranque recubrimiento.	Terminado	7.999		Finalizado
	Otros	Registro extracción de aguas.	En proceso	11.227	1.494	31-07-2021
	Otros	Overhauld sist. riego cerro.	Terminado	8.477	<u>.</u>	Finalizado
Embotelladoras Chilenas	RILES	Mejoramiento planta de riles Antofagasta.	En proceso	12.945	4.579	31-07-2021
Unidas S.A.	RILES	Sistema de neutralización planta de tratamiento de riles Modelo.	Terminado	4.906		Finalizado
	RILES	Planta de riles NPR.	En proceso	2.050.296	362.734	31-12-2021
	RISES	Mejora zona residuos reciclables.	Terminado	15.490	-	Finalizado
	Gases	Instalación y comunicación medidores de vapor para el aumento de eficiencia	En proceso	2.330	70.009	31-07-2021
		energética Fase 1.	р. остана			
	Gases	Mejoramiento sistema de frío.	En proceso	675.401	50.518	31-12-2021
	Otros	Accesorios red incendio.	En proceso	15.527	11.855	31-07-2021
	Otros	Bodega sustancias químicas.	Terminado	28.371	-	Finalizado
	Otros	Instalar sistema detección incendio.	En proceso	132.240	-	31-07-2021
	Otros	Reemplazo de equipos amoníaco.	En proceso	136.792	61.935	31-07-2021
	Otros	Up grade sistema de amoníaco.	Terminado	4.321	-	Finalizado
	Otros	Mejoras planta amoníaco.	Terminado	59.273	-	Finalizado
	Otros	Arbolización y áreas verdes.	En proceso	73.557	2.338	31-12-2021
	Otros	Asesorías-estudios (DIA,EISTU).	En proceso		19.710	31-08-2021
	Otros	Edificio sustancias peligrosas.	En proceso	211.085	146	31-12-2021
	Otros	Linerless Antofagasta.	En proceso	21.954	15.209	31-12-2021
	Otros	Linerless Modelo.	En proceso	110.505	87.204	31-07-2021
	Otros	Linerless Temuco.	Terminado	7.533	-	Finalizado
	Otros	Mitigación-urbanización (NPR).	En proceso	1.146.741	728.851	31-12-2021
Aguas CCU-Nestlé Chile S.A.	RILES	Planta de tratamiento de riles Coinco.	En proceso	1.170.741	60.762	31-12-2021
Aguas COO-Nestie Offic O.A.	Otros	Mejoramiento red incendio etapa II.	Terminado	10.340		Finalizado
	Otros	Linerless Coinco.	En proceso	74.812	36.615	31-12-2021
			·		30.013	
Fábrica de Envases Plásticos	RILES	Canalización de aguas residual.	Terminado	23.137	· ·	Finalizado
S.A.	RISES	Mejora en gestión de residuos.	En proceso	7.270	2.350	31-07-2021
	Gases	Control variables eléctricas.	Terminado	50	-	Finalizado
	Otros	Linerless Plasco.	En proceso	787.093	784.043	31-07-2021
	Otros	Chiller planta de tapas.	Terminado	35.525	-	Finalizado
	Otros	Cumplimiento decreto supremo 43.	En proceso	-	4.092	31-12-2021
Manantial S.A.	RISES	Zona acopio residuos.	Terminado	4.772	-	Finalizado
	Otros	Cumplimiento DGA pozo Quilicura.	Terminado	4.533	-	Finalizado
	Otros	Bodega almacenaje RESPEL.	Terminado	4.831	-	Finalizado
Transportes CCU Ltda.	Otros	Bodega para Coolers	En proceso	7.001	24.914	01-07-2021
	RILES	Efluentes Allen.	Terminado	108.564	27.314	Finalizado
Sáenz Briones y Cía. S.A.I.C.	RILES	PTE Allen.	En proceso	458.608	-	30-06-2021
	IVILEO	I IL Alien.	Lii proceso	400.000	-	JU-UU-ZUZ I

Nota 37 Eventos posteriores

- a) Los Estados Financieros Consolidados Intermedios de CCU S.A. y subsidiarias al 30 de junio de 2021 han sido aprobados por el Directorio con fecha 4 de agosto de 2021.
- b) Con posterioridad al 30 de junio de 2021 y hasta la fecha de emisión de estos Estados Financieros Consolidados Intermedios no se tiene conocimiento de otros hechos de carácter financiero o de otra índole, que pudiesen afectar significativamente la interpretación de los mismos.

Anexo I

Información Adicional requerida por Oficio Circular N° 715 emitido por CMF de fecha 3 de febrero de 2012. para el rubro Deudores comerciales y otras cuentas por cobrar.

Este Anexo forma parte integral de los Estados Financieros Consolidados Intermedios de CCU S.A. y subsidiarias.

Al cierre del 30 de junio de 2021 y 31 de diciembre de 2020. la Compañía no mantiene saldos que se relacionen a una cartera securitizada.

a) Estratificación de la cartera no securitizada.

						Al 30 de ju	nio de 2021					
Deudores comerciales y otras cuentas por cobrar	Cartera al día	Morosidad 1-30 días	Morosidad 31-60 días	Morosidad 61-90 días	Morosidad 91-120 días	Morosidad 121-150 días	Morosidad 151-180 días	Morosidad 181-210 días	Morosidad 211-250 días	Morosidad superior a 251 días	Total corriente	Total no corriente
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Deudores comerciales bruto	164.508.947	7.634.745	2.085.785	1.076.051	696.136	529.769	370.145	767.709	893.403	4.775.709	183.338.399	-
Provisión de deterioro	(861.104)	(169.292)	(131.366)	(113.489)	(219.915)	(193.549)	(178.104)	(495.865)	(489.103)	(3.111.058)	(5.962.845)	-
Otras cuentas por cobrar bruto	41.789.139	24.383	348	55.210	128.516	1.903	72	2.440	14	25.524	42.027.549	3.026.933
Total	205.436.982	7.489.836	1.954.767	1.017.772	604.737	338.123	192.113	274.284	404.314	1.690.175	219.403.103	3.026.933
						Al 31 de dicie	embre de 2020					
Deudores comerciales y otras cuentas por cobrar	Cartera al día	Morosidad 1-30 días	Morosidad 31-60 días	Morosidad 61-90 días	Morosidad 91-120 días	Morosidad 121-150 días	Morosidad 151-180 días	Morosidad 181-210 días	Morosidad 211-250 días	Morosidad superior a 251 días	Total corriente	Total no corriente
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Deudores comerciales bruto	228.348.552	9.381.539	1.755.538	970.145	582.685	289.668	82.481	1.176.081	2.174.656	3.928.085	248.689.430	-
Provisión de deterioro	(1.030.614)	(132.724)	(77.327)	(204.953)	(116.450)	(97.744)	(38.303)	(789.046)	(803.863)	(3.032.274)	(6.323.298)	-
Otras cuentas por cobrar bruto	32.682.442	11.241	2.579	108.707	103.540	323	81.451	3.645	9.044	18.819	33.021.791	1.860.635
Total	260.000.380	9.260.056	1.680.790	873.899	569.775	192.247	125.629	390.680	1.379.837	914.630	275.387.923	1.860.635
			Al 30 de jur	nio de 2021					Al 31 de dicie	embre de 2020		
	Cartera no	repactada	Cartera r		Total cart	era bruta	Cartera no	repactada	Cartera r	epactada		era bruta
	Número de clientes	Monto Bruto M\$	Número de clientes	Monto bruto M\$	Número de clientes	Monto bruto M\$	Número de clientes	Monto Bruto M\$	Número de clientes	Monto bruto M\$	Número de clientes	Monto bruto M\$
Cartera al día	37.857	164.508.947	-	-	37.857	164.508.947	42.157	226.300.944	8	2.047.608	42.165	228.348.552
Entre 1 y 30 días	3.630	7.634.745	-	-	3.630	7.634.745	3.285	9.381.539	-	-	3.285	9.381.539
Entre 31 y 60 días	1.450	2.085.785	-	-	1.450	2.085.785	1.926	1.755.538	-	-	1.926	1.755.538
Entre 61 y 90 días	1.433	1.075.744	1	307	1.434	1.076.051	1.408	970.145	-	-	1.408	970.145
Entre 91 y 120 días	535	695.815	1	321	536	696.136	1.129	582.685	-	-	1.129	582.685
Entre 121 y 150 días	670	529.769	-	-	670	529.769	922	289.668	-	-	922	289.668
Entre 151 y 180 días	594	370.145	-	-	594	370.145	784	82.481	-	-	784	82.481
Entre 181 y 210 días	518	766.278	6	1.431	524	767.709	847	1.176.081	-	-	847	1.176.081
Entre 211 y 250 días	520	874.597	10	18.806	530	893.403	2.810	2.174.656	-	-	2.810	2.174.656
Superior a 251 días	4.794	2.539.931	25	2.235.778	4.819	4.775.709	4.515	3.902.222	1	25.863	4.516	3.928.085
Total	52.001	181.081.756	43	2.256.643	52.044	183.338.399	59.783	246.615.959	9	2.073.471	59.792	248.689.430

b) Cartera protestada y en cobranza judicial:

	Al 30 de jur	nio de 2021	Al 31 de diciembre de 2020		
Cartera protestada y en cobranza judicial	Número de clientes	Monto M\$	Número de clientes	Monto M\$	
Documentos por cobrar protestados	199	759.256	386	1.046.151	
Documentos por cobrar en cobranza judicial	317	1.048.858	2.118	2.747.946	
Total	516	1.808.114	2.504	3.794.097	

c) Provisiones y castigos:

	Provisiones y castigos	Al 30 de junio de 2021	Al 31 de diciembre de 2020
		M\$	M\$
Provisión cartera no repactada		3.706.202	4.249.827
Provisión cartera repactada		2.256.643	2.073.471
Castigos del período		(571.365)	(1.269.299)
Recuperos del período		(222.452)	(1.081.514)

Anexo II

Información Adicional Requerida sobre Proveedores y Otras Cuentas por Pagar.

Este Anexo forma parte integral de los Estados Financieros Consolidados Intermedios de CCU S.A. y subsidiarias.

a) Proveedores con pagos al día:

		Al 30 de junio de 2021								
					Davidada					
Tipo de proveedor	Hasta 30 días	Entre 31 y 60 días	Entre 61 y 90 días	Entre 91 y 120 días	Entre 121 y 365 días	Más de 365 días	Total	Período promedio de		
	M\$	M\$	M\$	M\$	M\$	М\$	М\$	pago (días)		
Productos	66.608.921	13.155.795	5.421.829	1.844.081	714.684	-	87.745.310	59,59		
Servicios	114.122.627	1.315.510	87.224	6.640	95.768	-	115.627.769	28,14		
Otros	120.800.788	-	-	-	-	16.677	120.817.465	27,47		
Total	301.532.336	14.471.305	5.509.053	1.850.721	810.452	16.677	324.190.544			

		Al 31 de diciembre de 2020									
		Montos según plazos de pago									
Tipo de proveedor	Hasta 30 días	Entre 31 y 60 días	Entre 61 y 90 días	Entre 91 y 120 días	Entre 121 y 365 días	Más de 365 días	Total	Período promedio de pago (días)			
	М\$	M\$	M\$	М\$	M\$	M\$	M\$	payo (ulas)			
Productos	78.763.623	25.575.455	4.258.038	1.003.451	131.634	3.256	109.735.457	57,15			
Servicios	92.428.870	1.830.525	86.843	21.860	148.847	-	94.516.945	29,30			
Otros	99.745.022	472.024	27.670	3.299	981.223	16.619	101.245.857	30,56			
Total	270.937.515	27.878.004	4.372.551	1.028.610	1.261.704	19.875	305.498.259				

b) Proveedores con pagos vencidos:

Tipo de proveedor	Al 30 de junio de 2021									
	Montos según plazos de pago							Davíada		
	Hasta 30 días	Entre 31 y 60 días	Entre 61 y 90 días	Entre 91 y 120 días	Entre 121 y 180 días	Más de 180 días	Total	Período promedio de		
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	pago (días)		
Productos	5.526.980	3.390.727	387.226	22.340	-	19.081	9.346.354	8,20		
Servicios	10.198.999	328.389	248.227	16.524	194.394	607.306	11.593.839	3,48		
Otros	489.502	28.777	18.554	880	294	-	538.007	1,59		
Total	16.215.481	3.747.893	654.007	39.744	194.688	626.387	21.478.200			

Tipo de proveedor	Al 31 de diciembre de 2020									
	Montos según plazos de pago							Período		
	Hasta 30 días	Entre 31 y 60 días	Entre 61 y 90 días	Entre 91 y 120 días	Entre 121 y 180 días	Más de 180 días	Total	promedio de pago (días)		
	М\$	M\$	M\$	М\$	M\$	M\$	M\$			
Productos	6.193.465	576.727	1.266.011	846.533	177.452	739.182	9.799.370	8,34		
Servicios	7.774.698	446.952	150.984	24.408	22.213	586.889	9.006.144	4,67		
Otros	6.628	107.424	69.239	2.991	1.724	49.173	237.179	2,89		
Total	13.974.791	1.131.103	1.486.234	873.932	201.389	1.375.244	19.042.693			

Los atrasos tienen su origen en diferentes motivos, dentro de los que destacan garantías contractuales asociadas a proyectos de inversión y discrepancias comerciales con proveedores en proceso de regularización.