

COMPAÑÍA CERVECERÍAS UNIDAS S.A. Y SUBSIDIARIAS

ESTADOS FINANCIEROS CONSOLIDADOS

(Cifras expresadas en miles de pesos chilenos)

Correspondiente al ejercicio terminado
al 31 de diciembre de 2020

INFORME DEL AUDITOR INDEPENDIENTE

Santiago, 22 de febrero de 2021

Señores Accionistas y Directores
Compañía Cervecerías Unidas S.A.

Hemos efectuado una auditoría a los estados financieros consolidados adjuntos de Compañía Cervecerías Unidas S.A. y subsidiarias, que comprenden los estados consolidados de situación financiera al 31 de diciembre de 2020 y 2019 y los correspondientes estados consolidados de resultados por función, estados consolidados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados al 31 de diciembre de 2020, 2019 y 2018 y las correspondientes notas a los estados financieros consolidados.

Responsabilidad de la Administración por los estados financieros consolidados

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

Responsabilidad del auditor

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

Una auditoría comprende efectuar procedimientos para obtener evidencia de auditoría sobre los montos y revelaciones en los estados financieros consolidados. Los procedimientos seleccionados dependen del juicio del auditor, incluyendo la evaluación de los riesgos de representaciones incorrectas significativas de los estados financieros consolidados ya sea debido a fraude o error. Al efectuar estas evaluaciones de los riesgos, el auditor considera el control interno pertinente para la preparación y presentación razonable de los estados financieros consolidados de la entidad con el objeto de diseñar procedimientos de auditoría que sean apropiados en las circunstancias, pero sin el propósito de expresar una opinión sobre la efectividad del control interno de la entidad. En consecuencia, no expresamos tal tipo de opinión. Una auditoría incluye, también, evaluar lo apropiadas que son las políticas de contabilidad utilizadas y la razonabilidad de las estimaciones contables significativas efectuadas por la Administración, así como una evaluación de la presentación general de los estados financieros consolidados.

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

Santiago, 22 de febrero de 2021
Compañía Cervecerías Unidas S.A.
2

Opinión

En nuestra opinión, los mencionados estados financieros consolidados presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Compañía Cervecerías Unidas S.A. y subsidiarias al 31 de diciembre de 2020 y 2019, los resultados de sus operaciones y los flujos de efectivo por los años terminados al 31 de diciembre del 2020, 2019 y 2018, de acuerdo con las Normas Internacionales de Información Financiera (NIIF).

ÍNDICE

ESTADO CONSOLIDADO DE SITUACIÓN FINANCIERA (ACTIVOS)	6
ESTADO CONSOLIDADO DE SITUACIÓN FINANCIERA (PASIVOS Y PATRIMONIO)	7
ESTADO CONSOLIDADO DE RESULTADOS POR FUNCIÓN	8
ESTADO CONSOLIDADO DE RESULTADOS INTEGRALES	9
ESTADO CONSOLIDADO DE CAMBIOS EN EL PATRIMONIO	10
ESTADO CONSOLIDADO DE FLUJOS DE EFECTIVO	11
NOTA 1 INFORMACIÓN GENERAL	12
NOTA 2 RESUMEN DE LAS PRINCIPALES POLÍTICAS CONTABLES	28
2.1 <i>Bases de preparación</i>	28
2.2 <i>Bases de consolidación</i>	28
2.3 <i>Información financiera por segmentos de operación</i>	29
2.4 <i>Transacciones en monedas extranjeras y unidades de reajuste</i>	30
2.5 <i>Efectivo y equivalentes al efectivo</i>	32
2.6 <i>Otros activos financieros</i>	32
2.7 <i>Instrumentos financieros</i>	32
2.8 <i>Deterioro de activos financieros</i>	34
2.9 <i>Inventarios</i>	35
2.10 <i>Activos biológicos corrientes</i>	35
2.11 <i>Otros activos no financieros</i>	35
2.12 <i>Propiedades, plantas y equipos</i>	35
2.13 <i>Arrendamientos</i>	36
2.14 <i>Propiedades de inversión</i>	37
2.15 <i>Activos intangibles distintos de plusvalía</i>	37
2.16 <i>Plusvalía</i>	37
2.17 <i>Deterioro de activos no corrientes distintos de la plusvalía</i>	38
2.18 <i>Activos no corrientes mantenidos para la venta</i>	38
2.19 <i>Impuesto a las ganancias</i>	38
2.20 <i>Beneficios a los empleados</i>	39
2.21 <i>Provisiones</i>	39
2.22 <i>Reconocimiento de ingresos</i>	39
2.23 <i>Acuerdos comerciales con distribuidores y cadenas de supermercados</i>	40
2.24 <i>Costos de venta de productos</i>	41
2.25 <i>Otros ingresos por función</i>	41
2.26 <i>Otros gastos por función</i>	41
2.27 <i>Costos de distribución</i>	41
2.28 <i>Gastos de administración</i>	41
2.29 <i>Medio ambiente</i>	41
NOTA 3 ESTIMACIONES Y APLICACIONES DEL CRITERIO PROFESIONAL	42
NOTA 4 CAMBIOS CONTABLES	42
NOTA 5 ADMINISTRACIÓN DE RIESGOS	43
NOTA 6 INFORMACIÓN FINANCIERA POR SEGMENTOS DE OPERACIÓN	50
NOTA 7 INSTRUMENTOS FINANCIEROS	58
NOTA 8 EFECTIVO Y EQUIVALENTES AL EFECTIVO	64
NOTA 9 OTROS ACTIVOS NO FINANCIEROS	72
NOTA 10 DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR	73
NOTA 11 SALDOS Y TRANSACCIONES CON PARTES RELACIONADAS	76
NOTA 12 INVENTARIOS	83
NOTA 13 ACTIVOS BIOLÓGICOS CORRIENTES	84

NOTA 14	ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA	85
NOTA 15	COMBINACIONES DE NEGOCIOS	85
NOTA 16	INVERSIONES CONTABILIZADAS POR EL MÉTODO DE LA PARTICIPACIÓN	87
NOTA 17	ACTIVOS INTANGIBLES DISTINTOS DE PLUSVALÍA	91
NOTA 18	PLUSVALÍA	93
NOTA 19	PROPIEDADES, PLANTAS Y EQUIPOS.....	96
NOTA 20	PROPIEDADES DE INVERSIÓN.....	98
NOTA 21	OTROS PASIVOS FINANCIEROS.....	99
NOTA 22	ARRENDAMIENTOS	123
NOTA 23	CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR.....	131
NOTA 24	OTRAS PROVISIONES.....	131
NOTA 25	IMPUESTOS CORRIENTES, A LAS GANANCIAS Y DIFERIDOS	132
NOTA 26	PROVISIÓN POR BENEFICIOS A LOS EMPLEADOS	137
NOTA 27	OTROS PASIVOS NO FINANCIEROS	140
NOTA 28	PATRIMONIO ATRIBUIBLE A LOS PROPIETARIOS DE LA CONTROLADORA.....	140
NOTA 29	PARTICIPACIONES NO CONTROLADORAS	144
NOTA 30	COSTOS Y GASTOS POR NATURALEZA	146
NOTA 31	OTROS INGRESOS, POR FUNCIÓN	146
NOTA 32	OTRAS GANANCIAS (PÉRDIDAS).....	147
NOTA 33	RESULTADOS FINANCIEROS	147
NOTA 34	EFECTOS DE LAS VARIACIONES EN LAS TASAS DE CAMBIO DE LA MONEDA.....	148
NOTA 35	CONTINGENCIAS Y COMPROMISOS	152
NOTA 36	MEDIO AMBIENTE.....	155
NOTA 37	EVENTOS POSTERIORES	160
	ANEXO I.....	161
	ANEXO II.....	163

ESTADO CONSOLIDADO DE SITUACIÓN FINANCIERA

ACTIVOS	Notas	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
		M\$	M\$
Activos corrientes			
Efectivo y equivalentes al efectivo	8	396.389.016	196.369.224
Otros activos financieros	7	12.212.588	9.815.358
Otros activos no financieros	9	15.278.558	22.395.591
Deudores comerciales y otras cuentas por cobrar	10	275.387.923	300.013.940
Cuentas por cobrar a entidades relacionadas	11	5.313.079	3.278.685
Inventarios	12	231.843.261	232.434.461
Activos biológicos corrientes	13	10.595.029	9.459.071
Activos por impuestos corrientes	25	10.865.347	15.132.290
Total activos corrientes distintos de activos mantenidos para la venta		957.884.801	788.898.620
Activos no corrientes mantenidos para la venta	14	2.121.327	383.138
Total activos no corrientes mantenidos para la venta		2.121.327	383.138
Total activos corrientes		960.006.128	789.281.758
Activos no corrientes			
Otros activos financieros	7	11.953.435	4.670.538
Otros activos no financieros	9	8.479.668	7.042.297
Cuentas por cobrar no corrientes	10	1.860.635	3.224.627
Cuentas por cobrar a entidades relacionadas	11	132.555	118.122
Inversiones contabilizadas por método de la participación	16	131.106.785	136.098.062
Activos intangibles distintos de la plusvalía	17	128.257.441	125.618.666
Plusvalía	18	117.190.763	124.955.438
Propiedades, plantas y equipos (neto)	19	1.082.515.880	1.071.730.034
Propiedades de inversión	20	7.705.942	8.313.274
Activos por derechos de uso	22	25.079.352	25.804.121
Activos por impuestos diferidos	25	51.044.712	54.528.648
Activos por impuestos corrientes, no corrientes	25	3.236	2.305.129
Total activos no corrientes		1.565.330.404	1.564.408.956
Total activos		2.525.336.532	2.353.690.714

ESTADO CONSOLIDADO DE SITUACIÓN FINANCIERA

PASIVOS Y PATRIMONIO	Notas	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
		M\$	M\$
PASIVOS			
Pasivos corrientes			
Otros pasivos financieros	21	69.129.474	63.528.631
Pasivos por arrendamientos corrientes	22	4.934.639	4.857.097
Cuentas por pagar comerciales y otras cuentas por pagar	23	324.521.077	306.655.558
Cuentas por pagar a entidades relacionadas	11	18.432.354	8.979.434
Otras provisiones a corto plazo	24	2.984.518	3.040.930
Pasivos por impuestos corrientes	25	21.251.222	20.504.374
Provisiones corrientes por beneficios a los empleados	26	39.900.588	27.356.205
Otros pasivos no financieros	27	40.370.214	48.359.767
Total pasivos corrientes		521.524.086	483.281.996
Pasivos no corrientes			
Otros pasivos financieros	21	412.876.856	233.556.029
Pasivos por arrendamientos no corrientes	22	27.200.272	28.213.259
Otras cuentas por pagar	23	19.875	26.550
Otras provisiones a largo plazo	24	488.465	531.961
Pasivo por impuestos diferidos	25	118.729.946	131.582.558
Provisiones no corrientes por beneficios a los empleados	26	35.678.357	33.571.138
Total pasivos no corrientes		594.993.771	427.481.495
Total pasivos		1.116.517.857	910.763.491
PATRIMONIO			
Patrimonio neto atribuible a los propietarios de la controladora	28		
Capital emitido		562.693.346	562.693.346
Otras reservas		(187.924.176)	(137.502.529)
Resultados acumulados		921.805.285	902.863.353
Subtotal patrimonio atribuible a los propietarios de la controladora		1.296.574.455	1.328.054.170
Participaciones no controladoras	29	112.244.220	114.873.053
Total patrimonio		1.408.818.675	1.442.927.223
Total pasivos y patrimonio		2.525.336.532	2.353.690.714

ESTADO CONSOLIDADO DE RESULTADOS POR FUNCIÓN

ESTADO CONSOLIDADO DE RESULTADOS POR FUNCIÓN	Notas	Por los ejercicios terminados al 31 de diciembre de		
		2020	2019	2018
		M\$	M\$	M\$
Ingresos por ventas	6	1.857.593.678	1.822.540.697	1.783.282.337
Costos de ventas	30	(984.035.922)	(908.318.190)	(860.011.392)
Margen bruto		873.557.756	914.222.507	923.270.945
Otros ingresos, por función	31	19.295.892	22.584.710	228.455.054
Costos de distribución	30	(337.101.549)	(327.543.973)	(314.391.183)
Gastos de administración	30	(138.811.668)	(136.975.243)	(152.376.458)
Otros gastos, por función	30	(230.349.566)	(241.479.749)	(216.236.609)
Otras ganancias (pérdidas)	32	(11.410.085)	3.156.799	4.029.627
Ganancias (pérdidas) de actividades operacionales		175.180.780	233.965.051	472.751.376
Ingresos financieros	33	3.451.143	13.117.641	15.794.456
Costos financieros	33	(28.714.063)	(27.720.203)	(23.560.662)
Participación en utilidad (pérdida) de asociadas y negocios conjuntos contabilizados por el método de la participación	16	(8.437.209)	(16.431.759)	(10.815.520)
Ganancias (pérdidas) de cambio en moneda extranjera	33	2.551.823	(9.054.155)	3.299.657
Resultado por unidades de reajuste	33	(429.198)	(8.255.001)	742.041
Utilidad (pérdida) antes de impuestos		143.603.276	185.621.574	458.211.348
Impuestos a las ganancias	25	(35.408.420)	(39.975.914)	(136.126.817)
Utilidad (pérdida) del ejercicio		108.194.856	145.645.660	322.084.531
Utilidad (pérdida) atribuible a:				
Propietarios de la controladora		96.152.272	130.141.692	306.890.792
Participaciones no controladoras	29	12.042.584	15.503.968	15.193.739
Utilidad (pérdida) del ejercicio		108.194.856	145.645.660	322.084.531
Utilidad básica por acción (pesos) proveniente de:				
Operaciones continuadas		260,22	352,21	830,55
Utilidad diluida por acción (pesos) proveniente de:				
Operaciones continuadas		260,22	352,21	830,55

ESTADO CONSOLIDADO DE RESULTADOS INTEGRALES

ESTADO CONSOLIDADO DE RESULTADOS INTEGRALES	Notas	Por los ejercicios terminados al 31 de diciembre de		
		2020	2019	2018
		M\$	M\$	M\$
Utilidad (pérdida) del ejercicio		108.194.856	145.645.660	322.084.531
Otro resultado integral				
Componentes de otro resultado integral que no se reclasificarán al resultado del ejercicio, antes de impuestos				
Ganancias (pérdidas) actuariales por planes de beneficios definidos	28	(1.859.692)	(4.127.305)	(1.263.781)
Otro resultado integral que no se reclasificará al resultado del ejercicio, antes de impuestos		(1.859.692)	(4.127.305)	(1.263.781)
Componentes de otro resultado integral que se reclasificarán al resultado del ejercicio, antes de impuestos				
Ganancias (pérdidas) por diferencias de conversión de subsidiarias en el exterior	28	(55.220.514)	17.077.670	37.990.079
Ganancias (pérdidas) por coberturas de flujos de efectivo	28	4.068.855	345.986	63.008
Otro resultado integral que se reclasificará al resultado del ejercicio, antes de impuestos		(51.151.659)	17.423.656	38.053.087
Otros componentes de otro resultado integral, antes de impuestos		(53.011.351)	13.296.351	36.789.306
Impuestos a las ganancias relativos a componentes de otro resultado integral que no se reclasificará al resultado del ejercicio				
Impuesto a las ganancias relacionado con planes de beneficios definidos	28	488.246	1.107.699	339.533
Impuestos a las ganancias relativos a componentes de otro resultado integral que no se reclasificará al resultado del ejercicio		488.246	1.107.699	339.533
Impuestos a las ganancias relativos a componentes de otro resultado integral que se reclasificará al resultado del ejercicio				
Impuesto a las ganancias relacionado con coberturas de flujos de efectivo	28	(1.098.591)	(93.416)	(16.196)
Impuestos a las ganancias relativos a componentes de otro resultado integral que se reclasificará al resultado del ejercicio		(1.098.591)	(93.416)	(16.196)
Total otros ingresos y gastos integrales del ejercicio		(53.621.696)	14.310.634	37.112.643
Ingresos y gastos integrales del ejercicio		54.573.160	159.956.294	359.197.174
Ingresos y gastos integrales atribuibles a:				
Propietarios de la controladora (1)		45.778.810	143.626.508	341.548.106
Participaciones no controladoras		8.794.350	16.329.786	17.649.068
Ingresos y gastos integrales del ejercicio		54.573.160	159.956.294	359.197.174

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

ESTADO CONSOLIDADO DE CAMBIOS EN EL PATRIMONIO

ESTADO CONSOLIDADO DE CAMBIOS EN EL PATRIMONIO	Capital emitido	Otras reservas				Total otras reservas	Resultados acumulados	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladoras	Total Patrimonio
	Capital pagado	Reservas de conversión	Reservas de cobertura	Reservas de ganancias y pérdidas por planes de beneficios definidos	Otras reservas varias					
	M\$	M\$	M\$	M\$	M\$					
Saldos al 1 de enero de 2018	562.693.346	(153.541.761)	28.244	(3.958.511)	(20.603.251)	(178.075.279)	716.458.990	1.101.077.057	125.751.551	1.226.828.608
Incremento (disminución) por cambios en políticas contables (5)	-	-	-	-	-	-	(126.722)	(126.722)	(9.054)	(135.776)
Cambios										
Dividendos definitivos (1)	-	-	-	-	-	-	(1.296.076)	(1.296.076)	-	(1.296.076)
Dividendos provisorios (2)	-	-	-	-	-	-	(51.730.402)	(51.730.402)	-	(51.730.402)
Dividendos provisionados según política (4)	-	-	-	-	-	-	(101.714.994)	(101.714.994)	-	(101.714.994)
Otros incrementos (disminuciones) en Patrimonio (5)	-	-	-	-	-	-	-	-	(7.374.653)	(7.374.653)
Efectos por combinación de negocios (6)	-	-	-	-	-	-	-	-	6.755.102	6.755.102
Ingresos y gastos por resultados integrales (7)	-	35.487.433	51.944	(882.063)	-	34.657.314	306.890.792	341.548.106	17.649.068	359.197.174
Incremento (disminución) por cambios en la participación de subsidiarias que no impliquen pérdida de control (8)	-	-	-	-	(7.630.261)	(7.630.261)	-	(7.630.261)	(33.782.779)	(41.413.040)
Total cambios en el patrimonio	-	35.487.433	51.944	(882.063)	(7.630.261)	27.027.053	152.149.320	179.176.373	(16.753.262)	162.423.111
SALDOS AL 31 DE DICIEMBRE DE 2018	562.693.346	(118.054.328)	80.188	(4.840.574)	(28.233.512)	(151.048.226)	868.481.588	1.280.126.708	108.989.235	1.389.115.943
Saldos al 1 de enero de 2019	562.693.346	(118.054.328)	80.188	(4.840.574)	(28.233.512)	(151.048.226)	868.481.588	1.280.126.708	108.989.235	1.389.115.943
Cambios										
Dividendos definitivos (1)	-	-	-	-	-	-	(30.689.081)	(30.689.081)	-	(30.689.081)
Dividendos provisorios (3)	-	-	-	-	-	-	(27.712.715)	(27.712.715)	-	(27.712.715)
Dividendos provisionados según política (4)	-	-	-	-	-	-	(37.358.131)	(37.358.131)	-	(37.358.131)
Otros incrementos (disminuciones) en Patrimonio (5)	-	-	-	-	-	-	-	-	(11.918.592)	(11.918.592)
Efectos por combinación de negocios (6)	-	-	-	-	60.881	60.881	-	60.881	639.893	700.774
Ingresos y gastos por resultados integrales (7)	-	16.122.893	249.503	(2.887.580)	-	13.484.816	130.141.692	143.626.508	16.329.786	159.956.294
Incremento (disminución) por cambios en la participación de subsidiarias que no impliquen pérdida de control (9)	-	-	-	-	-	-	-	-	832.731	832.731
Total cambios en el patrimonio	-	16.122.893	249.503	(2.887.580)	60.881	13.545.697	34.381.765	47.927.462	5.883.818	53.811.280
SALDOS AL 31 DE DICIEMBRE DE 2019	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	1.442.927.223
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	1.442.927.223
Cambios										
Dividendos definitivos (1)	-	-	-	-	-	-	(29.134.204)	(29.134.204)	-	(29.134.204)
Dividendos provisorios (3)	-	-	-	-	-	-	(20.692.161)	(20.692.161)	-	(20.692.161)
Dividendos provisionados según política (4)	-	-	-	-	-	-	(27.383.975)	(27.383.975)	-	(27.383.975)
Otros incrementos (disminuciones) en Patrimonio (5)	-	-	-	-	-	-	-	-	(12.093.177)	(12.093.177)
Efectos por combinación de negocios (6)	-	-	-	-	-	-	-	-	573.955	573.955
Ingresos y gastos por resultados integrales (7)	-	(52.043.623)	2.968.182	(1.298.021)	-	(50.373.462)	96.152.272	45.778.810	8.794.350	54.573.160
Incremento (disminución) por cambios en la participación de subsidiarias que no impliquen pérdida de control (10)	-	-	-	-	(48.185)	(48.185)	-	(48.185)	96.039	47.854
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)	(34.108.546)
SALDOS AL 31 DE DICIEMBRE DE 2020	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	1.408.818.675

- (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).
(2) Corresponde a dividendos provisorios al 31 de diciembre y pagados durante enero del año siguiente, según acuerdos del Directorio.
(3) Corresponde a dividendos provisorios que fueron pagados el día 26 de diciembre de 2019 y 30 de diciembre de 2020, respectivamente, según lo acordado en Sesión Ordinaria de Directorio.
(4) Corresponde al diferencial entre 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) y el dividendo provisorio declarado/pagado al 31 de diciembre.
(5) Corresponde principalmente a dividendos de participaciones no controladoras.
(6) Ver Nota 15 - Combinaciones de Negocios, para el año 2018 letras a) y b), para el año 2019 letra d) y para el año 2020 letra e).
(7) Ver Nota 28 - Patrimonio atribuible a los propietarios de la controladora.
(8) Corresponde principalmente a la adquisición el 29 de enero de 2018, a través de la subsidiaria CCU Inversiones S.A., de acciones de VSPT por un valor de M\$ 49.222.782 y cuyo valor libro ascendía a M\$ 36.165.735, lo cual a nivel consolidado de CCU generó una disminución final en Otras reservas por M\$ 13.054.114 y con fecha 17 de diciembre de 2018 la sociedad coligada Foods Compañía de Alimentos S.A. y la subsidiaria CCU Inversiones S.A. realizaron la venta de la propiedad de Alimentos Nutribien S.A. generando un efecto positivo en Otras reservas por M\$ 5.426.209 (Ver Nota 28 - Patrimonio atribuible a los propietarios de la controladora).
(9) Ver Nota 1 - Información general, letra D, numeral (4).
(10) Ver Nota 1 - Información general, letra D, numerales (13) y (16).

ESTADO CONSOLIDADO DE FLUJOS DE EFECTIVO

ESTADO CONSOLIDADO DE FLUJOS DE EFECTIVO	Notas	Por los ejercicios terminados al 31 de diciembre de		
		2020	2019	2018
		M\$	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		2.330.736.906	2.398.342.913	2.063.846.199
Otros cobros por actividades de operación	31	28.546.743	34.857.922	211.980.184
Clases de Pagos				
Pagos a proveedores por el suministro de bienes y servicios		(1.469.361.333)	(1.548.279.410)	(1.308.662.407)
Pagos a y por cuenta de los empleados		(248.429.890)	(240.710.775)	(202.182.968)
Otros pagos por actividades de operación		(312.075.275)	(302.964.849)	(282.794.912)
Flujos de efectivo procedentes (utilizados en) operaciones		329.417.151	341.245.801	482.186.096
Dividendos recibidos		656.445	428.681	374.208
Intereses pagados		(21.975.481)	(24.943.412)	(17.691.156)
Intereses recibidos		2.106.264	13.053.176	13.627.809
Impuestos a las ganancias reembolsados (pagados)		(43.031.710)	(93.733.867)	(35.068.401)
Otras entradas (salidas) de efectivo	32	13.496.844	6.269.666	(14.115.425)
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Operación		280.669.513	242.320.045	429.313.131
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Inversión				
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios	8	(1.028.076)	(8.652.268)	(5.819.495)
Cobros a entidades relacionadas		29.702	-	-
Otros cobros por la venta de participaciones en negocios conjuntos	10	1.273.947	1.240.461	-
Otros pagos para adquirir participaciones en negocios conjuntos	8	(19.287.372)	(13.549.638)	(59.505.559)
Importes procedentes de la venta de propiedades, planta y equipo		392.213	6.049.705	1.064.516
Compras de propiedades, planta y equipo		(117.013.658)	(134.668.653)	(128.366.525)
Compras de activos intangibles		(5.773.071)	(5.819.196)	(3.073.897)
Importes procedentes de otros activos a largo plazo	16	-	11.200.000	-
Otras entradas (salidas) de efectivo		861.168	13.863	(3.301.141)
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Inversión		(140.545.147)	(144.185.726)	(199.002.101)
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	(86.912)	-	(49.222.782)
Importes procedentes de préstamos de largo plazo y bonos		196.786.489	25.641.701	91.326.177
Importes procedentes de préstamos de corto plazo y bonos		72.550.018	25.347.785	92.681.410
Total importes procedentes de préstamos y bonos		269.336.507	50.989.486	184.007.587
Préstamos de entidades relacionadas		10.000	-	-
Pagos de préstamos y bonos		(95.956.307)	(27.049.506)	(112.665.293)
Pagos de pasivos por arrendamiento		(6.857.420)	(6.416.902)	(1.077.462)
Pagos de préstamos de entidades relacionadas		(10.000)	-	-
Dividendos pagados		(102.135.646)	(218.035.429)	(74.825.181)
Otras entradas (salidas) de efectivo		449.333	1.092.190	819.269
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Financiación		64.749.555	(199.420.161)	(52.963.862)
Incremento Neto (Disminución) en el Efectivo y Equivalente al Efectivo, antes del Efecto de los Cambios en la Tasa de Cambio		204.873.921	(101.285.842)	177.347.168
Efectos de las variaciones en la tasa de cambio sobre el Efectivo y Equivalente		(4.854.129)	(21.358.984)	(28.377.720)
Incremento (disminución) de efectivo y equivalentes al efectivo		200.019.792	(122.644.826)	148.969.448
Efectivo y Equivalentes al Efectivo, Saldo Inicial		196.369.224	319.014.050	170.044.602
Efectivo y Equivalentes al Efectivo, Saldo Final	8	396.389.016	196.369.224	319.014.050

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 N° 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 60% 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 N° 2670, comuna de Las Condes y su número de identificación tributaria (Rut) es 90.413.000-1.

Al 31 de diciembre de 2020, la Compañía tiene un total de 9.051 trabajadores, según el siguiente detalle:

	Número de trabajadores	
	Matriz	Consolidado
Ejecutivos principales	10	14
Gerentes y subgerentes	90	451
Otros trabajadores	318	8.586
Total	418	9.051

Los presentes Estados Financieros 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 2019 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 31 de diciembre de 2019 y 2018.

Los presentes Estados Financieros Consolidados 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 hiperinflacionaria, 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 sin interrupción a nuestros clientes y consumidores con nuestros productos.

Junto con lo anterior, la Compañía ha promovido e innovado en variadas acciones en beneficio de la salud y cuidado del entorno con el que nos relacionamos, desde nuestra propia operación, utilizando nuestras plantas, materias primas y procesos productivos para desarrollar insumos de protección contra el virus. Dentro de las iniciativas que podemos mencionar se encuentran, aportes de alcohol gel y alcohol desinfectante para el Ministerio de Salud, entrega de escudos faciales y protectores acrílicos para nuestros clientes, apoyo en retorno humanitario de ciudadanos chilenos y colombianos a su país de origen, entregas de alimentos, sanitización en las comunidades cercanas a nuestros centros de operación, entre otras.

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, 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 ve reflejado en una disminución en torno al 12% de la deuda financiera neta determinada en función de estos estados financieros. En resumen, durante el 2020 no se vio un impacto significativo en la continuidad operacional de la Compañía, ni en su salud financiera.

Con respecto a la caída de la Utilidad del ejercicio atribuible a los propietarios de la controladora (disminución de un 26,1% versus 2019), esta se debió mayormente a la devaluación del CLP y del ARS versus el USD, afectando los costos indexados al USD y la traducción de los resultados al CLP de las subsidiarias en el exterior, especialmente de Argentina y por un impacto en los resultados financieros producto de la pandemia, relacionados con la disminución de la importancia de los formatos y canales de mayor margen, principalmente el canal de consumo en el local de venta y los formatos individuales. Este último impacto, si bien fue acotado y se ha visto disminuido en los últimos meses, no se puede descartar que se profundice o reaparezca en el 2021 producto de un eventual recrudescimiento del Covid-19.

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, Guaraná 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 y Blue Moon. 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 las marcas propias Sprim y Fructus 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 ("ADI"), ascendente al 40%, propietaria de la sociedad peruana Bodega San Isidro S.R.L. ("BSI") y de la marca Barsol.

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, Bieckert, Santa Fe, Salta, Córdoba, Isenbeck, Diosa, Norte, Iguana y Báltica, 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 la marca 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". Participa en el negocio de licores, los que se comercializan bajo la marca El Abuelo, además de importar pisco desde Chile, así como también vende y distribuye las marcas de vinos Eugenio Bustos y La Celia. Desde junio de 2019, ha incorporado a su portafolio de vinos las marcas Colón y Graffigna 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 D) numeral (9)**).

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: Altaír, 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 y en energéticas con la marca Thor. Adicionalmente, comercializa las marcas importadas de cerveza Heineken, Schneider, Imperial, Escudo Silver, Kunstmann y Miller. Recientemente se lanzó la categoría vinos con las marcas Misiones de Rengo, Eugenio Bustos y La Celia.

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 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, Longmom, 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
Fruugo para Chile	Indefinida
Gatorade para Chile (8)	Diciembre 2043
Grosch 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
Nestlé Pure Life para Chile (7)	Diciembre 2022
Patagonia para Chile	Indefinida
Paulaner para Paraguay	Abril 2022
Pepsi, Seven Up y Mirinda para Chile	Diciembre 2043
Polar Imperial para Chile	Indefinida
Red Bull para Chile (12)	Indefinido
Schneider para Paraguay	Mayo 2023
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
Watt's para Uruguay	99 años
Watt's (néctares, bebidas en base a fruta y otros) en envases rígidos, excepto cartón para Chile	Indefinida
Watt's para Paraguay (13)	Julio 2026

- (1) Renovable por periodos sucesivos de 3 años.
- (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.
- (3) El contrato se mantendrá vigente mientras se mantenga vigente el contrato de licencia de Heineken para Colombia.
- (4) Licencia renovable por periodos de 2 años, sujeto al cumplimiento de las condiciones establecidas en el contrato.
- (5) Una vez terminado el período inicial se renueva hasta diciembre de 2025 y 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.
- (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.
- (7) Licencia se renueva por periodos de 5 años, sujeto al cumplimiento de las condiciones establecidas en el contrato.
- (8) Licencia se renovó por un período igual a la duración del Pacto de Accionistas de Bebidas CCU-PepsiCo SpA.
- (9) Licencia por 10 años, renovables automáticamente, por periodos de 5 años, salvo aviso de no renovación.
- (10) Licencia por 10 años, renovables automáticamente en idénticas condiciones (Rolling Contract), cada año por un período de 10 años, salvo aviso de no renovación.
- (11) Luego del vencimiento inicial, la licencia se renueva automáticamente cada año por un período de 5 años (Rolling Contract), salvo aviso de no renovación.
- (12) Contrato indefinido, aviso de término con 6 meses de anticipación.
- (13) Sub-licencia se renueva automática y sucesivamente por dos periodos 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.
- (14) Licencia se renueva por un período de 5 años, sujeto al cumplimiento de las condiciones establecidas en el contrato.
- (15) Previo a la expiración del plazo, las partes negociarán su renovación por otros 5 años.

(16) Contrato renovable por periodos sucesivos de 10 años.

C) Término anticipado licencia Budweiser

A continuación se describen los aspectos generales de la transacción:

a) 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.

b) Estado de la Transacción.

Con fecha 14 de marzo de 2018, CCU informó como Hecho Esencial la circunstancia de haber sido notificada CCU-A de la resolución del Secretario de Comercio del Ministerio de Producción de la Argentina (SECOM), que en base al dictamen de la Comisión Nacional de Defensa de la Competencia (CNDC), aprobó la Transacción. La Resolución estableció que las Partes debían presentar a la CNDC, para su revisión y aprobación, los contratos que contengan todos los términos y condiciones de la Transacción (los "Contratos"). Con fecha 16 de marzo de 2018, las Partes presentaron los Contratos ante la CNDC.

Con fecha 27 de abril de 2018, CCU-A fue notificada de la resolución de la CNDC que aprobó los Contratos, con lo cual quedó cumplida la condición establecida en el Term Sheet, pasando a ser vinculante y por lo tanto, las partes estaban legalmente obligadas a cerrar la transacción. La firma de los respectivos contratos se realizó con fecha 2 de mayo de 2018.

Como consecuencia del cierre de la Transacción:

- b.1) Se puso término anticipado al contrato de licencia en Argentina de la marca “Budweiser”, celebrado entre CCU-A y ABI.
- b.2) Se recibió un pago de ABI por la cantidad de US\$ 306.000.000 equivalentes a M\$ 185.648.399 antes de impuestos (Ver **Nota 31 - Otros ingresos por función**).
- b.3) ABI transfirió a favor de CCU-A (i) la propiedad de las marcas Isenbeck y Diosa y ciertos activos relacionados a dichas marcas (sin incluir la planta productiva de propiedad de Cervecería Argentina S.A. Isenbeck, ni los contratos con sus empleados y/o distribuidores, ni la transferencia de pasivo alguno de dicha entidad), y (ii) la propiedad de las siguientes marcas registradas en Argentina: Norte, Iguana y Báltica. Las cinco marcas antes mencionadas fueron valorizadas en US\$ 44.044.000 equivalentes a M\$ 26.721.236 (Ver **Nota 31 - Otros ingresos por función**).

El efecto neto de las compensaciones antes mencionadas generaron en los resultados consolidados de Compañía Cervecerías Unidas S.A. y subsidiarias una Utilidad neta atribuible a los Propietarios de la Controladora por M\$ 157.358.973 y un incremento (utilidad) en el ROADA por M\$ 208.842.443 en los estados financieros consolidados al 31 de diciembre de 2018, que se muestra en **Nota 6 - Información financiera por segmento de operación**.

- b.4) CCU-A obtuvo las licencias de las marcas Warsteiner y Grolsch en el territorio argentino (estas marcas en conjunto con Isenbeck, Diosa, Norte, Iguana y Báltica, las “Marcas”);
- b.5) CCU-A recibió un pago de ABI de US\$ 10.000.000 equivalentes a M\$ 6.109.800, antes de impuestos, por la producción de Budweiser por hasta un año, los cuales se irán reflejando en resultados, en el rubro Otros ingresos por función, en la medida que se vaya cumpliendo la obligación de desempeño, hasta diciembre de 2019, de los cuales se reconoció en Otros ingresos por función US\$ 3.548.372 en 2019 y US\$ 6.451.628 en 2018, equivalentes a M\$ 2.581.452 en 2019 y M\$ 4.840.167 en 2018); y
- b.6) 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 Ingresos, Costos y Gastos de la operación, en la medida que se vaya cumpliendo la obligación de desempeño, de los cuales al 31 de diciembre del 2020 se han reconocido en resultado del ejercicio US\$ 18.459.185 (US\$ 21.372.012 en 2019 y US\$ 19.802.868 en 2018) equivalentes a M\$ 13.123.558 (M\$ 16.002.081 en 2019 y M\$ 14.251.811 en 2018).

Esta transacción no generó deterioros en los activos productivos de la Compañía.

D) 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:

Subsidiaria	Rut	País de origen	Moneda funcional	Porcentaje de participación directa e indirecta			
				Al 31 de diciembre de 2020			Al 31 de diciembre de 2019
				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. (***) (5)	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 Inxev CCU Dos Ltda.	76.126.311-0	Chile	Peso chileno	99,8516	0,1484	100,0000	100,0000
Inversiones Inxev CCU Tres Ltda. (19)	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. (8)	76.349.531-0	Chile	Dólar estadounidense	99,7811	0,2189	100,0000	100,0000
Cervecería Szot SpA. (***) (13)	76.481.675-7	Chile	Peso chileno	-	25,0006	25,0006	25,0009
Bebidas Carozzi CCU SpA. (***)	76.497.609-6	Chile	Peso chileno	-	49,9917	49,9917	49,9917
Bebidas Ecuza SpA.	76.517.798-7	Chile	Peso chileno	-	99,9834	99,9834	99,9834
Inversiones Inxev CCU Ltda. (18)	76.572.360-4	Chile	Dólar estadounidense	8,3747	91,6175	99,9922	99,9920
Promarca Internacional SpA. (***)	76.574.762-7	Chile	Dólar estadounidense	-	49,9917	49,9917	49,9917
CCU Inversiones S.A. (3)	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. (6)	76.933.685-0	Chile	Dólar estadounidense	-	99,9950	99,9950	99,9950
Transportes CCU Ltda.	79.862.750-3	Chile	Peso chileno	98,0000	2,0000	100,0000	100,0000
Fábrica de Envases Plásticos S.A. (12)	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. (*) (3)	91.041.000-8	Chile	Peso chileno	-	82,9870	82,9870	82,9870
Manantial S.A. (17)	96.711.590-8	Chile	Peso chileno	-	50,5519	50,5519	50,5507
Viña Altaír 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	-	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. (10)	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 Píscuera de Chile S.A.	99.586.280-8	Chile	Peso chileno	46,0000	34,0000	80,0000	80,0000
La Barra S.A. (15)	77.148.606-1	Chile	Peso chileno	99,0000	1,0000	100,0000	-
Mahina SpA. (***) (14)	77.248.551-4	Chile	Peso chileno	-	25,0458	25,0458	-
Andina de Desarrollo SACFAIMM	0-E	Argentina	Peso argentino	-	59,1971	59,1971	59,1971
Bodega San Juan S.A.U. (9)	0-E	Argentina	Peso argentino	-	82,9870	82,9870	82,9870
Cía. Cervecerías Unidas Argentina S.A. (2)	0-E	Argentina	Peso argentino	-	99,9936	99,9936	99,9936
Compañía Industrial Cervecera S.A.	0-E	Argentina	Peso argentino	-	99,9950	99,9950	99,9950
Finca La Celia S.A. (9)	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.	0-E	Argentina	Peso argentino	-	89,9150	89,9150	89,9150
Bebidas Bolivianas BBO S.A. (4)	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. (7)	0-E	Luxemburgo	Dólar estadounidense	-	99,9999	99,9999	99,9999
Southern Breweries S.C.S. (1)	0-E	Luxemburgo	Dólar estadounidense	38,7810	61,2141	99,9951	99,9951
Bebidas del Paraguay S.A. (**) (16)	0-E	Paraguay	Guaraní paraguayo	-	50,0049	50,0049	50,0049
Distribuidora del Paraguay S.A. (**) (16)	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. (***) (16)	0-E	Paraguay	Guaraní paraguayo	-	49,5049	49,5049	25,5025
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. (11)	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 D)**, 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.

Subsidiaria	Rut	País de origen	Moneda funcional	Porcentaje de participación con poder de voto	
				Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
				%	%
Aguas CCU-Nestlé Chile S.A.	76.007.212-5	Chile	Peso chileno	50,0917	50,0917
Cervecera Guayacán SpA. (***) (5)	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. (19)	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. (8)	76.349.531-0	Chile	Dólar estadounidense	100,0000	100,0000
Cervecería Szot SpA. (***) (13)	76.481.675-7	Chile	Peso chileno	25,0006	25,0009
Bebidas Carozzi CCU SpA. (***)	76.497.609-6	Chile	Peso chileno	49,9917	49,9917
Bebidas Ecosa SpA.	76.517.798-7	Chile	Peso chileno	99,9834	99,9834
Inversiones Invex CCU Ltda. (18)	76.572.360-4	Chile	Dólar estadounidense	99,9922	99,9920
Promarca Internacional SpA. (***)	76.574.762-7	Chile	Dólar estadounidense	49,9917	49,9917
CCU Inversiones S.A. (3)	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. (6)	76.933.685-0	Chile	Dólar estadounidense	100,0000	100,0000
Transportes CCU Ltda.	79.862.750-3	Chile	Peso chileno	100,0000	100,0000
Fábrica de Envases Plásticos S.A. (12)	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. (*) (3)	91.041.000-8	Chile	Peso chileno	82,9870	82,9870
Manantial S.A. (17)	96.711.590-8	Chile	Peso chileno	50,5519	50,5507
Viña Altaír 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. (10)	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
Compañía Pisquera de Chile S.A.	99.586.280-8	Chile	Peso chileno	80,0000	80,0000
La Barra S.A. (15)	77.148.606-1	Chile	Peso chileno	100,0000	-
Mahina SpA. (***) (14)	77.248.551-4	Chile	Peso chileno	25,0458	-
Andina de Desarrollo SACFAIMM	0-E	Argentina	Peso argentino	100,0000	100,0000
Bodega San Juan S.A.U. (9)	0-E	Argentina	Peso argentino	82,9870	82,9870
Cía. Cervecerías Unidas Argentina S.A. (2)	0-E	Argentina	Peso argentino	100,0000	100,0000
Compañía Industrial Cervecera S.A.	0-E	Argentina	Peso argentino	100,0000	100,0000
Finca La Celia S.A. (9)	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.	0-E	Argentina	Peso argentino	100,0000	100,0000
Bebidas Bolivianas BBO S.A. (4)	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. (7)	0-E	Luxemburgo	Dólar estadounidense	99,9999	99,9999
Southern Breweries S.C.S. (1)	0-E	Luxemburgo	Dólar estadounidense	100,0000	100,0000
Bebidas del Paraguay S.A. (**) (16)	0-E	Paraguay	Guaraní paraguayo	50,0049	50,0049
Distribuidora del Paraguay S.A. (**) (16)	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. (***) (16)	0-E	Paraguay	Guaraní paraguayo	49,5049	25,5025
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. (11)	0-E	Uruguay	Peso uruguayo	99,9999	99,9999

(*) Compañía registrada en la Comisión para el Mercado Financiero.

(**) Ver **Nota 1 - Información General, letra D**, 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 son los siguientes:

(1) Southern Breweries S.C.S. (SB SCS) (Ex Southern Breweries Limited)

Con fecha 7 de diciembre de 2018 se realiza la redomiciliación de Southern Breweries Limited, subsidiaria de CCU en Islas Caimán a Luxemburgo con el nombre de Southern Breweries S.à r.l. Una vez que la subsidiaria se encuentra establecida en Luxemburgo se realiza la transformación de S.à r.l. a S.C.S., donde la Compañía vendió una acción de SB SCS a la subsidiaria Inversiones CCU Lux S.à.r.l., a un precio de US\$ 2.600.

(2) Compañía Cervecerías Unidas Argentina S.A.

Como consecuencia del término anticipado de la licencia de Budweiser, según se explica en **Nota 1 C)**, y basados en los Estados Financieros auditados al 30 de abril de 2018 de la subsidiaria Compañías Cervecerías Unidas Argentina S.A., con fecha 5 de junio de 2018, se celebró la Asamblea General Ordinaria y Extraordinaria de dicha subsidiaria, acordando la distribución de dividendos por un monto total de ARS 5.141.760.000 (equivalentes a M\$ 129.858.280), y de acuerdo a la proporción de las tenencias accionarias de sus accionistas, con domicilio en Chile, se distribuye a Inversiones Invex CCU Limitada la suma de ARS 4.146.778.022,40 (equivalentes a M\$ 104.729.404 (80,65%)) y a Inversiones Invex CCU Dos Limitada la suma de ARS 994.981.977,60 (equivalentes a M\$ 25.128.876 (19,35%)). Con lo descrito anteriormente el reparto de dividendos efectuado a las sociedades accionistas en Chile se sustenta en la realización del resultado al 30 de abril de 2018 de Compañías Cervecerías Unidas Argentina S.A.

(3) CCU Inversiones S.A., Viña San Pedro Tarapacá S.A. (VSPT) y Viña Valles de Chile S.A. (VVCH)

Con fecha 26 de enero de 2018 finalizó el plazo de vigencia de la OPA por el remanente de las acciones de la subsidiaria VSPT. Posteriormente, con fecha 29 de enero de 2018 se publicó el aviso de resultado, adquiriendo CCU Inversiones S.A. un 15,79% adicional de dicha subsidiaria por un monto de M\$ 49.222.782, equivalente a 6.310.613.119 acciones, quedando en consecuencia con un 83,01% de participación sobre VSPT.

Con fecha 29 de enero de 2018 la Compañía adquirió un 0,18% adicional de la subsidiaria CCU Inversiones S.A. por un monto de M\$ 49.400.000, equivalente a 934.774.763 acciones, quedando en consecuencia con un 99,02% de participación sobre dicha subsidiaria.

Con fecha 31 de julio de 2018, se realiza fusión impropia de Viña Orgánica SPT S.A. en Viña San Pedro Tarapacá S.A., con efecto a contar del 1 de agosto de 2018, quedando esta última como continuadora legal. La transacción mencionada anteriormente no tuvo efectos significativos en los resultados de la Compañía.

En virtud del contrato de compraventa de acciones de fecha 21 de mayo de 2019, suscrito entre Viña Altaïr SpA. y VSPT, esta última pasó a ser titular de la totalidad de las acciones de Viña Valles de Chile S.A., produciéndose la disolución de Viña Valles de Chile S.A. transcurrido el plazo de 10 días establecido en el art. 103 N° 2 de la Ley 18.046. La referida disolución o fusión impropia tuvo efectos legales y contables a contar del 1 de junio de 2019. El Directorio de Viña Valles de Chile S.A. dejó constancia de dicha disolución mediante escritura pública de fecha 4 de junio de 2019, la cual fue inscrita en el Registro de Comercio y publicada en el Diario Oficial.

(4) Bebidas Bolivianas BBO S.A. (BBO)

Con fecha 7 de mayo de 2014, la Compañía adquirió el 34% de los derechos accionarios de Bebidas Bolivianas BBO S.A. (BBO), sociedad anónima cerrada de origen boliviano que produce gaseosas y cervezas en tres plantas ubicadas en las ciudades bolivianas de Santa Cruz de la Sierra y Nuestra Señora de la Paz.

Posteriormente, con fecha 9 de agosto de 2018, la Compañía adquirió un 17% adicional de BBO, por un monto de US\$ 8.500.000, equivalentes a M\$ 5.457.935, quedando en consecuencia con un 51% de participación sobre dicha sociedad (Ver **Nota 15 - Combinaciones de negocios**). Para esta combinación de negocios se determinaron los valores razonables de los activos y pasivos, que son los siguientes:

Activos y Pasivos	Valor razonable
	M\$
Total activos corrientes	3.942.346
Total activos no corrientes	23.915.061
Total activos	27.857.407
Total pasivos corrientes	5.393.779
Total pasivos no corrientes	9.181.670
Total pasivos	14.575.449
Activos netos identificables adquiridos	13.281.958
Participaciones no controladoras	(6.508.159)
Plusvalía	10.480.792
Valor de inversión	17.254.591

Como consecuencia de los valores razonables señalados anteriormente, se han generado principalmente intangibles y plusvalía.

Con fecha 20 de septiembre de 2018 la Compañía realizó un aporte de capital de US\$ 1.530.029 equivalente a M\$ 1.044.688, dado que ambos socios concurren con los mismos aportes se mantuvieron los porcentajes de participación.

Con fecha 28 de junio de 2019 y 11 de julio de 2019 la subsidiaria CCU Inversiones II Ltda. realizó aportes de capital a Bebidas Bolivianas BBO S.A. por montos de US\$ 1.249.713 y US\$ 178.305 (equivalente a M\$ 849.630 y M\$ 122.210) respectivamente, dado que ambos socios concurren en proporción a la participación vigente se mantuvieron los porcentajes de participación.

(5) Cervecera Guayacán SpA.

Con fecha 31 de agosto de 2018 la subsidiaria Cervecería Kunstmann S.A. (CK) adquirió un 30,0004% adicional de Cervecera Guayacán SpA. proveniente de la compra de 39.232 acciones, equivalente a M\$ 361.560, y a la suscripción y pago de 49.038 acciones por M\$ 470.711. Como consecuencia de lo señalado anteriormente, CK quedó con una participación total de un 50,0004% sobre dicha subsidiaria (Ver [Nota 15 - Combinaciones de negocios](#)). Para esta combinación de negocios se determinaron los valores razonables de los activos y pasivos, que son los siguientes:

Activos y Pasivos	Valor razonable
	M\$
Total activos corrientes	507.149
Total activos no corrientes	1.355.220
Total activos	1.862.369
Total pasivos corrientes	238.265
Total pasivos no corrientes	306.828
Total pasivos	545.093
Activos netos identificables	1.317.276
Participaciones no controladoras	(658.633)
Plusvalía	456.007
Valor de inversión	1.114.650

Como consecuencia de los valores razonables señalados anteriormente, se han generado principalmente intangibles y plusvalía.

(6) CCU Inversiones III SpA.

Con fecha 13 de septiembre de 2018, la subsidiaria Southern Breweries S.C.S. (ex Southern Breweries Limited) constituyó en Chile la sociedad CCU Inversiones III SpA., cuyo objeto será efectuar toda clase de inversiones, en cualquier tipo de bienes, moneda extranjera, instrumentos financieros y efectos de comercio, incluyendo acciones o derechos sociales en compañías constituidas en Chile o en el exterior, entre otros.

(7) Inversiones CCU Lux S.à r.l.

Con fecha 13 de noviembre de 2018, se constituyó la sociedad Inversiones CCU Lux S.à r.l., en Luxemburgo, donde la subsidiaria CCU Inversiones II Ltda. realizó el pago accionario total ascendente a Euros 12.000 (12.000 acciones), equivalentes a M\$ 9.252.

(8) CCU Inversiones II Limitada

Con fecha 17 de diciembre de 2018 la Compañía realizó un aporte de capital a la subsidiaria CCU Inversiones II Ltda. mediante el aporte de dominio de acciones de la sociedad boliviana, Bebidas Bolivianas BBO S.A. por un monto de US\$ 40.294.696 (equivalentes a M\$ 27.659.891).

Con fecha 27 de mayo y 12 de junio de 2019 la Compañía realizó aportes de capital a la subsidiaria CCU Inversiones II Ltda. por un monto de US\$ 3.200.000 (equivalentes a M\$ 2.223.488) y US\$ 1.428.017 (equivalentes a M\$ 990.473).

Con fecha 6 de septiembre de 2019 la Compañía realizó aporte de capital a la subsidiaria CCU Inversiones II Ltda. por un monto de US\$ 10.000.000 (equivalente a M\$ 7.233.000).

Con fecha 31 de enero y 15 de abril 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) y US\$ 16.500.000 (equivalente a M\$ 14.002.395).

Con fecha 4 de septiembre de 2020 la Compañía realizó aporte de capital a la subsidiaria CCU Inversiones II Ltda. por un monto de US\$ 12.200.000 (equivalente a M\$ 9.411.690).

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

Con fecha 28 de enero de 2019, se constituyó la sociedad Bodega San Juan S.A.U., en Argentina, donde la subsidiaria Finca La Celia S.A. realizó un aporte de capital de ARS 100.000 (100.000 acciones ordinarias, nominales no endosables).

Con fecha 1 de marzo de 2019, la subsidiaria VSPT realizó aumento de capital en la subsidiaria Finca La Celia S.A. por US\$ 7.000.000 mediante la emisión de 265.300.000 acciones ordinarias, nominales no endosables.

Con fecha 31 de mayo de 2019, la subsidiaria VSPT realizó aumento de capital en la subsidiaria Finca La Celia S.A. por US\$ 14.000.000 mediante la emisión de 607.600.000 acciones nominales no endosables.

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. La Administración estima que este proceso no generará efectos significativos en sus estados financieros.

Negocio Graffigna

En diciembre de 2018, la subsidiaria VSPT firmó un acuerdo para adquirir una parte del negocio del vino de Pernod Ricard en Argentina. El acuerdo de compra, sujeto a la aprobación regulatoria local, incluyó las marcas de vinos argentinos Graffigna, Colón y Santa Silvia, que representan aproximadamente 1,5 millones de cajas de botellas de vino de 9 litros al año. Bodegas Graffigna cuenta con una bodega en la provincia de San Juan, dos campos en esa misma provincia, y un campo en Mendoza.

Con fecha 28 de enero de 2019, la subsidiaria argentina Finca La Celia S.A. constituyó la sociedad Bodega San Juan S.A.U. mediante aporte capital de ARS 100.000, con el objeto de utilizarla como vehículo para la adquisición del negocio de vino de las marcas Graffigna, Colón y Santa Silvia de Pernod Ricard Argentina S.R.L., además de la compra de Bodega Graffigna y de los viñedos de Pocito, Cañada Honda y La Consulta.

Con fecha 31 de mayo de 2019, la subsidiaria VSPT realizó aporte de capital a la subsidiaria Finca La Celia S.A. por US\$ 14.000.000, equivalentes a M\$ 9.910.040 y con la misma fecha, Finca La Celia S.A. realizó aporte de capital a Bodega San Juan S.A.U. por US\$ 2.806.820, equivalentes a M\$ 1.986.836.

Con fecha 31 de mayo de 2019 Bodega San Juan S.A.U. mediante escritura de compraventa, se hizo titular de los negocios asociados a la operación de la bodega y de los viñedos Pocito y Cañada Honda.

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

Activos y Pasivos	Valor razonable
	M\$
Total activos corrientes	4.470.464
Total activos no corrientes	8.783.049
Total activos	13.253.513
Total pasivos corrientes	370.326
Total pasivos no corrientes	1.200.124
Total pasivos	1.570.450
Activos netos identificables adquiridos (Valor de inversión)	11.683.063
Mayor valor al 31 de diciembre de 2019 (*)	(3.043.107)
Desembolso operación	8.639.956

(*) Ver *Nota 32 – Otras ganancias (pérdidas)*.

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 provisorios de los activos y pasivos relacionados con este negocio destinado principalmente al mercado de exportación, que son los siguientes:

Activos y Pasivos	Valor razonable
	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
Mayor valor al 31 de diciembre de 2020 (*)	(1.677.294)
Desembolso operación	503.076

(*) Ver *Nota 32 – Otras ganancias (pérdidas)*.

(10) Embotelladoras Chilenas Unidas S.A., New Ecusa S.A. y Vending y Servicios CCU Ltda.

Con fecha 1 de abril de 2019, la subsidiaria New Ecusa S.A. se fusionó en Embotelladoras Chilenas Unidas S.A., pasando esta última a ser su continuadora legal. La transacción mencionada anteriormente no tuvo efectos significativos en los resultados de la Compañía.

Con fecha 1 de junio de 2019, la subsidiaria Vending y Servicios CCU Ltda. se fusionó en Embotelladoras Chilenas Unidas S.A., pasando esta última a ser su continuadora legal. La transacción mencionada anteriormente no tuvo efectos significativos en los resultados de la Compañía.

(11) Milotur S.A.

Con fecha 27 de mayo de 2019, la subsidiaria CCU Inversiones II Ltda. realizó un aporte de capital a Milotur S.A. por un monto de US\$ 3.200.000 (equivalentes a M\$ 2.223.488), manteniendo su porcentaje de participación.

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), manteniendo su porcentaje de participación.

(12) Fábrica de Envases Plásticos S.A. (Plasco)

Según Junta Extraordinaria de Accionistas de Plasco de fecha 31 de mayo de 2019, se acordó un aumento de capital de M\$ 10.000.000 con la emisión de 16.000.000 de acciones a un precio de \$ 625 por acción. Asimismo, se estipula en dicha Junta, que el accionista Millahue S.A. no concurrirá en este aumento. Por tal motivo, el 100% del aumento será realizado por CCU S.A. Dicho aumento se materializó con fecha 25 de junio de 2019.

Con fecha 2 de noviembre de 2020, en carácter de Hecho Esencial, CCU comunicó a la Comisión para el Mercado Financiero que su subsidiaria Fábrica de Envases Plásticos S.A. ha suscrito un memorándum de entendimiento con Envases CMF S.A., el cual establece los términos y condiciones preliminares de un acuerdo de inversión y de un pacto de accionistas a ser suscrito entre ambas sociedades, en relación con el diseño, construcción, puesta en marcha y explotación de una planta capaz de procesar (reciclar) Polietileno Tereftalato (PET), a través de una sociedad en Chile, de propiedad compartida en un 50/50 por ambas sociedades.

El cierre de esta transacción se encuentra sujeto al cumplimiento de ciertas condiciones suspensivas habituales para este tipo de operaciones, dentro de las cuales se encuentra la obtención de los consentimientos de autoridades que sean requeridos bajo la legislación aplicable.

A la fecha no es posible cuantificar los efectos que esta transacción tendrá en los resultados consolidados de CCU, y se hace presente que, siendo un negocio conjunto, la Compañía no consolidará los resultados de esta sociedad.

(13) Cervecería Szot SpA.

Con fecha 30 de agosto de 2019, la subsidiaria Cervecería Kunstmann S.A. (CK) adquirió un 5,001% adicional de Cervecería Szot SpA. proveniente de la compra de 5.001 acciones, equivalente a M\$ 6.156. Como consecuencia de lo señalado anteriormente, CK quedó con una participación total de un 50,001% sobre dicha subsidiaria (Ver [Nota 15 - Combinaciones de negocios](#)).

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

Activos y Pasivos	Valor razonable
	M\$
Total activos corrientes	131.599
Total activos no corrientes	451.672
Total activos	583.271
Total pasivos corrientes	158.551
Total pasivos no corrientes	90.067
Total pasivos	248.618
Activos netos identificables adquiridos	334.653
Participaciones no controladoras	(167.323)
Plusvalía	202.470
Valor de inversión	369.800

Como consecuencia de los valores razonables señalados anteriormente, se han generado principalmente intangibles y plusvalía, que se exponen en [Nota 17 - Activos Intangibles distintos de plusvalía](#) y [Nota 18 - Plusvalía](#), respectivamente.

Con fecha 28 de agosto de 2020, la sociedad procedió a efectuar un aumento de capital equivalente a 95.710 acciones, de las cuales CK concurre 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.

(14) 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 concurre en la suscripción de 50 acciones a un valor de M\$ 50.000. 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 provisorios de activos y pasivos, que son los siguientes:

Activos y Pasivos	Valor razonable
	M\$
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 al 31 de diciembre de 2020 (*)	(1.045)
Valor de inversión	575.000

(*)Ver [Nota 32 - Otras ganancias \(pérdidas\)](#).

Como consecuencia de los valores razonables señalados anteriormente, se han generado principalmente intangibles, que se exponen en [Nota 17 - Activos Intangibles distintos de plusvalía](#).

(15) 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, así 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.

(16) 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% 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 guaraníes.)

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 así el 100% de la participación. El monto desembolsado por esta transacción ascendió a M\$ 33.458 (279 millones de guaraníes).

(17) Manantial S.A.

Con fecha 16 de abril de 2020, las subsidiarias 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.

(18) 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.

(19) 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.

Subsidiarias con participación directa o indirecta inferior al 50%

En los presentes Estados Financieros Consolidados 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.

E) 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 31 de diciembre de 2020, Promarca S.A. registra una utilidad de M\$ 4.100.979 (M\$ 4.511.337 en 2019 y M\$ 4.581.922 en 2018) 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 31 de diciembre de 2020, BCP registra una utilidad de M\$ 3.061.898 (M\$ 1.243.574 en 2019 y M\$ 1.137.233 en 2018) 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 31 de diciembre de 2020, BCCCU registra una utilidad de M\$ 2.532.525 (M\$ 1.157.424 en 2019 y M\$ 1.263.169 en 2018), 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 específicas 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.

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.

2.1 Bases de preparación

Los presentes Estados Financieros Consolidados al 31 de diciembre de 2020 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 ejercicios que se presentan.

Los Estados Financieros Consolidados 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 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. A la fecha de emisión de estos Estados Financieros Consolidados 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 IAS 1	Presentación de Estados Financieros y políticas contables, cambios en las estimaciones y errores contables.	1 de enero de 2022
IFRS 17	Contratos de Seguros.	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. 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 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 de Situación Financiera. Las ganancias o pérdidas atribuibles a las participaciones no controladoras se presentan en el Estado Consolidado 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 ROAD, el margen ROAD (% de ROAD 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 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 ejercicio 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 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 los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Ganancias (pérdidas) derivadas de la posición monetaria neta	(366.955)	(6.433.651)	2.312.604

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 31 de diciembre de 2020	Al 31 de diciembre de 2019	Al 31 de diciembre de 2018
		\$	\$	\$
Monedas extranjeras				
Dólar estadounidense	USD	710,95	748,74	694,77
Dólar estadounidense promedio	USD promedio	734,73	770,39	681,99
Euro	EUR	873,30	839,58	794,75
Peso argentino	ARS	8,45	12,50	18,43
Peso uruguayo	UYU	16,79	20,07	21,44
Dólar canadiense	CAD	557,00	573,26	509,62
Libra esterlina	GBP	967,15	983,24	882,36
Guaraní paraguayo	PYG	0,10	0,12	0,12
Franco suizo	CHF	804,97	773,81	706,00
Boliviano	BOB	102,15	107,58	101,28
Dólar australiano	AUD	545,88	524,25	489,17
Corona danesa	DKK	117,40	112,41	106,44
Real brasileño	BRL	137,33	186,51	179,59
Peso colombiano	COP	0,21	0,23	0,21
Unidades de reajuste				
Unidad de fomento (*)	UF	29.070,33	28.309,94	27.565,79
Unidad indexada (**)	UI	80,45	87,98	86,19

(*) 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 31 de diciembre de 2020	Al 31 de diciembre de 2019	Al 31 de diciembre de 2018
Índice de Precios al Consumo Argentina	384,01	284,14	284,14
Variación porcentual del Índice de Precios al Consumo Argentina	35,5%	54,2%	54,2%

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 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. 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 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 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

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. Las utilidades y/o pérdidas resultantes de la medición a valor razonable son registradas en el Estado Consolidado 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 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 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 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 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 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 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 de Resultados por Función, bajo el rubro Gastos de administración.

Si en un ejercicio 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 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. 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 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 ejercicio 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 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 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 N° 12. El impuesto a la renta es reconocido en el Estado Consolidado 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 de Resultados por Función.

De acuerdo a la Enmienda IAS N°19, las pérdidas o ganancias actuariales se registran directamente en el Estado Consolidado 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 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 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.

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 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 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. 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

Con la entrada en vigencia obligatoria de la IFRS 16 a contar del 1 de enero de 2019, la CMF modificó a contar del presente año el modelo con el cual se presentan los arrendamientos en el Estado de Situación Financiera. Hasta el 31 de diciembre de 2019 se presentaban en los rubros Propiedades, plantas y equipos (neto) y en Otros pasivos financieros (corriente y no corriente), en cambio el nuevo modelo los contempla en los rubros Activos por derechos de uso y Pasivos por arrendamientos (corriente y no corriente). Las modificaciones antes señaladas no generaron impactos financieros adicionales salvo la nueva presentación de saldos en el estado de situación financiera.

Los Estados Financieros Consolidados al 31 de diciembre de 2020 no presentan otros cambios en las políticas contables respecto del año anterior.

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 31 de diciembre de 2020, la Compañía mantiene pasivos en monedas extranjeras por el equivalente a M\$ 101.245.204 (M\$ 104.825.681 al 31 de diciembre de 2019) que en su mayoría están denominadas en dólares estadounidenses. Las obligaciones en instituciones financieras en monedas extranjeras por M\$ 29.034.945 al 31 de diciembre de 2020 (M\$ 38.185.534 al 31 de diciembre de 2019) representan un 6% (14% al 31 de diciembre de 2019) del total de tales obligaciones. El 94% (86% al 31 de diciembre de 2019) restante está denominado principalmente en Unidades de Fomento y pesos chilenos. Adicionalmente la Compañía mantiene activos en monedas extranjeras por M\$ 195.343.807 (M\$ 210.988.726 al 31 de diciembre de 2019) 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\$ 6.411.371 (M\$ 15.899.371 al 31 de diciembre de 2019).

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 del peso argentino respecto de otras monedas.

Al 31 de diciembre de 2020 la exposición neta de la Compañía en Chile en monedas extranjeras, después del uso de instrumentos derivados, es pasiva de M\$ 1.451.523 (activa de M\$ 8.440.013 al 31 de diciembre de 2019).

Del total de ingresos por ventas al 31 de diciembre de 2020 de la Compañía, tanto en Chile como en el extranjero, un 7% (7% en 2019 y en 2018) 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 62% (64% en 2019 y 61% en 2018) 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 de Resultados por Función para el ejercicio terminado al 31 de diciembre de 2020, relacionado con los activos y pasivos denominados en monedas extranjeras asciende a una utilidad de M\$ 2.551.823 (pérdida de M\$ 9.054.155 en 2019 y utilidad de M\$ 3.299.657 en 2018). Considerando la exposición en Chile al 31 de diciembre de 2020, 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\$ 105.961 (utilidad de M\$ 616.121 en 2019 y M\$ 99.589 en 2018) asociado a los propietarios de la controladora.

Considerando que aproximadamente el 7% de los ingresos por ventas de la Compañía corresponden a ventas de exportación efectuadas en Chile en monedas distintas del peso chileno (7% en 2019 y 2018) y que aproximadamente un 62% (64% en 2019 y 61% en 2018) 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\$ 22.919.408 (M\$ 27.683.581 en 2019 y M\$ 22.116.350 en 2018).

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 31 de diciembre de 2020 fue una pérdida de M\$ 963.321 (utilidad de M\$ 20.517.569 en 2019 y M\$ 56.533.194 en 2018) excluyendo la transacción (Ver [Nota 1 - Información general letra C](#)). 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%, tendría una pérdida (utilidad) antes de impuesto M\$ 96.332 (M\$ 2.051.757 en 2019 y M\$ 5.653.319 en 2018).

La inversión neta mantenida en subsidiarias, asociadas y negocio conjunto que desarrollan sus actividades en el extranjero al 31 de diciembre de 2020 asciende a M\$ 238.824.995, M\$ 1.337.526 y M\$ 119.777.994 respectivamente (M\$ 272.584.756, M\$ 1.149.291 y M\$ 124.612.431 al 31 de diciembre de 2019). 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\$ 35.994.052 (M\$ 39.834.648 en 2019 y M\$ 37.008.642 en 2018) 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. La exposición se encuentra relacionada con obligaciones con tasas de interés variables indexadas a London Inter Bank Offer Rate ("LIBOR").

Al 31 de diciembre de 2020, la Compañía tiene un total de M\$ 8.250.670 en deudas con tasas de interés variables (M\$ 8.694.473 al 31 de diciembre de 2019). Consecuentemente, al 31 de diciembre de 2020, la estructura de

financiamiento se encuentra compuesta de aproximadamente un 2% (3% al 31 de diciembre de 2019) en deuda con tasas de interés variable y un 98% (97% al 31 de diciembre de 2019) en deudas con tasas de interés fija.

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 31 de diciembre de 2020, luego de considerar el efecto de *swaps* de tasas de interés y de monedas el 100% (100% al 31 de diciembre de 2019) 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 31 de diciembre de 2020, 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 de Resultados por Función para el ejercicio terminado al 31 de diciembre de 2020, relacionado principalmente a deudas de corto y largo plazo, asciende a M\$ 28.714.063 (M\$ 27.720.203 en 2019 y M\$ 23.560.662 en 2018). Asumiendo un aumento razonablemente posible de 100 puntos base en las tasas de interés variables y manteniendo todas las otras variables constantes, el aumento mencionado anteriormente resultaría hipotéticamente en una pérdida antes de impuesto de M\$ 5.059 al 31 de diciembre de 2018. Al 31 de diciembre de 2020 y 2019, 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 de Resultados por Función para el ejercicio terminado al 31 de diciembre de 2020, 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 pérdida de M\$ 429.198 (pérdida de M\$ 8.255.001 en 2019 y utilidad de M\$ 742.041 en 2018). 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\$ 1.589.705 (M\$ 4.781.394 en 2019 y M\$ 3.380.752 en 2018) en el Estado Consolidado 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 7% (6% en 2019 y 5% en 2018) del costo directo del Segmento de operación Chile.

Al 31 de diciembre de 2020 el costo de las latas representa aproximadamente un 19% del costo directo en el Segmento de operación Chile (17% en 2019 y 12% en 2018). En el Segmento de operación Negocios Internacionales, el costo de las latas representa aproximadamente un 36% del costo directo de materias primas al 31 de diciembre de 2020 (38% en 2019 y 2018).

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 licenciarios, 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 24% (31% en 2019 y 27% en 2018) 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 20% (27% al 31 de diciembre de 2019) 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 33% (43% al 31 de diciembre de 2019).

El 80% (73% al 31 de diciembre de 2019) del abastecimiento restante es comprado a productores en modalidad de contratos de largo plazo y spot. Durante los últimos 12 meses, VSPT compró el 65% (54% al 31 de diciembre de 2019) de la uva y vino necesario de terceros a través de contratos spot. Adicionalmente, las transacciones de largo plazo representaron un 16% (19% al 31 de diciembre de 2019) sobre el total del abastecimiento.

Debemos considerar que el vino al 31 de diciembre de 2020 representa el 59% (60% al 31 de diciembre de 2019) del costo directo total, es decir, el abastecimiento comprado a productores a través de contrato spot representa el 38% del costo directo (33% al 31 de diciembre de 2019).

Análisis de sensibilidad de precios de materias primas

El total del costo directo en el Estado Consolidado de Resultados por Función para el ejercicio terminado al 31 de diciembre de 2020 asciende a M\$ 757.097.886 (M\$ 694.307.741 en 2019 y M\$ 650.386.343 en 2018). 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\$ 38.770.441 (M\$ 33.084.911 en 2019 y M\$ 30.150.723 en 2018) para el Segmento de operación Chile, M\$ 13.698.385 (M\$ 14.807.640 en 2019 y M\$ 13.545.233 en 2018) para el Segmento de operación Negocios Internacionales y M\$ 8.959.908 (M\$ 8.310.433 en 2019 y M\$ 8.734.204 en 2018) para el Segmento de operación Vinos.

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.

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 (63% al 31 de diciembre de 2019). 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 31 de diciembre de 2020 alcanza a 86% (86% al 31 de diciembre de 2019) 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 33 días (30 días al 31 de diciembre de 2019).

Al 31 de diciembre de 2020, la Compañía tenía aproximadamente 1.405 clientes (1.381 clientes al 31 de diciembre de 2019) que adeudan más que \$ 10 millones cada uno y que en su conjunto representan aproximadamente el 88% (85% al 31 de diciembre de 2019) del total de cuentas por cobrar comerciales. Hubo 272 clientes (265 clientes al 31 de diciembre de 2019) con saldos superiores a \$ 50 millones que representa aproximadamente un 76% (73% al 31 de diciembre de 2019) del total de cuentas por cobrar. El 92% (92% al 31 de diciembre de 2019) 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% (100% al 31 de diciembre de 2019).

Al 31 de diciembre de 2020 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 31 de diciembre de 2020, que ascienden a M\$ 6.323.298 (M\$ 5.792.821 al 31 de diciembre de 2019), 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 13% del total de las cuentas por cobrar comerciales (14% al 31 de diciembre de 2019). 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% (99% al 31 de diciembre de 2019) de las cuentas por cobrar individualmente significativas, cobertura que al 31 de diciembre de 2020 alcanza al 89% (89% al 31 de diciembre de 2019) 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 31 de diciembre de 2020 hay 60 clientes (68 clientes al 31 de diciembre de 2019) que adeudan más de M\$ 65.000 cada uno y que representan el 88% (93% al 31 de diciembre de 2019) 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 (28 días promedio al 31 de diciembre de 2019).

La Compañía estima que no son necesarias provisiones de riesgo de crédito adicionales a las provisiones individuales y colectivas determinadas al 31 de diciembre de 2020. 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 31 de diciembre de 2020 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:

Al 31 de diciembre de 2020	Valor libro (*)	Vencimiento de flujos contratados						Total
		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		
		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	

Al 31 de diciembre de 2019	Valor libro (*)	Vencimiento de flujos contratados					
		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\$
Otros pasivos financieros no derivados							
Préstamos bancarios	142.196.520	20.991.920	33.633.237	84.363.883	10.396.997	966.733	150.352.770
Obligaciones con el público	140.551.686	4.932.819	4.878.698	18.973.584	18.107.650	163.272.427	210.165.178
Obligaciones por arrendamientos	33.070.356	1.433.720	4.540.987	6.652.459	4.049.398	26.579.745	43.256.309
Depósitos recibidos en garantía de envases y contenedores	13.290.754	-	13.290.754	-	-	-	13.290.754
Subtotal	329.109.316	27.358.459	56.343.676	109.989.926	32.554.045	190.818.905	417.065.011
Pasivos financieros derivados							
Instrumentos financieros derivados	240.394	229.726	10.668	-	-	-	240.394
Pasivos de cobertura	805.306	460.503	439.381	-	-	-	899.884
Subtotal	1.045.700	690.229	450.049	-	-	-	1.140.278
Total	330.155.016	28.048.688	56.793.725	109.989.926	32.554.045	190.818.905	418.205.289

(*) 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, como fue el caso de los periodos de mayores restricciones especialmente el segundo y tercer trimestre del 2020. 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, durante 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 con normalidad, en todos los países donde opera.

En conclusión, en el año 2020 la crisis sanitaria tuvo efectos acotados en los riesgos detallados en esta nota para la Compañía.

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 ejercicios terminados al 31 de diciembre de 2020 y 2019:

	Chile		Negocios Internacionales		Vinos		Otros		Total	
	2020	2019	2020	2019	2020	2019	2020	2019	2020	2019
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Ingresos por ventas	1.208.196.118	1.134.048.629	391.125.264	452.267.652	223.273.704	203.230.777	-	-	1.822.595.086	1.789.547.058
Otros ingresos	18.300.114	16.438.937	11.403.939	11.724.538	4.240.620	3.806.545	1.053.919	1.023.619	34.998.592	32.993.639
Ingresos por venta entre segmentos	16.266.638	13.816.469	299.622	495.259	7.696.044	5.284.436	(24.262.304)	(19.596.164)	-	-
Total ingresos	1.242.762.870	1.164.304.035	402.828.825	464.487.449	235.210.368	212.321.758	(23.208.385)	(18.572.545)	1.857.593.678	1.822.540.697
% de cambio año anterior	6,7	-	(13,3)	-	10,8	-	-	-	1,9	-
Costo de venta	(626.099.060)	(540.048.331)	(229.669.229)	(248.880.925)	(139.512.564)	(128.763.785)	11.244.931	9.374.851	(984.035.922)	(908.318.190)
como % del total de ingresos	50,4	46,4	57,0	53,6	59,3	60,6	-	-	53,0	49,8
Margen bruto	616.663.810	624.255.704	173.159.596	215.606.524	95.697.804	83.557.973	(11.963.454)	(9.197.694)	873.557.756	914.222.507
como % del total de ingresos	49,6	53,6	43,0	46,4	40,7	39,4	-	-	47,0	50,2
MSD&A (1)	(443.636.760)	(429.093.171)	(189.421.217)	(210.155.693)	(64.790.758)	(55.595.811)	(6.941.510)	(9.726.563)	(704.790.245)	(704.571.238)
como % del total de ingresos	35,7	36,9	47,0	45,2	27,5	26,2	-	-	37,9	38,7
Otros ingresos (gastos) de operación	1.634.543	5.266.475	14.910.793	14.201.709	622.178	515.019	655.840	1.173.780	17.823.354	21.156.983
Resultado operacional ajustado (2)	174.661.593	200.429.008	(1.350.828)	19.652.540	31.529.224	28.477.181	(18.249.124)	(17.750.477)	186.590.865	230.808.252
% de cambio año anterior	(12,9)	-	(106,9)	-	10,7	-	-	-	(19,2)	-
como % del total de ingresos	14,1	17,2	(,3)	4,2	13,4	13,4	-	-	10,0	12,7
Gastos financieros, netos	-	-	-	-	-	-	-	-	(25.262.920)	(14.602.562)
Participación en utilidad (pérdida) de asociadas y negocios conjuntos contabilizados por el método de la participación	-	-	-	-	-	-	-	-	(8.437.209)	(16.431.759)
Ganancias (pérdidas) de cambio en moneda extranjera	-	-	-	-	-	-	-	-	2.551.823	(9.054.155)
Resultado por unidades de reajuste	-	-	-	-	-	-	-	-	(429.198)	(8.255.001)
Otras ganancias (pérdidas)	-	-	-	-	-	-	-	-	(11.410.085)	3.156.799
Utilidad antes de impuesto									143.603.276	185.621.574
Impuestos a las ganancias									(35.408.420)	(39.975.914)
Utilidad del ejercicio									108.194.856	145.645.660
Participaciones no controladoras									12.042.584	15.503.968
Utilidad de propietarios de la controladora									96.152.272	130.141.692
Depreciación y amortización	70.106.357	66.301.914	25.551.989	27.077.745	11.575.351	9.826.148	2.580.279	1.815.127	109.813.976	105.020.934
ROADA (3)	244.767.950	266.730.922	24.201.161	46.730.285	43.104.575	38.303.329	(15.668.845)	(15.935.350)	296.404.841	335.829.186
% de cambio año anterior	(8,2)	-	(48,2)	-	12,5	-	-	-	(11,7)	-
como % del total de ingresos	19,7	22,9	6,0	10,1	18,3	18,0	-	-	16,0	18,4

(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 ejercicios terminados al 31 de diciembre de 2019 y 2018:

	Chile		Negocios Internacionales		Vinos		Otros		Total	
	2019	2018	2019	2018 (4)	2019	2018	2019	2018 (4)	2019	2018 (5)
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Ingresos por ventas	1.134.048.629	1.080.974.052	452.267.652	473.972.819	203.230.777	201.305.759	-	-	1.789.547.058	1.756.252.630
Otros ingresos	16.438.937	15.754.493	11.724.538	9.404.839	3.806.545	4.190.594	1.023.619	(2.320.219)	32.993.639	27.029.707
Ingresos por venta entre segmentos	13.816.469	12.845.646	495.259	548.184	5.284.436	1.022.378	(19.596.164)	(14.416.208)	-	-
Total ingresos	1.164.304.035	1.109.574.191	464.487.449	483.925.842	212.321.758	206.518.731	(18.572.545)	(16.736.427)	1.822.540.697	1.783.282.337
% de cambio año anterior	4,9	-	(4,0)	-	2,8	-	-	-	2,2	-
Costo de venta	(540.048.331)	(501.255.744)	(248.880.925)	(230.068.601)	(128.763.785)	(133.271.578)	9.374.851	4.584.531	(908.318.190)	(860.011.392)
como % del total de ingresos	46,4	45,2	53,6	47,5	60,6	64,5	-	-	49,8	48,2
Margen bruto	624.255.704	608.318.447	215.606.524	253.857.241	83.557.973	73.247.153	(9.197.694)	(12.151.896)	914.222.507	923.270.945
como % del total de ingresos	53,6	54,8	46,4	52,5	39,4	35,5	-	-	50,2	51,8
MSD&A (1)	(429.093.171)	(407.242.869)	(210.155.693)	(210.591.361)	(55.595.811)	(52.408.689)	(9.726.563)	(11.332.903)	(704.571.238)	(681.575.822)
como % del total de ingresos	36,9	36,7	45,2	43,5	26,2	25,4	-	-	38,7	38,2
Otros ingresos (gastos) de operación	5.266.475	1.586.173	14.201.709	223.078.626	515.019	1.828.938	1.173.780	532.889	21.156.983	227.026.626
Resultado operacional ajustado (2)	200.429.008	202.661.751	19.652.540	266.344.506	28.477.181	22.667.402	(17.750.477)	(22.951.910)	230.808.252	468.721.749
% de cambio año anterior	(1,1)	-	(92,6)	-	25,6	-	-	-	(50,8)	-
como % del total de ingresos	17,2	18,3	4,2	55,0	13,4	11,0	-	-	12,7	26,3
Gastos financieros, netos	-	-	-	-	-	-	-	-	(14.602.562)	(7.766.206)
Participación en utilidad (pérdida) de asociadas y negocios conjuntos contabilizados por el método de la participación	-	-	-	-	-	-	-	-	(16.431.759)	(10.815.520)
Diferencias de cambio	-	-	-	-	-	-	-	-	(9.054.155)	3.299.657
Resultado por unidades de reajuste	-	-	-	-	-	-	-	-	(8.255.001)	742.041
Otras ganancias (pérdidas)	-	-	-	-	-	-	-	-	3.156.799	4.029.627
Utilidad antes de impuesto									185.621.574	458.211.348
Impuestos a las ganancias									(39.975.914)	(136.126.817)
Utilidad del ejercicio									145.645.660	322.084.531
Participaciones no controladoras									15.503.968	15.193.739
Utilidad de propietarios de la controladora									130.141.692	306.890.792
Depreciación y amortización	66.301.914	63.148.804	27.077.745	19.798.708	9.826.148	7.935.006	1.815.127	2.406.676	105.020.934	93.289.194
ROADA (3)	266.730.922	265.810.555	46.730.285	286.143.214	38.303.329	30.602.408	(15.935.350)	(20.545.234)	335.829.186	562.010.943
% de cambio año anterior	0,3	-	(83,7)	-	25,2	-	-	-	(40,2)	-
como % del total de ingresos	22,9	24,0	10,1	59,1	18,0	14,8	-	-	18,4	31,5

(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.

(4) El Término anticipado de la Licencia Budweiser en el Segmento de operación Negocios Internacionales a nivel de ROADA generó un incremento (utilidad) por M\$ 211.228.960 y una pérdida en Otros por M\$ 2.386.517.

(5) El Término anticipado de la Licencia Budweiser, según se describe en *Nota 1 - Información general, letra C*, generó sobre los resultados consolidados de CCU S.A. un incremento (utilidad) en el ROADA por M\$ 208.842.443 y una Utilidad neta atribuible a los propietarios de la controladora por M\$ 157.358.973.

Información de ventas por ubicación geográfica:

Ingresos por ventas netas por ubicación geográfica	Por los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Chile (1)	1.436.790.253	1.342.369.499	1.289.513.013
Argentina (2)	338.214.943	390.443.569	421.607.095
Uruguay	19.483.698	17.805.957	17.708.773
Paraguay	39.244.642	47.148.643	43.565.171
Bolivia (3)	23.860.142	24.773.029	10.888.285
Países extranjeros	420.803.425	480.171.198	493.769.324
Total	1.857.593.678	1.822.540.697	1.783.282.337

- (1) 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.
 (2) 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 de Operación Vinos y Segmento de Operación Chile, respectivamente.
 (3) Ver **Nota 15 - Combinación de negocios, letra a).**

Información de ventas por clientes:

Ventas netas	Por los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Cientes domésticos	1.729.519.439	1.702.109.548	1.664.613.889
Cientes exportación	128.074.239	120.431.149	118.668.448
Total	1.857.593.678	1.822.540.697	1.783.282.337

Información de ventas por categoría de producto:

Ingresos por ventas por categoría	Por los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Productos alcohólicos	1.249.738.114	1.206.288.857	1.206.506.503
Productos no alcohólicos	572.856.972	583.258.201	549.746.127
Otros (1)	34.998.592	32.993.639	27.029.707
Total	1.857.593.678	1.822.540.697	1.783.282.337

- (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 los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Segmento de operación Chile	70.106.357	66.301.914	63.148.804
Segmento de operación Negocios Internacionales	25.551.989	27.077.745	19.798.708
Segmento de operación Vinos	11.575.351	9.826.148	7.935.006
Otros (1)	2.580.279	1.815.127	2.406.676
Total	109.813.976	105.020.934	93.289.194

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

Flujos de efectivos por segmentos de operación:

Flujos de efectivo por Segmentos de operación	Por los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de operación	280.669.513	242.320.045	429.313.131
Segmento de operación Chile	151.303.443	139.560.085	155.628.235
Segmento de operación Negocios Internacionales	46.144.420	3.885.657	228.740.495
Segmento de operación Vinos	30.806.504	37.196.293	14.340.011
Otros	52.415.146	61.678.010	30.604.390
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de inversión	(140.545.147)	(144.185.726)	(199.002.101)
Segmento de operación Chile	(127.007.063)	(125.009.624)	(115.569.854)
Segmento de operación Negocios Internacionales	(31.326.275)	(38.558.437)	(35.475.310)
Segmento de operación Vinos	(13.617.314)	(28.895.781)	(16.749.301)
Otros (1) (*)	31.405.505	48.278.116	(31.207.636)
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de financiación	64.749.555	(199.420.161)	(52.963.862)
Segmento de operación Chile	(32.340.146)	(14.458.606)	(60.093.788)
Segmento de operación Negocios Internacionales	8.883.672	25.039.794	(100.573.425)
Segmento de operación Vinos	23.435.811	439.231	3.741.241
Otros (1) (*)	64.770.218	(210.440.580)	103.962.110

(1) En Otros se incluyen las Unidades de Apoyo Corporativo.

(*) Incluye las inversiones en negocios conjuntos. Ver **Nota 8 - Efectivo y equivalentes al efectivo**.

Inversiones de capital por segmentos de operación:

Inversiones de capital (adiciones de Propiedad, planta y equipos e Intangibles distintos de la plusvalía)	Por los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Segmento de operación Chile	74.932.872	69.394.303	78.887.075
Segmento de operación Negocios Internacionales	31.573.930	38.524.717	32.756.828
Segmento de operación Vinos	13.214.298	22.020.111	16.961.638
Otros (1)	3.065.629	10.548.718	2.834.881
Total	122.786.729	140.487.849	131.440.422

(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 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Segmento de operación Chile	1.473.645.561	1.255.267.920
Segmento de operación Negocios Internacionales	428.447.375	460.237.744
Segmento de operación Vinos	425.591.825	380.892.311
Otros (1)	197.651.771	257.292.739
Total	2.525.336.532	2.353.690.714

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

Activos por ubicación geográfica:

Activos por ubicación geográfica	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Chile (1)	2.065.140.158	1.862.882.784
Argentina (2)	353.431.002	370.434.173
Uruguay	23.678.290	26.403.153
Paraguay	48.742.190	55.536.326
Bolivia (3)	34.344.892	38.434.278
Total	2.525.336.532	2.353.690.714

- (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.
- (2) Se incluyen los activos de las subsidiarias Finca La Celia S.A. y Los Huelmos S.R.L. que se presentan bajo el Segmento de Operación Vinos y Segmento de Operación Chile, respectivamente.
- (3) Ver [Nota 15 - Combinación de negocios, letra a](#).

Pasivos por segmentos de operación:

Pasivos por segmentos	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Segmento de operación Chile	599.712.023	479.278.341
Segmento de operación Negocios Internacionales	174.963.952	170.050.938
Segmento de operación Vinos	175.772.540	139.805.629
Otros (1)	166.069.342	121.628.583
Total	1.116.517.857	910.763.491

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

Información adicional de los Segmentos de operación

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

ESTADO CONSOLIDADO DE RESULTADOS POR FUNCIÓN	Notas	Por los ejercicios terminados al 31 de diciembre de		
		2020	2019	2018 (*)
		M\$	M\$	M\$
Ingresos por ventas		1.822.595.086	1.789.547.058	1.756.252.630
Otros ingresos		34.998.592	32.993.639	27.029.707
Total ingresos		1.857.593.678	1.822.540.697	1.783.282.337
% de cambio año anterior		1,9	2,2	-
Costo de venta		(984.035.922)	(908.318.190)	(860.011.392)
como % del total de ingresos		53,0	49,8	48,2
Margen bruto		873.557.756	914.222.507	923.270.945
como % del total de ingresos		47,0	50,2	51,8
MSD&A (1)		(704.790.245)	(704.571.238)	(681.575.822)
como % del total de ingresos		37,9	38,7	38,2
Otros ingresos (gastos) de operación		17.823.354	21.156.983	227.026.626
Resultado operacional ajustado (2)		186.590.865	230.808.252	468.721.749
% de cambio año anterior		(19,2)	(50,8)	-
como % del total de ingresos		10,0	12,7	26,3
Gastos financieros, netos	33	(25.262.920)	(14.602.562)	(7.766.206)
Participación en utilidad (pérdida) de asociadas y negocios conjuntos contabilizados por el método de la participación	16	(8.437.209)	(16.431.759)	(10.815.520)
Ganancias (pérdidas) de cambio en moneda extranjera	33	2.551.823	(9.054.155)	3.299.657
Resultado por unidades de reajuste	33	(429.198)	(8.255.001)	742.041
Otras ganancias (pérdidas)	32	(11.410.085)	3.156.799	4.029.627
Utilidad antes de impuesto		143.603.276	185.621.574	458.211.348
Impuestos a las ganancias	25	(35.408.420)	(39.975.914)	(136.126.817)
Utilidad del ejercicio		108.194.856	145.645.660	322.084.531
Participaciones no controladoras	29	12.042.584	15.503.968	15.193.739
Utilidad de propietarios de la controladora		96.152.272	130.141.692	306.890.792
Depreciación y amortización	30	109.813.976	105.020.934	93.289.194
ROADA (3)		296.404.841	335.829.186	562.010.943
% de cambio año anterior		(11,7)	(40,2)	-
como % del total de ingresos		16,0	18,4	31,5

(*) El Término anticipado de la Licencia Budweiser, según se describe en *Nota 1 – Información general, letra C*), generó sobre los resultados consolidados de CCU S.A. un incremento (utilidad) en el ROADA por M\$ 208.842.443 y una Utilidad neta atribuible a los propietarios de la controladora por M\$ 157.358.973. 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 ejercicio, la principal medida de comparación IFRS con el Resultado operacional ajustado por los ejercicios terminados al 31 de diciembre de 2020, 2019 y 2018:

	Por los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018 (*)
	M\$	M\$	M\$
Utilidad (pérdida) del ejercicio	108.194.856	145.645.660	322.084.531
Suma (resta):			
Otras ganancias (pérdidas)	11.410.085	(3.156.799)	(4.029.627)
Ingresos financieros	(3.451.143)	(13.117.641)	(15.794.456)
Costos financieros	28.714.063	27.720.203	23.560.662
Participación en utilidad (pérdida) de asociadas y negocios conjuntos contabilizados por el método de la participación	8.437.209	16.431.759	10.815.520
Ganancias (pérdidas) de cambio en moneda extranjera	(2.551.823)	9.054.155	(3.299.657)
Resultado por unidades de reajuste	429.198	8.255.001	(742.041)
Impuestos a las ganancias	35.408.420	39.975.914	136.126.817
Resultado operacional ajustado	186.590.865	230.808.252	468.721.749
Depreciaciones y amortizaciones	109.813.976	105.020.934	93.289.194
ROADA	296.404.841	335.829.186	562.010.943

(*) El Término anticipado de la Licencia Budweiser, según se describe en *Nota 1 – Información general, letra C*), generó sobre los resultados consolidados de CCU S.A. un incremento (utilidad) en el ROADA por M\$ 208.842.443 y una Utilidad neta atribuible a los propietarios de la controladora por M\$ 157.358.973.

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

	Por los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Estado consolidado de resultados			
Costos de distribución	(337.101.549)	(327.543.973)	(314.391.183)
Gastos de administración	(138.811.668)	(136.975.243)	(152.376.458)
Otros gastos, por función	(230.349.566)	(241.479.749)	(216.236.609)
Otros gastos incluidos en "Otros gastos, por función"	1.472.538	1.427.727	1.428.428
Total MSD&A	(704.790.245)	(704.571.238)	(681.575.822)

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 ejercicio:

	Al 31 de diciembre de 2020		Al 31 de diciembre de 2019	
	Corriente	No corriente	Corriente	No corriente
	M\$	M\$	M\$	M\$
Instrumentos financieros derivados	222.443	-	3.412.197	-
Valores negociables e Inversiones en otras sociedades	7.329.096	-	6.245.817	-
Activos de cobertura	4.661.049	11.953.435	157.344	4.670.538
Total otros activos financieros	12.212.588	11.953.435	9.815.358	4.670.538
Deudores comerciales y otras cuentas por cobrar	275.387.923	1.860.635	300.013.940	3.224.627
Cuentas por cobrar a entidades relacionadas	5.313.079	132.555	3.278.685	118.122
Total préstamos concedidos y cuentas por cobrar	280.701.002	1.993.190	303.292.625	3.342.749
Subtotal activos financieros	292.913.590	13.946.625	313.107.983	8.013.287
Efectivo y equivalentes al efectivo	396.389.016	-	196.369.224	-
Total activos financieros	689.302.606	13.946.625	509.477.207	8.013.287
Préstamos bancarios	37.754.705	88.151.400	42.447.438	99.749.082
Obligaciones con el público	7.691.023	324.725.456	6.744.739	133.806.947
Depósitos recibidos en garantía de envases y contenedores	14.116.167	-	13.290.754	-
Total pasivos financieros medidos al costo amortizado	59.561.895	412.876.856	62.482.931	233.556.029
Instrumentos financieros derivados	4.243.939	-	240.394	-
Pasivos de cobertura	5.323.640	-	805.306	-
Total pasivos financieros derivados	9.567.579	-	1.045.700	-
Total otros pasivos financieros (*)	69.129.474	412.876.856	63.528.631	233.556.029
Obligaciones por arrendamientos	4.934.639	27.200.272	4.857.097	28.213.259
Total pasivos por arrendamientos (**)	4.934.639	27.200.272	4.857.097	28.213.259
Cuentas por pagar comerciales y otras cuentas por pagar	324.521.077	19.875	306.655.558	26.550
Cuentas por pagar a entidades relacionadas	18.432.354	-	8.979.434	-
Total obligaciones comerciales y otras cuentas por pagar	342.953.431	19.875	315.634.992	26.550
Total pasivos financieros	417.017.544	440.097.003	384.020.720	261.795.838

(*) 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 de Situación Financiera:

a) Composición activos y pasivos financieros

	Al 31 de diciembre de 2020		Al 31 de diciembre de 2019	
	Valor libro	Valor razonable	Valor libro	Valor razonable
	M\$	M\$	M\$	M\$
Instrumentos financieros derivados	222.443	222.443	3.412.197	3.412.197
Valores negociables e Inversiones en otras sociedades	7.329.096	7.329.096	6.245.817	6.245.817
Activos de cobertura	16.614.484	16.614.484	4.827.882	4.827.882
Total otros activos financieros	24.166.023	24.166.023	14.485.896	14.485.896
Deudores comerciales y otras cuentas por cobrar	277.248.558	277.248.558	303.238.567	303.238.567
Cuentas por cobrar a entidades relacionadas	5.445.634	5.445.634	3.396.807	3.396.807
Total préstamos concedidos y cuentas por cobrar	282.694.192	282.694.192	306.635.374	306.635.374
Subtotal activos financieros	306.860.215	306.860.215	321.121.270	321.121.270
Efectivo y equivalentes al efectivo	396.389.016	396.389.016	196.369.224	196.369.224
Total activos financieros	703.249.231	703.249.231	517.490.494	517.490.494
Préstamos bancarios	125.906.105	131.188.200	142.196.520	149.583.520
Obligaciones con el público	332.416.479	373.570.478	140.551.686	189.670.078
Depósitos recibidos en garantía de envases y contenedores	14.116.167	14.116.167	13.290.754	13.290.754
Total pasivos financieros medidos al costo amortizado	472.438.751	518.874.845	296.038.960	352.544.352
Instrumentos financieros derivados	4.243.939	4.243.939	240.394	240.394
Pasivos de cobertura	5.323.640	5.323.640	805.306	805.306
Total pasivos financieros derivados	9.567.579	9.567.579	1.045.700	1.045.700
Total otros pasivos financieros (*)	482.006.330	528.442.424	297.084.660	353.590.052
Obligaciones por arrendamientos	32.134.911	32.134.911	33.070.356	33.070.356
Total pasivos por arrendamientos (**)	32.134.911	32.134.911	33.070.356	33.070.356
Cuentas por pagar comerciales y otras cuentas por pagar	324.540.952	324.540.952	306.682.108	306.682.108
Cuentas por pagar a entidades relacionadas	18.432.354	18.432.354	8.979.434	8.979.434
Total obligaciones comerciales y otras cuentas por pagar	342.973.306	342.973.306	315.661.542	315.661.542
Total pasivos financieros	857.114.547	903.550.641	645.816.558	702.321.950

(*) 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. 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 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	Derivados de cobertura	Pasivos financieros medidos al costo amortizado	Total
	M\$	M\$	M\$	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

Al 31 de diciembre de 2019	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	3.412.197	-	-	3.412.197
Valores negociables e Inversiones en otras sociedades	6.245.817	-	-	6.245.817
Activos de cobertura	-	-	4.827.882	4.827.882
Total otros activos financieros	9.658.014	-	4.827.882	14.485.896
Efectivo y equivalentes al efectivo	-	196.369.224	-	196.369.224
Deudores comerciales y otras cuentas por cobrar	-	303.238.567	-	303.238.567
Cuentas por cobrar a entidades relacionadas	-	3.396.807	-	3.396.807
Total activos financieros	9.658.014	503.004.598	4.827.882	517.490.494

Al 31 de diciembre de 2019	Valor razonable con cambio en resultado	Derivados de cobertura	Pasivos financieros medidos al costo amortizado	Total
	M\$	M\$	M\$	M\$
Pasivos financieros				
Préstamos bancarios	-	-	142.196.520	142.196.520
Obligaciones con el público	-	-	140.551.686	140.551.686
Depósitos recibidos en garantía de envases y contenedores	-	-	13.290.754	13.290.754
Instrumentos financieros derivados	240.394	-	-	240.394
Pasivos de cobertura	-	805.306	-	805.306
Total Otros pasivos financieros	240.394	805.306	296.038.960	297.084.660
Obligaciones por arrendamientos	-	-	33.070.356	33.070.356
Cuentas por pagar comerciales y otras cuentas por pagar	-	-	306.682.108	306.682.108
Cuentas por pagar a entidades relacionadas	-	-	8.979.434	8.979.434
Total pasivos financieros	240.394	805.306	644.770.858	645.816.558

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 ejercicio, es el siguiente:

	Al 31 de diciembre de 2020				Al 31 de diciembre de 2019			
	Número contratos	Monto nominal	Activo	Pasivo	Número contratos	Monto nominal	Activo	Pasivo
		Miles	M\$	M\$		Miles	M\$	M\$
Cross currency interest rate swaps UF/CLP	4	10.000	16.614.484	4.815.182	1	2.000	4.571.984	805.306
Menos de 1 año		-	4.661.049	4.815.182		-	-	805.306
entre 1 y 5 años		10.000	11.953.435	-		2.000	4.571.984	-
Cross currency interest rate swaps USD/EURO	1	11.600	-	508.458	1	11.600	255.898	-
Menos de 1 año		11.600	-	508.458		-	157.344	-
entre 1 y 5 años		-	-	-		11.600	98.554	-
Subtotal derivados de cobertura	5		16.614.484	5.323.640	2		4.827.882	805.306
Forwards USD	21	101.418	63.143	4.118.216	14	72.593	2.989.286	160.803
Menos de 1 año		101.418	63.143	4.118.216		72.593	2.989.286	160.803
Forwards Euro	5	23.884	9.819	125.723	5	26.393	412.065	79.591
Menos de 1 año		23.884	9.819	125.723		26.393	412.065	79.591
Forwards CAD	1	2.500	100.958	-	1	800	10.846	-
Menos de 1 año		2.500	100.958	-		800	10.846	-
Forwards GBP	1	800	48.523	-	-	-	-	-
Menos de 1 año		800	48.523	-		-	-	-
Subtotal derivados con efectos en resultados	28		222.443	4.243.939	20		3.412.197	240.394
Total instrumentos	33		16.836.927	9.567.579	22		8.240.079	1.045.700

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**.

Al 31 de diciembre de 2020							
Entidades	Naturaleza de los riesgos que están cubiertos	Derechos		Obligaciones		Valor razonable del activo (pasivo) neto	Vencimiento
		Moneda	Monto	Moneda	Monto	Monto	
			M\$		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
Banco Scotiabank	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

Al 31 de diciembre de 2019							
Entidades	Naturaleza de los riesgos que están cubiertos	Derechos		Obligaciones		Valor razonable del activo (pasivo) neto	Vencimiento
		Moneda	Monto	Moneda	Monto	Monto	
			M\$		M\$	M\$	
Scotiabank Chile	Flujo por tasa de interés y tipo de cambio en obligaciones bancarias	USD	8.820.379	EUR	8.564.481	255.898	18-06-2021
Banco de Chile	Flujo por tipo de cambio en obligaciones con el público	UF	59.233.320	CLP	55.466.642	3.766.678	15-09-2021

En el Estado Consolidado de Resultados Integrales, bajo cobertura de flujos de efectivo se ha reconocido al 31 de diciembre de 2020 un abono de M\$ 4.068.855 (M\$ 345.986 en 2019 y M\$ 63.008 en 2018) 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 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 ejercicio la Compañía presenta la siguiente estructura de obtención del valor razonable de sus instrumentos financieros registrados a valor razonable en el Estado Consolidado de Situación Financiera:

Al 31 de diciembre de 2020	Valor razonable registrado	Jerarquía Valor Razonable		
		Nivel 1	Nivel 2	Nivel 3
	M\$	M\$	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	-

Al 31 de diciembre de 2019	Valor razonable registrado	Jerarquía Valor Razonable		
		Nivel 1	Nivel 2	Nivel 3
	M\$	M\$	M\$	M\$
Instrumentos financieros derivados	3.412.197	-	3.412.197	-
Valores negociables e Inversiones en otras sociedades	6.245.817	6.245.817	-	-
Activos de cobertura	4.827.882	-	4.827.882	-
Total otros activos financieros	14.485.896	6.245.817	8.240.079	-
Instrumentos financieros derivados	240.394	-	240.394	-
Pasivo de cobertura	805.306	-	805.306	-
Total pasivos financieros derivados	1.045.700	-	1.045.700	-

Durante el ejercicio terminado al 31 de diciembre de 2020, 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 31 de diciembre de 2020	Al 31 de diciembre de 2019	Al 31 de diciembre de 2018
	M\$	M\$	M\$
Efectivo en caja	320.274	242.308	221.071
Saldos en bancos	80.767.977	71.393.732	64.085.358
Total efectivo	81.088.251	71.636.040	64.306.429
Depósitos a plazo	106.109.299	4.356.420	46.723.278
Instrumentos financieros adquiridos con compromiso de retroventa (pactos)	179.357.487	101.077.015	196.319.058
Inversiones en cuotas de fondos mutuos	19.194.583	5.888.424	10.194.222
Inversiones a corto plazo, clasificados como equivalentes al efectivo	198.552.070	106.965.439	206.513.280
Total equivalentes al efectivo	304.661.369	111.321.859	253.236.558
Depósitos overnight	10.639.396	13.411.325	1.471.063
Total otro efectivo y equivalentes al efectivo	10.639.396	13.411.325	1.471.063
Total	396.389.016	196.369.224	319.014.050

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 por moneda del efectivo y equivalentes al efectivo al 31 de diciembre de 2019 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	92.440	3.964	-	6.727	-	-	139.177	-	242.308
Saldos en bancos	48.583.607	10.176.489	2.592.865	1.577.902	1.384.395	2.763.191	3.184.376	1.130.907	71.393.732
Total efectivo	48.676.047	10.180.453	2.592.865	1.584.629	1.384.395	2.763.191	3.323.553	1.130.907	71.636.040
Depósitos a plazo	2.450.392	1.906.028	-	-	-	-	-	-	4.356.420
Instrumentos financieros adquiridos con compromiso de retroventa (pactos)	101.077.015	-	-	-	-	-	-	-	101.077.015
Inversiones en cuotas de fondos mutuos	-	-	-	5.888.424	-	-	-	-	5.888.424
Inversiones a corto plazo, clasificados como equivalentes al efectivo	101.077.015	-	-	5.888.424	-	-	-	-	106.965.439
Total equivalentes al efectivo	103.527.407	1.906.028	-	5.888.424	-	-	-	-	111.321.859
Depósitos overnight	-	13.411.325	-	-	-	-	-	-	13.411.325
Total otro efectivo y equivalentes al efectivo	-	13.411.325	-	-	-	-	-	-	13.411.325
Totales	152.203.454	25.497.806	2.592.865	7.473.053	1.384.395	2.763.191	3.323.553	1.130.907	196.369.224

La composición por moneda del efectivo y equivalentes al efectivo al 31 de diciembre de 2018 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	77.940	5.290	-	5.477	-	-	132.364	-	221.071
Saldos en bancos	39.692.222	17.550.277	954.640	1.039.825	548.975	2.495.748	1.127.401	676.270	64.085.358
Total efectivo	39.770.162	17.555.567	954.640	1.045.302	548.975	2.495.748	1.259.765	676.270	64.306.429
Depósitos a plazo	24.755.756	-	-	21.967.522	-	-	-	-	46.723.278
Instrumentos financieros adquiridos con compromiso de retroventa (pactos)	196.319.058	-	-	-	-	-	-	-	196.319.058
Inversiones en cuotas de fondos mutuos	-	-	-	10.194.222	-	-	-	-	10.194.222
Inversiones a corto plazo, clasificados como equivalentes al efectivo	196.319.058	-	-	10.194.222	-	-	-	-	206.513.280
Total equivalentes al efectivo	221.074.814	-	-	32.161.744	-	-	-	-	253.236.558
Depósitos overnight	-	1.471.063	-	-	-	-	-	-	1.471.063
Total otro efectivo y equivalentes al efectivo	-	1.471.063	-	-	-	-	-	-	1.471.063
Totales	260.844.976	19.026.630	954.640	33.207.046	548.975	2.495.748	1.259.765	676.270	319.014.050

La composición de los depósitos a plazo es la siguiente:

Al 31 de diciembre de 2020:

Entidad financiera	Fecha de colocación	Fecha de vencimiento	Moneda	Monto	Tasa de interés mensual (%)
				M\$	
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	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	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	

Al 31 de diciembre de 2019:

Entidad financiera	Fecha de colocación	Fecha de vencimiento	Moneda	Monto	Tasa de interés mensual (%)
				M\$	
Banco de Chile	27-12-2019	03-01-2020	CLP	2.450.392	0,12
Banco de Chile	27-12-2019	09-01-2020	USD	1.108.307	0,12
Banco de Chile	20-12-2019	10-01-2020	USD	486.897	0,12
Banco de Chile	23-12-2019	06-01-2020	USD	310.824	0,12
Total				4.356.420	

Al 31 de diciembre de 2018:

Entidad financiera	Fecha de colocación	Fecha de vencimiento	Moneda	Monto	Tasa de interés mensual (%)
				M\$	
Banco de Chile	21-12-2018	30-01-2019	USD	486.812	0,29
Banco de Chile	24-12-2018	09-01-2019	CLP	1.250.613	0,21
Banco de Chile	26-12-2018	25-01-2019	USD	139.017	0,27
Banco de Chile	27-12-2018	25-01-2019	USD	62.548	0,23
Banco Francés - Argentina	07-12-2018	07-03-2019	ARS	5.921.330	0,53
Banco Francés - Argentina	12-12-2018	12-03-2019	ARS	5.110.766	0,50
Banco HSBC - Argentina	12-12-2018	12-03-2019	ARS	4.921.479	0,50
Banco Itaú - Argentina	07-11-2018	07-01-2019	ARS	6.013.947	0,58
Banco Santander - Chile	18-12-2018	10-01-2019	CLP	2.803.033	0,25
Banco Santander - Chile	19-12-2018	10-01-2019	CLP	10.010.400	0,26
Banco Santander - Chile	27-12-2018	24-01-2019	CLP	10.003.333	0,25
Total				46.723.278	

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

Al 31 de diciembre de 2020:

Entidad financiera	Activo subyacente (Depósito a plazo) (*)	Fecha de colocación	Fecha de vencimiento	Moneda	Monto	Tasa de interés mensual (%)
					M\$	
BanChile Corredores de Bolsa S.A.	Banco Central de Chile	30-12-2020	04-01-2021	CLP	12.198.902	0,01
BanChile Corredores de Bolsa S.A.	Banco Central de Chile	30-12-2020	04-01-2021	CLP	799.928	0,01
BanChile Corredores de Bolsa S.A.	Banco Central de Chile	30-12-2020	04-01-2021	CLP	3.499.685	0,01
BanChile Corredores de Bolsa S.A.	Banco Central de Chile	30-12-2020	04-01-2021	CLP	1.799.838	0,01
BanChile Corredores de Bolsa S.A.	Banco Central de Chile	30-12-2020	04-01-2021	CLP	849.924	0,01
BanChile Corredores de Bolsa S.A.	Banco Central de Chile	30-12-2020	04-01-2021	CLP	5.000.000	0,01
BanChile Corredores de Bolsa S.A.	Banco de Chile	30-12-2020	04-01-2021	CLP	301.140	0,01
BanChile Corredores de Bolsa S.A.	Banco de Chile	30-12-2020	04-01-2021	CLP	75	0,01
BanChile Corredores de Bolsa S.A.	Banco de Chile	30-12-2020	04-01-2021	CLP	327	0,01
BanChile Corredores de Bolsa S.A.	Banco de Chile	30-12-2020	04-01-2021	CLP	168	0,01
BanChile Corredores de Bolsa S.A.	Banco de Chile	30-12-2020	04-01-2021	CLP	79	0,01
BancoEstado S.A. Corredores de Bolsa	Banco Central de Chile	24-12-2020	05-01-2021	CLP	598.213	0,02
BancoEstado S.A. Corredores de Bolsa	Banco Central de Chile	30-12-2020	05-01-2021	CLP	1.497.373	0,03
BancoEstado S.A. Corredores de Bolsa	Banco Central de Chile	30-12-2020	21-01-2021	CLP	1.546.802	0,03
BancoEstado S.A. Corredores de Bolsa	Banco Central de Chile	24-12-2020	05-01-2021	CLP	897.320	0,02
BancoEstado S.A. Corredores de Bolsa	Banco Central de Chile	24-12-2020	05-01-2021	CLP	997.022	0,02
BancoEstado S.A. Corredores de Bolsa	Banco Central de Chile	28-12-2020	05-01-2021	CLP	25.177.686	0,03
BancoEstado S.A. Corredores de Bolsa	Banco Central de Chile	30-12-2020	05-01-2021	CLP	2.553.682	0,03
BancoEstado S.A. Corredores de Bolsa	Banco Central de Chile	24-12-2020	05-01-2021	CLP	897.320	0,02
BancoEstado S.A. Corredores de Bolsa	Banco Central de Chile	30-12-2020	07-01-2021	CLP	1.989.442	0,03
BancoEstado S.A. Corredores de Bolsa	Banco Central de Chile	24-12-2020	05-01-2021	CLP	498.511	0,02
BancoEstado S.A. Corredores de Bolsa	Banco Central de Chile	30-12-2020	07-01-2021	CLP	598.291	0,03
BancoEstado S.A. Corredores de Bolsa	Banco de Chile	30-12-2020	05-01-2021	CLP	2.642	0,03
BancoEstado S.A. Corredores de Bolsa	Banco de Chile	30-12-2020	05-01-2021	CLP	246.346	0,03
BancoEstado S.A. Corredores de Bolsa	Banco de Chile	30-12-2020	07-01-2021	CLP	10.578	0,03
BancoEstado S.A. Corredores de Bolsa	Banco de Chile	30-12-2020	14-01-2021	CLP	667.953	0,03
BancoEstado S.A. Corredores de Bolsa	Banco de Chile	30-12-2020	07-01-2021	CLP	1.715	0,03
BancoEstado S.A. Corredores de Bolsa	Banco de Crédito e Inversiones - Chile	30-12-2020	21-01-2021	CLP	453.218	0,03
BancoEstado S.A. Corredores de Bolsa	Banco de Crédito e Inversiones - Chile	28-12-2020	14-01-2021	CLP	1.500.045	0,03
BancoEstado S.A. Corredores de Bolsa	Banco de Crédito e Inversiones - Chile	28-12-2020	05-01-2021	CLP	4.823.214	0,03
BancoEstado S.A. Corredores de Bolsa	Banco de Crédito e Inversiones - Chile	30-12-2020	14-01-2021	CLP	2.000.020	0,03
BancoEstado S.A. Corredores de Bolsa	Banco Santander - Chile	30-12-2020	14-01-2021	CLP	7.832.132	0,03
BancoEstado S.A. Corredores de Bolsa	Banco Santander - Chile	30-12-2020	21-01-2021	CLP	1.200.012	0,03
BancoEstado S.A. Corredores de Bolsa	Banco del Estado de Chile	24-12-2020	05-01-2021	CLP	1.815	0,02
BancoEstado S.A. Corredores de Bolsa	Banco del Estado de Chile	17-12-2020	05-01-2021	CLP	900.084	0,02
BancoEstado S.A. Corredores de Bolsa	Banco del Estado de Chile	24-12-2020	05-01-2021	CLP	2.722	0,02
BancoEstado S.A. Corredores de Bolsa	Banco del Estado de Chile	24-12-2020	05-01-2021	CLP	3.025	0,02
BancoEstado S.A. Corredores de Bolsa	Banco del Estado de Chile	24-12-2020	05-01-2021	CLP	2.722	0,02
BancoEstado S.A. Corredores de Bolsa	Banco del Estado de Chile	24-12-2020	05-01-2021	CLP	1.512	0,02
BancoEstado S.A. Corredores de Bolsa	Banco del Estado de Chile	30-12-2020	14-01-2021	CLP	8.400.084	0,03
BancoEstado S.A. Corredores de Bolsa	Banco del Estado de Chile	17-12-2020	05-01-2021	CLP	5.000.000	0,02
BancoEstado S.A. Corredores de Bolsa	Scotiabank Chile	30-12-2020	14-01-2021	CLP	1.000.010	0,03
BASA - Paraguay	BASA - Paraguay	19-10-2020	18-01-2021	USD	4.239	0,02
Scotia Corredora de Bolsa Chile S.A.	Banco Consorcio - Chile	29-12-2020	14-01-2021	CLP	11.525.797	0,03
Scotia Corredora de Bolsa Chile S.A.	Banco de Chile	29-12-2020	07-01-2021	CLP	4.793.536	0,03
Scotia Corredora de Bolsa Chile S.A.	Banco de Crédito e Inversiones - Chile	29-12-2020	07-01-2021	CLP	20.639.190	0,03
Scotia Corredora de Bolsa Chile S.A.	Banco de Crédito e Inversiones - Chile	29-12-2020	14-01-2021	CLP	5.031.227	0,03
Scotia Corredora de Bolsa Chile S.A.	Banco Itaú Corpbanca - Chile	29-12-2020	07-01-2021	CLP	37.761	0,03
Scotia Corredora de Bolsa Chile S.A.	Banco Itaú Corpbanca - Chile	29-12-2020	14-01-2021	CLP	12.085.681	0,03
Scotia Corredora de Bolsa Chile S.A.	Banco Santander - Chile	29-12-2020	07-01-2021	CLP	3.530.093	0,03
Scotia Corredora de Bolsa Chile S.A.	Banco Security - Chile	29-12-2020	14-01-2021	CLP	1.995.032	0,03
Scotia Corredora de Bolsa Chile S.A.	Scotiabank Chile	29-12-2020	14-01-2021	CLP	9.363.062	0,03
Scotia Corredora de Bolsa Chile S.A.	Scotiabank Chile	29-12-2020	07-01-2021	CLP	14.000.280	0,03
Scotia Corredora de Bolsa Chile S.A.	Scotiabank Chile	29-12-2020	14-01-2021	CLP	600.012	0,03
Total					179.357.487	

(*) 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 2019:

Entidad financiera	Activo subyacente (Depósito a plazo) (*)	Fecha de colocación	Fecha de vencimiento	Moneda	Monto	Tasa de interés mensual (%)
					M\$	
BanChile Corredores de Bolsa S.A.	Banco Central de Chile	30-12-2019	02-01-2020	CLP	6.176.480	0,22
BanChile Corredores de Bolsa S.A.	Banco Bice - Chile	27-12-2019	02-01-2020	CLP	734.448	0,18
BanChile Corredores de Bolsa S.A.	Banco de Crédito e Inversiones - Chile	27-12-2019	02-01-2020	CLP	2.776.880	0,18
BanChile Corredores de Bolsa S.A.	Banco de Crédito e Inversiones - Chile	30-12-2019	02-01-2020	CLP	1.124.056	0,22
BanChile Corredores de Bolsa S.A.	Banco de Crédito e Inversiones - Chile	30-12-2019	09-01-2020	CLP	100.005	0,16
BanChile Corredores de Bolsa S.A.	Banco Itaú Corpbanca - Chile	27-12-2019	02-01-2020	CLP	489.632	0,18
BancoEstado S.A. Corredores de Bolsa	Banco Consorcio - Chile	30-12-2019	16-01-2020	CLP	376.110	0,18
BancoEstado S.A. Corredores de Bolsa	Banco Consorcio - Chile	30-12-2019	24-01-2020	CLP	369.030	0,18
BancoEstado S.A. Corredores de Bolsa	Banco Consorcio - Chile	23-12-2019	06-01-2020	CLP	300.168	0,21
BancoEstado S.A. Corredores de Bolsa	Banco de Chile	27-12-2019	03-01-2020	CLP	12.003.360	0,21
BancoEstado S.A. Corredores de Bolsa	Banco de Crédito e Inversiones - Chile	26-12-2019	03-01-2020	CLP	4.001.333	0,20
BancoEstado S.A. Corredores de Bolsa	Banco de Crédito e Inversiones - Chile	23-12-2019	06-01-2020	CLP	1.200.672	0,21
BancoEstado S.A. Corredores de Bolsa	Banco de Crédito e Inversiones - Chile	26-12-2019	03-01-2020	CLP	6.002.000	0,20
BancoEstado S.A. Corredores de Bolsa	Banco de Crédito e Inversiones - Chile	26-12-2019	03-01-2020	CLP	500.167	0,20
BancoEstado S.A. Corredores de Bolsa	Banco del Estado de Chile	27-12-2019	03-01-2020	CLP	5.001.400	0,21
BancoEstado S.A. Corredores de Bolsa	Banco del Estado de Chile	30-12-2019	09-01-2020	CLP	200.012	0,18
BancoEstado S.A. Corredores de Bolsa	Banco del Estado de Chile	30-12-2019	24-01-2020	CLP	331.012	0,18
BancoEstado S.A. Corredores de Bolsa	Banco del Estado de Chile	30-12-2019	09-01-2020	CLP	300.018	0,18
BancoEstado S.A. Corredores de Bolsa	Banco Itaú Corpbanca - Chile	27-12-2019	03-01-2020	CLP	4.001.120	0,21
BancoEstado S.A. Corredores de Bolsa	Banco Santander - Chile	26-12-2019	03-01-2020	CLP	9.403.133	0,20
BancoEstado S.A. Corredores de Bolsa	Banco Santander - Chile	30-12-2019	16-01-2020	CLP	5.959.517	0,18
BancoEstado S.A. Corredores de Bolsa	Banco Security - Chile	27-12-2019	02-01-2020	CLP	658.478	0,21
BancoEstado S.A. Corredores de Bolsa	Banco Security - Chile	23-12-2019	06-01-2020	CLP	300.168	0,21
BancoEstado S.A. Corredores de Bolsa	Banco Security - Chile	30-12-2019	16-01-2020	CLP	1.000.060	0,18
BancoEstado S.A. Corredores de Bolsa	Scotiabank Chile	27-12-2019	02-01-2020	CLP	1.192.040	0,21
BancoEstado S.A. Corredores de Bolsa	Scotiabank Chile	27-12-2019	09-01-2020	CLP	1.200.336	0,21
BancoEstado S.A. Corredores de Bolsa	Scotiabank Chile	30-12-2019	16-01-2020	CLP	3.864.985	0,18
Scotia Corredora de Bolsa Chile S.A.	Banco Bice - Chile	26-12-2019	03-01-2020	CLP	2.289.511	0,21
Scotia Corredora de Bolsa Chile S.A.	Banco de Chile	26-12-2019	03-01-2020	CLP	1.500.525	0,21
Scotia Corredora de Bolsa Chile S.A.	Banco de Chile	26-12-2019	03-01-2020	CLP	1.211.714	0,21
Scotia Corredora de Bolsa Chile S.A.	Banco de Chile	26-12-2019	03-01-2020	CLP	814.100	0,21
Scotia Corredora de Bolsa Chile S.A.	Banco Itaú Corpbanca - Chile	27-12-2019	06-01-2020	CLP	639.513	0,21
Scotia Corredora de Bolsa Chile S.A.	Banco Itaú Corpbanca - Chile	26-12-2019	03-01-2020	CLP	5.109.314	0,21
Scotia Corredora de Bolsa Chile S.A.	Banco Santander - Chile	26-12-2019	03-01-2020	CLP	5.705.073	0,21
Scotia Corredora de Bolsa Chile S.A.	Banco Security - Chile	26-12-2019	03-01-2020	CLP	2.950.955	0,21
Scotia Corredora de Bolsa Chile S.A.	Scotiabank Chile	26-12-2019	03-01-2020	CLP	2.926.683	0,21
Scotia Corredora de Bolsa Chile S.A.	Scotiabank Chile	27-12-2019	06-01-2020	CLP	8.363.007	0,21
Total					101.077.015	

(*) 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 2018:

Entidad financiera	Activo subyacente (Depósito a plazo) (*)	Fecha de colocación	Fecha de vencimiento	Moneda	Monto	Tasa de interés mensual (%)
					M\$	
BanChile Corredores de Bolsa S.A.	Banco del Estado de Chile	17-12-2018	04-01-2019	CLP	6.807.616	0,24
BanChile Corredores de Bolsa S.A.	Scotiabank Chile	20-12-2018	10-01-2019	CLP	3.552.994	0,23
BanChile Corredores de Bolsa S.A.	Scotiabank Chile	21-12-2018	10-01-2019	CLP	1.196.505	0,23
BanChile Corredores de Bolsa S.A.	Banco BICE - Chile	21-12-2018	10-01-2019	CLP	1.997.067	0,23
BanChile Corredores de Bolsa S.A.	Banco Security - Chile	21-12-2018	10-01-2019	CLP	709.418	0,23
BanChile Corredores de Bolsa S.A.	Banco de Chile	21-12-2018	10-01-2019	CLP	296.155	0,23
BanChile Corredores de Bolsa S.A.	Banco Security - Chile	21-12-2018	10-01-2019	CLP	184.213	0,23
BanChile Corredores de Bolsa S.A.	Scotiabank Chile	21-12-2018	16-01-2019	CLP	283.475	0,23
BanChile Corredores de Bolsa S.A.	Banco Security - Chile	21-12-2018	16-01-2019	CLP	91.813	0,23
BanChile Corredores de Bolsa S.A.	Banco de Chile	26-12-2018	15-01-2019	CLP	10.004.000	0,24
BanChile Corredores de Bolsa S.A.	Banco de Crédito e Inversiones - Chile	26-12-2018	10-01-2019	CLP	300.885	0,24
BanChile Corredores de Bolsa S.A.	Banco del Estado de Chile	26-12-2018	10-01-2019	CLP	1.100.440	0,24
BanChile Corredores de Bolsa S.A.	Banco del Estado de Chile	26-12-2018	10-01-2019	CLP	490.196	0,24
BanChile Corredores de Bolsa S.A.	Banco de Chile	26-12-2018	10-01-2019	CLP	5.001.235	0,24
BanChile Corredores de Bolsa S.A.	Scotiabank Chile	28-12-2018	15-01-2019	CLP	3.500.840	0,24
BanChile Corredores de Bolsa S.A.	Scotiabank Chile	28-12-2018	15-01-2019	CLP	1.500.360	0,24
BancoEstado S.A. Corredores de Bolsa	Banco de Chile	13-12-2018	14-01-2019	CLP	4.105.904	0,24
BancoEstado S.A. Corredores de Bolsa	Banco de Chile	14-12-2018	02-01-2019	CLP	1.094.729	0,24
BancoEstado S.A. Corredores de Bolsa	Banco del Estado de Chile	14-12-2018	02-01-2019	CLP	7.009.520	0,24
BancoEstado S.A. Corredores de Bolsa	Banco de Crédito e Inversiones - Chile	14-12-2018	02-01-2019	CLP	1.911.598	0,24
BancoEstado S.A. Corredores de Bolsa	Banco Santander - Chile	14-12-2018	02-01-2019	CLP	415.536	0,24
BancoEstado S.A. Corredores de Bolsa	Banco Security - Chile	14-12-2018	02-01-2019	CLP	5.690.513	0,24
BancoEstado S.A. Corredores de Bolsa	Banco Santander - Chile	14-12-2018	30-01-2019	CLP	250.340	0,24
BancoEstado S.A. Corredores de Bolsa	Banco Security - Chile	20-12-2018	30-01-2019	CLP	500.440	0,24
BancoEstado S.A. Corredores de Bolsa	Scotiabank Chile	24-12-2018	10-01-2019	CLP	199.653	0,24
BancoEstado S.A. Corredores de Bolsa	Banco de Crédito e Inversiones - Chile	24-12-2018	10-01-2019	CLP	950.991	0,24
BancoEstado S.A. Corredores de Bolsa	Banco del Estado de Chile	26-12-2018	30-01-2019	CLP	2.634.725	0,24
BancoEstado S.A. Corredores de Bolsa	Banco del Estado de Chile	26-12-2018	30-01-2019	CLP	6.702.680	0,24
BancoEstado S.A. Corredores de Bolsa	Scotiabank Chile	26-12-2018	30-01-2019	CLP	4.829.042	0,24
BancoEstado S.A. Corredores de Bolsa	Banco de Crédito e Inversiones - Chile	26-12-2018	30-01-2019	CLP	8.848.606	0,24
BancoEstado S.A. Corredores de Bolsa	Banco Santander - Chile	26-12-2018	30-01-2019	CLP	6.560.550	0,24
BancoEstado S.A. Corredores de Bolsa	Banco Itaú Corpbanca - Chile	26-12-2018	30-01-2019	CLP	1.650.525	0,24
BancoEstado S.A. Corredores de Bolsa	Banco Security - Chile	26-12-2018	30-01-2019	CLP	4.881.954	0,24
BancoEstado S.A. Corredores de Bolsa	Banco Consorcio	26-12-2018	30-01-2019	CLP	3.427.727	0,24
BancoEstado S.A. Corredores de Bolsa	Banco de Chile	27-12-2018	15-01-2019	CLP	3.279.009	0,25
BancoEstado S.A. Corredores de Bolsa	Banco del Estado de Chile	27-12-2018	15-01-2019	CLP	472.241	0,25
BancoEstado S.A. Corredores de Bolsa	Banco de Chile	27-12-2018	10-01-2019	CLP	600.200	0,25
BancoEstado S.A. Corredores de Bolsa	Banco de Crédito e Inversiones - Chile	27-12-2018	15-01-2019	CLP	3.001.000	0,25
BBVA Corredores de Bolsa Ltda.	Banco del Estado de Chile	30-11-2018	04-01-2019	CLP	3.899.730	0,26
BBVA Corredores de Bolsa Ltda.	Banco Itaú Corpbanca - Chile	30-11-2018	04-01-2019	CLP	2.216.658	0,26
BBVA Corredores de Bolsa Ltda.	Banco del Estado de Chile	13-12-2018	02-01-2019	CLP	2.859.342	0,25
BBVA Corredores de Bolsa Ltda.	Banco del Estado de Chile	13-12-2018	30-01-2019	CLP	270.405	0,25
BBVA Corredores de Bolsa Ltda.	Banco de Crédito e Inversiones - Chile	13-12-2018	16-01-2019	CLP	233.620	0,25
BBVA Corredores de Bolsa Ltda.	Banco Security - Chile	13-12-2018	16-01-2019	CLP	1.969.680	0,25
BBVA Corredores de Bolsa Ltda.	Banco de Chile	13-12-2018	02-01-2019	CLP	3.550.258	0,25
BBVA Corredores de Bolsa Ltda.	Banco Santander - Chile	17-12-2018	02-01-2019	CLP	2.876.187	0,25
BBVA Corredores de Bolsa Ltda.	Banco Itaú Corpbanca - Chile	17-12-2018	02-01-2019	CLP	7.880.787	0,25
BBVA Corredores de Bolsa Ltda.	Scotiabank Chile	17-12-2018	16-01-2019	CLP	1.474.627	0,25
BBVA Corredores de Bolsa Ltda.	Banco de Crédito e Inversiones - Chile	17-12-2018	16-01-2019	CLP	1.550.072	0,25
BBVA Corredores de Bolsa Ltda.	Banco Itaú Corpbanca - Chile	17-12-2018	16-01-2019	CLP	1.230.260	0,25
BBVA Corredores de Bolsa Ltda.	Banco de Crédito e Inversiones - Chile	17-12-2018	02-01-2019	CLP	4.911.284	0,25
BBVA Corredores de Bolsa Ltda.	Banco de Chile	19-12-2018	10-01-2019	CLP	6.881.358	0,26
BBVA Corredores de Bolsa Ltda.	Banco del Estado de Chile	19-12-2018	10-01-2019	CLP	7.941.664	0,26
BBVA Corredores de Bolsa Ltda.	Scotiabank Chile	19-12-2018	10-01-2019	CLP	3.822.988	0,26
BBVA Corredores de Bolsa Ltda.	Banco Santander - Chile	19-12-2018	10-01-2019	CLP	4.451.265	0,26
BBVA Corredores de Bolsa Ltda.	Banco Itaú Corpbanca - Chile	19-12-2018	10-01-2019	CLP	1.963.352	0,26
BBVA Corredores de Bolsa Ltda.	Banco Itaú Corpbanca - Chile	19-12-2018	10-01-2019	CLP	185.620	0,26
BBVA Corredores de Bolsa Ltda.	Banco Security - Chile	19-12-2018	10-01-2019	CLP	1.967.453	0,26
BBVA Corredores de Bolsa Ltda.	Banco Security - Chile	19-12-2018	10-01-2019	CLP	895.503	0,26
BBVA Corredores de Bolsa Ltda.	Banco de Crédito e Inversiones - Chile	24-12-2018	10-01-2019	CLP	4.802.350	0,26
BBVA Corredores de Bolsa Ltda.	Banco Santander - Chile	24-12-2018	10-01-2019	CLP	2.602.140	0,26
BBVA Corredores de Bolsa Ltda.	Banco de Crédito e Inversiones - Chile	24-12-2018	10-01-2019	CLP	2.501.517	0,26
BBVA Corredores de Bolsa Ltda.	Banco de Chile	24-12-2018	09-01-2019	CLP	900.546	0,26
BBVA Corredores de Bolsa Ltda.	Banco de Crédito e Inversiones - Chile	27-12-2018	30-01-2019	CLP	1.190.413	0,26
BBVA Corredores de Bolsa Ltda.	Banco de Crédito e Inversiones - Chile	27-12-2018	10-01-2019	CLP	3.801.316	0,26
BBVA Corredores de Bolsa Ltda.	Scotiabank Chile	27-12-2018	15-01-2019	CLP	9.453.276	0,26
BBVA Corredores de Bolsa Ltda.	Banco Itaú Corpbanca - Chile	27-12-2018	09-01-2019	CLP	2.000.692	0,26
Total					196.319.058	

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

	Por los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Desembolsos por adquisición de negocios			
Monto pagado para adquirir participaciones en negocios conjuntos (1)	(19.287.372)	(13.549.638)	(59.505.559)
Monto pagado por cambios en la propiedad en subsidiarias que no dan lugar a la pérdida de control (2)	(86.912)	-	(49.222.782)
Monto pagado para obtener el control de subsidiarias (3)	(1.028.076)	(8.652.268)	(5.819.495)
Total	(20.402.360)	(22.201.906)	(114.547.836)

- (1) En el año 2020 corresponde a aportes y aumentos de capital a Central Cervecera de Colombia S.A.S. y a Zona Franca Central Cervecera S.A.S. en 2019 y 2018 (Ver *Nota 16 - Inversiones contabilizadas por el método de la participación*).
- (2) En el año 2020 ver *Nota 1 - Información general, letra D, numeral (16)*. En el año 2018 corresponde a la adquisición del 15,79% de las acciones de VSPT, a través de la subsidiaria CCU Inversiones S.A. (Ver *Nota 1 - Información general, letra D, numeral (3)*).
- (3) Para el año 2020 ver *Nota 15 - Combinaciones de negocios letras e) y f)*. Para el año 2019 ver *Nota 15 - Combinaciones de negocios letras c) y d)*. Para el año 2018 ver *Nota 15 - Combinaciones de negocios letras a) y b)*.

Nota 9 Otros activos no financieros

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

	Al 31 de diciembre de 2020		Al 31 de diciembre de 2019	
	Corriente	No corriente	Corriente	No corriente
	M\$	M\$	M\$	M\$
Seguros pagados	3.279.763	-	3.709.267	1.701
Publicidad	8.467.220	7.436.606	8.940.821	5.372.024
Anticipo a proveedores	1.495.893	-	7.548.987	3.876
Gastos anticipados	1.138.498	885.281	1.069.839	1.510.785
Total anticipos	14.381.374	8.321.887	21.268.914	6.888.386
Garantías pagadas	11.153	142.232	30.592	139.742
Materiales por consumir	462.362	-	481.494	-
Dividendos por cobrar	423.669	-	614.591	-
Otros	-	15.549	-	14.169
Total otros activos	897.184	157.781	1.126.677	153.911
Total	15.278.558	8.479.668	22.395.591	7.042.297

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.
- b) 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 cumplimiento 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.
- 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 31 de diciembre de 2020		Al 31 de diciembre de 2019	
	Corriente	No corriente	Corriente	No corriente
	M\$	M\$	M\$	M\$
Segmento de operación Chile	152.262.513	-	154.120.306	-
Segmento de operación Negocios Internacionales	47.024.646	-	66.023.849	-
Segmento de operación Vinos	49.402.271	-	51.727.913	-
Total deudores comerciales	248.689.430	-	271.872.068	-
Estimación para pérdidas por deterioro	(6.323.298)	-	(5.792.821)	-
Total deudores comerciales - neto	242.366.132	-	266.079.247	-
Otras cuentas por cobrar (1)	33.021.791	1.860.635	33.934.693	3.224.627
Total otras cuentas por cobrar	33.021.791	1.860.635	33.934.693	3.224.627
Total	275.387.923	1.860.635	300.013.940	3.224.627

- (1) En Otras cuentas por cobrar No corriente, se presentan principalmente impuestos por recuperar de Argentina. En el año 2019, adicionalmente se presentó en este rubro, el saldo del 50% restante de la venta del terreno ubicado en la Avenida Huasco N° 105 de la comuna de Vallenar, de la subsidiaria Compañía Pisquera de Chile S.A. cuyo pago a realizarse en el año 2021 por M\$ 1.916.172, al 31 de diciembre de 2020 fue reclasificado a "Otras cuentas por cobrar corrientes".

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

	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Peso chileno	183.196.543	181.846.678
Peso argentino	39.900.845	57.199.230
Dólar estadounidense	29.115.797	35.796.040
Euro	8.750.745	9.709.996
Unidad de fomento	1.193.711	3.242.714
Peso uruguayo	4.374.350	4.350.677
Guaraní paraguayo	6.739.979	7.411.985
Boliviano	1.464.727	1.919.063
Otras monedas	2.511.861	1.762.184
Total	277.248.558	303.238.567

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

	Total	Saldos vigentes	Saldos vencidos			
			0 a 3 meses	3 a 6 meses	6 a 12 meses	> 12 meses
	M\$	M\$	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	-	-	-	-

El detalle de la antigüedad de las cuentas por cobrar al 31 de diciembre de 2019 es el siguiente:

	Total	Saldos vigentes	Saldos vencidos			
			0 a 3 meses	3 a 6 meses	6 a 12 meses	> 12 meses
	M\$	M\$	M\$	M\$	M\$	M\$
Segmento de operación Chile	154.120.306	145.910.170	4.488.495	758.196	1.264.373	1.699.072
Segmento de operación Negocios Internacionales	66.023.849	60.199.888	4.015.211	20.872	167.968	1.619.910
Segmento de operación Vinos	51.727.913	44.080.110	7.317.810	155.026	50.090	124.877
Total deudores comerciales	271.872.068	250.190.168	15.821.516	934.094	1.482.431	3.443.859
Estimación para pérdidas por deterioro	(5.792.821)	(745.303)	(664.608)	(344.670)	(877.811)	(3.160.429)
Total deudores comerciales - neto	266.079.247	249.444.865	15.156.908	589.424	604.620	283.430
Otras cuentas por cobrar	33.934.693	33.638.366	105.976	138.377	-	51.974
Total otras cuentas por cobrar	33.934.693	33.638.366	105.976	138.377	-	51.974
Total corriente	300.013.940	283.083.231	15.262.884	727.801	604.620	335.404
Otras cuentas por cobrar	3.224.627	3.224.627	-	-	-	-
Total no corriente	3.224.627	3.224.627	-	-	-	-

La Compañía comercializa sus productos a través de clientes minoristas, mayoristas y cadenas de supermercados. Al 31 de diciembre de 2020, las cuentas por cobrar a las tres cadenas de supermercados más importantes de Chile y Argentina representan el 33,4% (29,1% al 31 de diciembre de 2019) 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:

	Al 31 de diciembre de 2020			Al 31 de diciembre de 2019		
	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%	261.030.994	(1.030.614)	0,13%	283.828.534	(745.303)
0 a 3 meses	7,89%	12.229.749	(415.004)	4,76%	15.927.492	(664.608)
3 a 6 meses	48,40%	1.140.148	(252.497)	36,48%	1.072.471	(344.670)
6 a 12 meses	100,00%	4.489.292	(2.150.796)	100,00%	1.482.431	(877.811)
> 12 meses	100,00%	2.821.038	(2.474.387)	100,00%	3.495.833	(3.160.429)
Total		281.711.221	(6.323.298)		305.806.761	(5.792.821)

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 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Saldo inicial	(5.792.821)	(6.059.201)
Estimación por pérdidas crediticias esperadas para 12 meses	(2.375.250)	(1.837.905)
Estimación por pérdidas crediticias de más de 12 meses	(349.928)	(267.183)
Estimación por pérdidas crediticias esperadas por repacto de deudas	(156.112)	(11.660)
Provisión por deterioro de cuentas por cobrar	(2.881.290)	(2.116.748)
Cuentas por cobrar dadas de baja (incobrabable)	1.269.299	1.711.930
Reverso de provisiones no utilizadas	701.121	398.405
Efecto de conversión	380.393	272.793
Total	(6.323.298)	(5.792.821)

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 contrato de suministro de uva entre la subsidiaria Compañía Pisquera de Chile S.A. y Cooperativa Agrícola Control Pisquero de Elqui y Limarí Ltda. Dichos contratos estipulan un interés anual del 3% sobre el capital en UF, con un plazo de ocho años, con pagos anuales, cuyo último pago fue el 31 de mayo de 2020.
- (5) 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.
- (6) 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.

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:

RUT	Sociedad	País de origen	Ref.	Relación	Transacción	Moneda o unidad de reajuste	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
							M\$	M\$
6.062.786-K	Andrónico Luksic Craig	Chile	(1)	Presidente del directorio	Venta de productos	CLP	1.038	1.334
6.525.286-4	Carlos Mackenna Iliguez	Chile	(1)	Director de subsidiaria	Venta de productos	CLP	38	-
52.000.721-0	Representaciones Chile Beer Kevin Michael Szot E.I.R.L.	Chile	(6)	Accionista de subsidiaria	Venta de acciones	CLP	535	-
52.000.721-0	Representaciones Chile Beer Kevin Michael Szot E.I.R.L.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	12.106	19.475
76.029.109-9	Inversiones Chile Chico Ltda.	Chile	(1)	Relacionada al accionista de la controladora	Servicios prestados	CLP	-	1.928
76.079.669-7	Minera Antucoya	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	-	350
76.111.872-2	Inversiones Tv Medios Ltda.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	-	22
76.178.803-5	Viña Tabali S.A.	Chile	(1)	Relacionada al accionista de la controladora	Servicios prestados	CLP	238	30.888
76.178.803-5	Viña Tabali S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	543	1.437
76.363.269-5	Inversiones Alabama Ltda.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	-	2.046
76.380.217-5	Hapag-Lloyd Chile SpA.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	219	2.948
76.455.830-8	DiWatts S.A.	Chile	(1)	Relacionada al accionista de operación conjunta	Venta de productos	CLP	713	-
76.486.051-9	Inversiones Rio Elqui SpA.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	10.943	11.845
76.727.040-2	Minera Centinela	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	-	1.081
77.003.342-K	Origen Patagónico SpA.	Chile	(1)	Relacionada al minoritario de subsidiaria	Venta de productos	CLP	1.383	-
77.051.330-8	Cervecería Kunstmann Ltda.	Chile	(1)	Relacionada al minoritario de subsidiaria	Servicios prestados	CLP	11.792	22.755
77.051.330-8	Cervecería Kunstmann Ltda.	Chile	(1)	Relacionada al minoritario de subsidiaria	Venta de productos	CLP	393.062	192.227
77.755.610-K	Comercial Patagona Ltda.	Chile	(1)	Subsidiaria de negocio conjunto	Venta de productos	CLP	2.053.679	1.277.205
78.053.790-6	Servipag Ltda.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	2.554	-
78.259.420-6	Inversiones PFI Chile Ltda.	Chile	(1)	Accionista de operación conjunta	Servicios prestados	CLP	311.962	380.253
78.306.560-6	Inmobiliaria e Inversiones Rio Claro S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	193	-
81.095.400-0	Sonacol S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	455	-
81.148.200-5	Ferrocarril de Antofagasta a Bolivia S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	11.828	5.453
81.805.700-8	Cooperativa Agrícola Control Pisquero de Elqui y Limari Ltda.	Chile	(1)	Accionista de subsidiaria	Anticipo de compra	CLP	800.000	800.000
81.805.700-8	Cooperativa Agrícola Control Pisquero de Elqui y Limari Ltda.	Chile	(4)	Accionista de subsidiaria	Contrato de suministros	UF	-	48.353
81.805.700-8	Cooperativa Agrícola Control Pisquero de Elqui y Limari Ltda.	Chile	(3)	Accionista de subsidiaria	Préstamo	UF	37.013	33.827
81.805.700-8	Cooperativa Agrícola Control Pisquero de Elqui y Limari Ltda.	Chile	(1)	Accionista de subsidiaria	Venta de productos	CLP	5.716	2.898
84.356.800-9	Watts S.A.	Chile	(1)	Relacionada al accionista de operación conjunta	Venta de productos	CLP	7.275	-
90.160.000-7	Compañía Sud Americana de Vapores S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	1.781	2.173
90.703.000-8	Nestlé Chile S.A.	Chile	(1)	Accionista de subsidiaria	Servicios prestados	CLP	83	-
91.021.000-9	Inxens S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	-	32
91.705.000-7	Quiñenco S.A.	Chile	(1)	Accionista de la controladora	Venta de productos	CLP	2.327	2.141
92.011.000-2	Empresa Nacional de Energía Enxex S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	1.039	6.841
92.048.000-4	SAAM S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	2.573	85
93.920.000-2	Antofagasta Minerals S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	1.984	3.218
94.625.000-7	Inversiones Enxex S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	153.688	177.270
96.427.000-7	Inversiones y Rentas S.A.	Chile	(1)	Controladora	Servicios prestados	CLP	-	2.708
96.536.010-7	Inversiones Consolidadas Ltda.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	773	2.325
96.571.220-8	Banchile Corredores de Bolsa S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	2.293	889
96.591.040-9	Empresas Carozzi S.A.	Chile	(1)	Accionista de operación conjunta	Venta de productos	CLP	13.947	936
96.610.780-4	Portuaria Corral S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	466	-
96.645.790-2	Socofin S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	3.056	1.028
96.657.210-8	Transportes Fluviales Corral S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	927	-
96.689.310-9	Transbank S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	64	-
96.790.240-3	Minera Los Pelambres	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	-	588
96.810.030-0	Radiodifusión SpA.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	64	-
96.819.020-2	Agrícola El Cerrito S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	-	22
96.847.140-6	Inmobiliaria Norte Verde S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	-	32
96.892.490-7	Protección y Seguridad S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	-	248
96.908.930-0	San Vicente Terminal Internacional S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	3.387	-
96.908.970-K	San Antonio Terminal Internacional S.A.	Chile	(1)	Relacionada al accionista de la controladora	Servicios prestados	CLP	1.465	9.516
96.919.980-7	Cervecería Austral S.A.	Chile	(1)	Negocio conjunto	Servicios prestados	CLP	1.387.990	126.755
96.919.980-7	Cervecería Austral S.A.	Chile	(1)	Negocio conjunto	Venta de productos	CLP	876	-
96.922.250-7	Agrícola Valle Nuevo S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	-	32
96.951.040-5	Inversiones Rosario S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	-	65
97.004.000-5	Banco de Chile	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	48.428	9.767
99.506.030-2	Muelleaje del Maipo S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	3.260	-
99.511.240-K	Antofagasta Terminal Internacional S.A.	Chile	(1)	Relacionada al accionista de la controladora	Venta de productos	CLP	1.289	-
99.542.980-2	Foods Compañía de Alimentos CCU Ltda.	Chile	(1)	Negocio conjunto	Servicios prestados	CLP	-	17.626
0-E	Central Cervecera de Colombia S.A.S.	Colombia	(2)	Negocio conjunto	Venta de productos	USD	-	77.375
0-E	Heineken Brouwerijen B.V.	Holanda	(2)	Relacionada al accionista de la controladora	Servicios prestados	USD	17.977	-
0-E	QSR S.A.	Paraguay	(2)	Relacionada al accionista de subsidiaria	Venta de productos	PYG	57	688
Totales							5.313.079	3.278.685

No corriente:

RUT	Sociedad	País de origen	Ref.	Relación	Transacción	Moneda o unidad de reajuste	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
							M\$	M\$
52.000.721-0	Representaciones Chile Beer Kevin Michael Szot E.I.R.L.	Chile	(6)	Accionista de subsidiaria	Venta de acciones	CLP	42.506	-
81.805.700-8	Cooperativa Agrícola Control Pisquero de Elqui y Limarí Ltda.	Chile	(3)	Accionista de subsidiaria	Préstamo	UF	90.049	118.122
Totales							132.555	118.122

Cuentas por pagar a entidades relacionadas

Corriente:

RUT	Sociedad	País de origen	Ref.	Relación	Transacción	Moneda o unidad de reajuste	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
							M\$	M\$
52.000.721-0	Representaciones Chile Beer Kevin Michael Szot E.I.R.L.	Chile	(1)	Accionista de subsidiaria	Servicios recibidos	CLP	263	-
76.115.132-0	Canal 13 SpA.	Chile	(1)	Relacionada al accionista de la controladora	Servicios recibidos	CLP	120.997	148.288
76.216.511-2	Sugal Chile Ltda.	Chile	(2)	Relacionada al accionista de subsidiaria	Compra de productos	USD	34.429	-
76.380.217-5	Hapag-Lloyd Chile SpA.	Chile	(1)	Relacionada al accionista de la controladora	Servicios recibidos	CLP	598	24.910
76.406.313-2	Cervecería Rapa Nui Ltda.	Chile	(1)	Accionista de subsidiaria	Servicios recibidos	CLP	7.515	-
76.455.830-8	DiWatts S.A.	Chile	(1)	Relacionada al accionista de operación conjunta	Compra de productos	CLP	86.929	161.612
76.460.328-1	Inversiones Diaguitas #33 SpA.	Chile	(5)	Accionista de subsidiaria	Préstamo	CLP	196.765	188.669
76.486.051-9	Inversiones Río Elqui SpA.	Chile	(1)	Relacionada al minoritario de subsidiaria	Servicios recibidos	CLP	3.964	-
77.003.342-K	Origen Patagónico SpA.	Chile	(1)	Relacionada al minoritario de subsidiaria	Servicios recibidos	CLP	-	9
77.051.330-8	Cervecería Kunstmann Ltda.	Chile	(1)	Relacionada al minoritario de subsidiaria	Servicios recibidos	CLP	-	480
77.755.610-K	Comercial Patagona Ltda.	Chile	(1)	Subsidiaria de negocio conjunto	Servicios recibidos	CLP	43.453	72.148
78.053.790-6	Servipag Ltda.	Chile	(1)	Relacionada al accionista de la controladora	Servicios recibidos	CLP	801	1.972
78.259.420-6	Inversiones PFI Chile Ltda.	Chile	(1)	Accionista de operación conjunta	Compra de productos	CLP	1.107.795	258.133
81.805.700-8	Cooperativa Agrícola Control Pisquero de Elqui y Limarí Ltda.	Chile	(1)	Accionista de subsidiaria	Servicios recibidos	CLP	-	919
84.356.800-9	Watts S.A.	Chile	(1)	Relacionada al accionista de operación conjunta	Royalty	CLP	13.287	-
92.011.000-2	Empresa Nacional de Energía Enx S.A.	Chile	(1)	Relacionada al accionista de la controladora	Compra de productos	CLP	51.959	1.898
94.058.000-5	Servicios Aeroportuarios Aerosan S.A.	Chile	(1)	Relacionada al accionista de la controladora	Servicios recibidos	CLP	1.234	911
96.591.040-9	Empresas Carozzi S.A.	Chile	(1)	Accionista de operación conjunta	Compra de productos	CLP	251.751	654.756
96.689.310-9	Transbank S.A.	Chile	(1)	Relacionada al accionista de la controladora	Servicios recibidos	CLP	3.288	273
96.798.520-1	Saam Extraportuarios S.A.	Chile	(1)	Relacionada al accionista de la controladora	Servicios recibidos	CLP	1.920	807
96.810.030-0	Radiofusión SpA.	Chile	(1)	Relacionada al accionista de la controladora	Servicios recibidos	CLP	18.128	14.230
96.908.970-K	San Antonio Terminal Internacional S.A.	Chile	(1)	Relacionada al accionista de la controladora	Servicios recibidos	CLP	444	1.792
96.919.980-7	Cervecería Austral S.A.	Chile	(1)	Negocio conjunto	Compra de productos	CLP	2.658.239	1.806.688
96.919.980-7	Cervecería Austral S.A.	Chile	(1)	Negocio conjunto	Royalty	CLP	832.449	76.420
97.004.000-5	Banco de Chile	Chile	(1)	Relacionada al accionista de la controladora	Servicios recibidos	CLP	-	22.230
0-E	Paulaner Brauerei Gruppe GmbH & Co. KGaA	Alemania	(2)	Relacionada al accionista de subsidiaria	Compra de productos	USD	72.913	-
0-E	Ecor Ltda.	Bolivia	(2)	Relacionada al accionista de subsidiaria	Servicios recibidos	BOB	11.051	30.565
0-E	Premium Brands S.R.L.	Bolivia	(2)	Relacionada al accionista de subsidiaria	Compra de productos	BOB	607	-
0-E	Zegla Ltda.	Brasil	(2)	Relacionada al accionista de subsidiaria	Servicios recibidos	USD	87.846	-
0-E	Central Cervecera de Colombia S.A.S.	Colombia	(2)	Negocio conjunto	Servicios recibidos	USD	73.030	145.454
0-E	Zona Franca Central Cervecera S.A.S.	Colombia	(2)	Negocio conjunto	Servicios recibidos	USD	38.270	-
0-E	Nestlé Waters Marketing & Distribution S.A.S.	Francia	(2)	Relacionada al accionista de subsidiaria	Compra de productos	Euros	-	11.893
0-E	Amstel Brouwerijen B.V.	Holanda	(2)	Relacionada al accionista de la controladora	Licencias y asesorías técnicas	Euros	85.588	59.740
0-E	Heineken Brouwerijen B.V.	Holanda	(2)	Relacionada al accionista de la controladora	Compra de productos	USD	3.408.971	1.355.062
0-E	Heineken Brouwerijen B.V.	Holanda	(2)	Relacionada al accionista de la controladora	Licencias y asesorías técnicas	Euros	6.115.308	2.100.423
0-E	Heineken Brouwerijen B.V.	Holanda	(2)	Relacionada al accionista de la controladora	Royalty	USD	91.587	21.004
0-E	Heineken Brouwerijen B.V.	Holanda	(2)	Relacionada al accionista de la controladora	Royalty	Euros	2.859.390	1.645.953
0-E	Banco BASA S.A.	Paraguay	(2)	Relacionada al accionista de subsidiaria	Servicios recibidos	PYG	5	-
0-E	Emprendimientos Hoteleros S.A.E.C.A.	Paraguay	(2)	Relacionada al accionista de subsidiaria	Servicios recibidos	PYG	-	11.334
0-E	Gráfica Editorial Inter-Sudamericana S.A.	Paraguay	(2)	Relacionada al accionista de subsidiaria	Servicios recibidos	PYG	-	122
0-E	Hoteles Contemporáneos S.A.	Paraguay	(2)	Relacionada al accionista de subsidiaria	Servicios recibidos	PYG	940	494
0-E	Palermo S.A.	Paraguay	(2)	Relacionada al accionista de subsidiaria	Servicios recibidos	PYG	172	-
0-E	Société des Produits Nestlé S.A.	Suiza	(2)	Relacionada al accionista de subsidiaria	Royalty	Otras monedas	93.707	160.245
0-E	Tetra Pak Global Distribution S.A.	Suiza	(2)	Relacionada al accionista de subsidiaria	Compra de productos	USD	56.761	-
Totales							18.432.354	8.979.434

Transacciones más significativas y efectos en resultados:

Las transacciones significativas con partes relacionadas por el ejercicio terminado al 31 de diciembre de 2020 y 2019, son las siguientes:

RUT	Sociedad	País de origen	Relación	Transacción	2020		2019	
					Montos	(Cargos)/Abonos (Efecto Resultado)	Montos	(Cargos)/Abonos (Efecto Resultado)
					M\$	M\$	M\$	M\$
52.000.721-0	Representaciones Chile Beer Kevin Michael Szot E.I.R.L.	Chile	Accionista de subsidiaria	Pago de préstamo	10.000	-	-	-
52.000.721-0	Representaciones Chile Beer Kevin Michael Szot E.I.R.L.	Chile	Accionista de subsidiaria	Préstamo	10.000	-	-	-
52.000.721-0	Representaciones Chile Beer Kevin Michael Szot E.I.R.L.	Chile	Accionista de subsidiaria	Venta de acciones	42.506	-	-	-
76.079.669-7	Minera Antucoya	Chile	Relacionada al accionista de la controladora	Venta de productos	904	641	2.813	1.988
76.115.132-0	Canal 13 SpA.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	1.333.295	(1.333.295)	2.054.644	(2.054.644)
76.178.803-5	Viña Tabali S.A.	Chile	Relacionada al accionista de la controladora	Servicios prestados	2.400	2.400	69.567	25.771
76.313.970-0	Inversiones Irsa Ltda.	Chile	Relacionada a la controladora	Dividendos pagados	5.964.834	-	14.493.784	-
76.380.217-5	Hapag-Lloyd Chile SpA.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	6.317.170	-	160.967	-
76.727.040-2	Minera Centinela	Chile	Relacionada al accionista de la controladora	Venta de productos	2.691	1.902	9.016	6.372
76.800.322-K	Yanghe Chile SpA.	Chile	Accionista de subsidiaria	Dividendos pagados	1.338.697	-	927.097	-
77.051.330-8	Cervecería Kunstmann Ltda.	Chile	Relacionada al minoritario de subsidiaria	Servicios recibidos	86.545	(86.545)	135.589	(135.589)
77.051.330-8	Cervecería Kunstmann Ltda.	Chile	Relacionada al minoritario de subsidiaria	Venta de productos	4.389.916	339.730	796.617	614.988
77.755.610-K	Comercial Patagonia Ltda.	Chile	Subsidiaria de negocio conjunto	Servicios recibidos	475.007	(475.007)	544.738	(544.738)
77.755.610-K	Comercial Patagonia Ltda.	Chile	Subsidiaria de negocio conjunto	Venta de productos	7.256.373	4.673.700	6.975.121	4.492.551
78.259.420-6	Inversiones PFI Chile Ltda.	Chile	Accionista de operación conjunta	Compra de productos	9.978.333	-	10.237.934	-
78.259.420-6	Inversiones PFI Chile Ltda.	Chile	Accionista de operación conjunta	Servicios prestados	1.500.292	1.500.292	2.289.097	2.289.097
78.259.420-6	Inversiones PFI Chile Ltda.	Chile	Accionista de operación conjunta	Servicios recibidos	177.330	(177.330)	269.996	(269.996)
79.985.340-K	Cervecería Valdivia S.A.	Chile	Accionista de subsidiaria	Dividendos pagados	2.499.985	-	3.886.021	-
81.805.700-8	Cooperativa Agrícola Control Pisquero de Elqui y Limari Ltda.	Chile	Accionista de subsidiaria	Compra de productos	5.294.100	-	4.496.965	-
81.805.700-8	Cooperativa Agrícola Control Pisquero de Elqui y Limari Ltda.	Chile	Accionista de subsidiaria	Dividendos pagados	1.033.478	-	928.507	-
81.805.700-8	Cooperativa Agrícola Control Pisquero de Elqui y Limari Ltda.	Chile	Accionista de subsidiaria	Préstamo	37.013	5.767	36.828	4.285
81.805.700-8	Cooperativa Agrícola Control Pisquero de Elqui y Limari Ltda.	Chile	Accionista de subsidiaria	Venta de productos	6.468	4.270	12.367	8.164
90.703.000-8	Nestlé Chile S.A.	Chile	Accionista de subsidiaria	Dividendos pagados	7.590.887	-	4.931.641	-
91.705.000-7	Quiñenco S.A.	Chile	Accionista de la controladora	Venta de productos	13.829	9.695	19.952	13.932
92.011.000-2	Empresa Nacional de Energía Enx S.A.	Chile	Relacionada al accionista de la controladora	Compra de productos	124.888	(124.888)	200.481	(200.481)
92.011.000-2	Empresa Nacional de Energía Enx S.A.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	463.728	(463.728)	444.367	(444.367)
93.920.000-2	Antofagasta Minerals S.A.	Chile	Relacionada al accionista de la controladora	Venta de productos	9.796	7.266	38.007	28.630
94.625.000-7	Inversiones Enx S.A.	Chile	Relacionada al accionista de la controladora	Venta de productos	1.078.599	765.828	1.394.919	988.572
96.427.000-7	Inversiones y Rentas S.A.	Chile	Controladora	Dividendos pagados	46.345.861	-	112.614.526	-
96.427.000-7	Inversiones y Rentas S.A.	Chile	Controladora	Servicios prestados	9.274	9.274	9.176	9.176
96.571.220-8	Banchile Corredores de Bolsa S.A.	Chile	Relacionada al accionista de la controladora	Inversiones	488.700.000	-	531.200.000	-
96.571.220-8	Banchile Corredores de Bolsa S.A.	Chile	Relacionada al accionista de la controladora	Rescate de inversiones	483.900.000	73.833	552.594.958	274.958
96.591.040-9	Empresas Carozzi S.A.	Chile	Accionista de operación conjunta	Compra de productos	4.818.549	-	5.201.040	-
96.591.040-9	Empresas Carozzi S.A.	Chile	Accionista de operación conjunta	Venta de productos	113.971	106.961	86.790	81.906
96.657.690-1	Inversiones Punta Brava S.A.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	17.783	(17.783)	-	-
96.657.690-1	Inversiones Punta Brava S.A.	Chile	Relacionada al accionista de la controladora	Venta de productos	734	521	1.188	840
96.689.310-9	Transbank S.A.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	279.243	(279.243)	187.378	(187.378)
96.798.520-1	SAAM Extraportuario S.A.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	26.662	-	41.188	-
96.810.030-0	Radiofusión SpA.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	194.185	(194.185)	306.153	(306.153)
96.919.980-7	Cervecería Austral S.A.	Chile	Negocio conjunto	Compra de productos	14.135.192	-	14.235.437	-
96.919.980-7	Cervecería Austral S.A.	Chile	Negocio conjunto	Dividendos percibidos	635.969	-	438.258	-
96.919.980-7	Cervecería Austral S.A.	Chile	Negocio conjunto	Royalty	583.211	(583.211)	331.083	(331.083)
96.919.980-7	Cervecería Austral S.A.	Chile	Negocio conjunto	Servicios prestados	334.106	334.106	253.789	253.789
96.919.980-7	Cervecería Austral S.A.	Chile	Negocio conjunto	Venta de productos	51.067	36.831	71.885	51.102
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Derivados	157.275.212	(4.262.234)	75.540.396	2.859
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Intereses	121.403	(121.403)	149.209	(149.209)
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Inversiones	426.057.614	-	106.006.335	-
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Servicios recibidos	401.541	(401.541)	393.096	(393.096)
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Venta de productos	145.533	130.223	246.431	223.733
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Rescate de inversiones	422.665.655	54.456	105.256.049	175.733
99.542.980-2	Foods Compañía de Alimentos CCU Ltda.	Chile	Negocio conjunto	Compra de productos	-	-	5.515	(5.515)
99.542.980-2	Foods Compañía de Alimentos CCU Ltda.	Chile	Negocio conjunto	Disminución de capital	-	-	11.200.000	-
99.542.980-2	Foods Compañía de Alimentos CCU Ltda.	Chile	Negocio conjunto	Servicios prestados	27.744	27.744	325.857	325.857
99.542.980-2	Foods Compañía de Alimentos CCU Ltda.	Chile	Negocio conjunto	Venta en consignación	-	-	956.516	-
0-E	Ecor Ltda.	Bolivia	Relacionada al accionista de subsidiaria	Servicios recibidos	140.109	(140.109)	157.818	(157.818)
0-E	Central Cervecera de Colombia S.A.S.	Colombia	Negocio conjunto	Aporte de capital	19.287.372	-	-	-
0-E	Zona Franca Central Cervecera S.A.S.	Colombia	Negocio conjunto	Aporte de capital	-	-	13.563.816	-
0-E	Amstel Brouwerijen B.V.	Holanda	Relacionada al accionista de la controladora	Licencias y asesorías técnicas	26.010	(26.010)	265.594	(265.594)
0-E	Cigar Trading S.R.L.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	1.368	958	704	368
0-E	Consignataria de Ganado S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	-	-	239	60
0-E	Emprendimientos Hoteleros S.A.E.C.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	14.681	10.277	15.626	9.009
0-E	Fundación Ramón T. Cartes	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	217	152	3.860	1.005
0-E	Ganadería Las Pampas S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	13.611	9.528	457	135
0-E	Gráfica Editorial Inter-Sudamericana S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	464	325	967	665
0-E	Heineken Brouwerijen B.V.	Holanda	Relacionada al accionista de la controladora	Compra de productos	10.419.088	-	12.449.658	-
0-E	Heineken Brouwerijen B.V.	Holanda	Relacionada al accionista de la controladora	Licencias y asesorías técnicas	12.444.232	(12.444.232)	10.395.266	(10.395.266)
0-E	Heineken Brouwerijen B.V.	Holanda	Relacionada al accionista de la controladora	Servicios recibidos	182.716	(182.716)	116.703	(116.703)
0-E	Banco BASA S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	1.788	1.252	1.458	797
0-E	Cementos Concepción S.A.E.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	4.823	3.376	-	-
0-E	Chajha S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	15.414	10.790	4.284	893
0-E	Club Libertad	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	14.358	10.050	3.304	1.412
0-E	Ganadería Sofia S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	1.962	1.374	-	-
0-E	La Misión S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	958	671	774	543
0-E	Palermo S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	4.706	3.294	3.161	1.040
0-E	Prana S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	1.310	917	-	-
0-E	QSR S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	40.417	28.293	93.590	60.787
0-E	Tabacalera del Este S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	14.215	9.950	3.489	2.152
0-E	Société des Produits Nestlé S.A.	Suiza	Relacionada al accionista de subsidiaria	Royalty	671.730	(671.730)	528.805	(528.805)

Las transacciones significativas con partes relacionadas por los ejercicios terminados al 31 de diciembre de 2019 y 2018, son las siguientes:

RUT	Sociedad	País de origen	Relación	Transacción	2019		2018	
					Montos	(Cargos)/Abonos (Efecto Resultado)	Montos	(Cargos)/Abonos (Efecto Resultado)
					M\$	M\$	M\$	M\$
76.079.669-7	Minera Antucoya	Chile	Relacionada al accionista de la controladora	Venta de productos	2.813	1.988	2.045	1.454
76.115.132-0	Canal 13 SpA.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	2.054.644	(2.054.644)	2.641.844	(2.641.844)
76.178.803-5	Viña Tabalí S.A.	Chile	Relacionada al accionista de la controladora	Servicios prestados	69.567	25.771	90.214	90.214
76.313.970-0	Inversiones Irsa Ltda.	Chile	Relacionada a la controladora	Dividendos pagados	14.493.784	-	4.522.295	-
76.380.217-5	Hapag-Lloyd Chile SpA.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	169.967	-	169.652	-
76.727.040-2	Minera Centinela	Chile	Relacionada al accionista de la controladora	Venta de productos	9.016	6.372	7.246	5.152
76.800.322-K	Yanghe Chile SpA.	Chile	Accionista de subsidiaria	Dividendos pagados	927.097	-	1.107.211	-
77.051.330-8	Cervecería Kunstmann Ltda.	Chile	Relacionada al minoritario de subsidiaria	Servicios recibidos	136.589	(135.989)	113.507	(113.507)
77.051.330-8	Cervecería Kunstmann Ltda.	Chile	Relacionada al minoritario de subsidiaria	Venta de productos	796.617	614.988	773.056	589.466
77.755.610-K	Comercial Patagona Ltda.	Chile	Subsidiaria de negocio conjunto	Servicios recibidos	544.738	(544.738)	406.845	(406.845)
77.755.610-K	Comercial Patagona Ltda.	Chile	Subsidiaria de negocio conjunto	Venta de productos	6.975.121	4.492.551	5.691.405	3.761.223
78.259.420-6	Inversiones PFI Chile Ltda.	Chile	Accionista de operación conjunta	Compra de productos	10.237.934	-	10.555.440	-
78.259.420-6	Inversiones PFI Chile Ltda.	Chile	Accionista de operación conjunta	Servicios prestados	2.289.097	2.289.097	2.756.584	2.756.584
78.259.420-6	Inversiones PFI Chile Ltda.	Chile	Accionista de operación conjunta	Servicios recibidos	289.996	(289.996)	302.332	(302.332)
79.985.340-K	Cervecería Valdivia S.A.	Chile	Accionista de subsidiaria	Dividendos pagados	3.886.021	-	990.073	-
81.805.700-8	Cooperativa Agrícola Control Pisquero de Elqui y Limari Ltda.	Chile	Accionista de subsidiaria	Compra de productos	4.496.965	-	5.432.008	-
81.805.700-8	Cooperativa Agrícola Control Pisquero de Elqui y Limari Ltda.	Chile	Accionista de subsidiaria	Dividendos pagados	928.507	-	768.325	-
81.805.700-8	Cooperativa Agrícola Control Pisquero de Elqui y Limari Ltda.	Chile	Accionista de subsidiaria	Préstamo	36.828	4.285	35.016	3.863
81.805.700-8	Cooperativa Agrícola Control Pisquero de Elqui y Limari Ltda.	Chile	Accionista de subsidiaria	Venta de productos	12.367	8.164	3.731	2.464
90.703.000-8	Nestlé Chile S.A.	Chile	Accionista de subsidiaria	Dividendos pagados	4.931.641	-	3.922.143	-
91.705.000-7	Quiñenco S.A.	Chile	Accionista de la controladora	Venta de productos	19.952	13.932	20.362	14.330
92.011.000-2	Empresa Nacional de Energía Enx S.A.	Chile	Relacionada al accionista de la controladora	Compra de productos	200.481	(200.481)	227.106	(227.106)
92.011.000-2	Empresa Nacional de Energía Enx S.A.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	444.367	(444.367)	277.482	(277.482)
92.048.000-4	SAAM S.A.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	-	-	11.453	-
93.920.000-2	Antofagasta Minerals S.A.	Chile	Relacionada al accionista de la controladora	Venta de productos	38.007	28.630	34.966	27.973
94.625.000-7	Inversiones Enx S.A.	Chile	Relacionada al accionista de la controladora	Venta de productos	1.394.919	988.572	1.434.303	1.020.286
96.427.000-7	Inversiones y Rentas S.A.	Chile	Controladora	Dividendos pagados	112.614.526	-	35.137.554	-
96.427.000-7	Inversiones y Rentas S.A.	Chile	Controladora	Servicios prestados	9.176	9.176	9.106	9.106
96.571.220-8	BanChile Corredores de Bolsa S.A.	Chile	Relacionada al accionista de la controladora	Inversiones	531.200.000	-	1.231.060.000	-
96.571.220-8	BanChile Corredores de Bolsa S.A.	Chile	Relacionada al accionista de la controladora	Rescate de inversiones	552.594.968	274.968	1.220.115.263	1.225.263
96.591.040-9	Empresas Carozzi S.A.	Chile	Accionista de operación conjunta	Compra de productos	5.201.040	-	3.823.086	-
96.591.040-9	Empresas Carozzi S.A.	Chile	Accionista de operación conjunta	Venta de productos	86.790	81.906	35.852	28.656
96.591.040-9	Empresas Carozzi S.A.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	-	-	87.894	(87.894)
96.657.690-1	Inversiones Punta Brava S.A.	Chile	Relacionada al accionista de la controladora	Venta de productos	1.188	840	1.095	779
96.657.690-1	Inversiones Punta Brava S.A.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	187.378	(187.378)	167.149	(167.149)
96.699.310-9	Transbank S.A.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	41.188	-	83.711	-
96.798.520-1	SAAM Extraporuario S.A.	Chile	Relacionada al accionista de la controladora	Servicios recibidos	306.153	(306.153)	470.325	(470.325)
96.810.030-0	Radiofusión SpA.	Chile	Relacionada al accionista de la controladora	Compra de productos	14.235.437	-	10.655.050	-
96.919.980-7	Cervecería Austral S.A.	Chile	Negocio conjunto	Dividendos percibidos	438.258	-	372.088	-
96.919.980-7	Cervecería Austral S.A.	Chile	Negocio conjunto	Royalty	331.083	(331.083)	329.276	(329.276)
96.919.980-7	Cervecería Austral S.A.	Chile	Negocio conjunto	Servicios prestados	253.789	-	258.099	258.099
96.919.980-7	Cervecería Austral S.A.	Chile	Negocio conjunto	Venta de productos	71.885	51.102	38.444	28.125
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Derivados	75.540.396	2.859	42.723.097	(753.383)
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Intereses	149.209	(149.209)	165.325	(165.325)
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Inversiones	106.006.335	-	374.540.529	-
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Rescate de inversiones	105.256.049	175.733	371.884.715	343.839
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Servicios recibidos	393.096	(393.096)	368.839	(368.839)
97.004.000-5	Banco de Chile	Chile	Relacionada al accionista de la controladora	Venta de productos	246.431	223.733	247.781	218.469
99.542.980-2	Foods Compañía de Alimentos CCU S.A.	Chile	Negocio conjunto	Compra de productos	5.515	(5.515)	24.944	(24.944)
99.542.980-2	Foods Compañía de Alimentos CCU S.A.	Chile	Negocio conjunto	Disminución de capital	11.200.000	-	-	-
99.542.980-2	Foods Compañía de Alimentos CCU S.A.	Chile	Negocio conjunto	Servicios prestados	325.857	325.857	444.677	444.677
99.542.980-2	Foods Compañía de Alimentos CCU S.A.	Chile	Negocio conjunto	Venta en consignación	956.516	-	3.029.169	-
0-E	Bebidas Bolivianas BBO S.A.	Bolivia	Asociada (hasta julio 2018)	Venta de productos	-	-	194.516	73.916
0-E	Ecor Ltda.	Bolivia	Relacionada al accionista de subsidiaria	Servicios recibidos	157.818	(157.818)	67.426	(67.426)
0-E	Zona Franca Central Cervecera S.A.S.	Colombia	Negocio conjunto	Aporte de capital	13.563.816	-	59.505.559	-
0-E	Heineken Brouwerijen B.V.	Holanda	Relacionada al accionista de la controladora	Compra de productos	12.448.658	-	11.604.832	-
0-E	Amstel Brouwerijen B.V.	Holanda	Relacionada al accionista de la controladora	Licencias y asesorías técnicas	265.594	(265.594)	247.395	(247.395)
0-E	Heineken Brouwerijen B.V.	Holanda	Relacionada al accionista de la controladora	Licencias y asesorías técnicas	10.395.266	(10.395.266)	9.678.688	(9.678.688)
0-E	Heineken Brouwerijen B.V.	Holanda	Relacionada al accionista de la controladora	Servicios recibidos	116.703	(116.703)	73.733	(73.733)
0-E	Banco BASA S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	1.458	-	797	-
0-E	Chajña S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	4.284	-	2.003	1.318
0-E	Oigar Trading S.R.L.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	704	-	368	392
0-E	Club Libertad	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	3.304	1.412	7.697	4.737
0-E	Consignataria de Ganado S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	239	60	-	-
0-E	Emprendimientos Hoteleros S.A.E.C.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	15.626	9.009	12.401	8.101
0-E	Fundación Nande Paraguay	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	-	-	1.602	947
0-E	Fundación Ramón T. Cartes	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	3.860	1.005	217	107
0-E	Ganadera Las Pampas S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	457	135	836	242
0-E	Gráfica Editorial Inter-Sudamericana S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	967	665	5.973	4.154
0-E	La Misión S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	774	543	871	610
0-E	Palermo S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	3.161	1.040	4.069	2.825
0-E	QSR S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	93.590	60.787	32.858	19.080
0-E	Tabacalera del Este S.A.	Paraguay	Relacionada al accionista de subsidiaria	Venta de productos	3.489	2.152	25.861	16.339
0-E	Société des Produits Nestlé S.A.	Suiza	Relacionada al accionista de subsidiaria	Royalty	528.805	(528.805)	706.629	(706.629)

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 17 de abril de 2019, 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 Westerflieer, Hemmo Parson, 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.

Posteriormente, en sesión de fecha 6 de mayo de 2020, el Directorio de Compañía Cervecerías Unidas S.A. tomó conocimiento de la renuncia presentada por el señor Hemmo Parson al cargo de director de la Sociedad, con efecto al día 1 de mayo de 2020. En la misma sesión, y conforme lo permite el artículo 32 de la Ley N° 18.046, el Directorio acordó designar en la vacante, hasta la celebración de la próxima Junta Ordinaria de Accionistas, al señor Marc Gross.

En Junta Ordinaria de Accionistas celebrada con fecha 15 de abril de 2020, 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 2020. En la referida 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 CMF; 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 los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Comité de Auditoría	63.120	47.386	29.185
Comité de Directores	64.837	47.154	35.179
Dieta (*)	1.380.976	1.266.892	952.490
Participación	2.097.276	6.038.934	2.270.840

(*) Incluye dietas devengadas en 2019 de Rory Cullinan y Hemmo Parson.

Remuneraciones Ejecutivos principales:

	Por los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Comité de Directores	16.655	13.650	16.457
Dieta	199.798	190.080	178.913
Participación	27.773	18.541	22.144

Las remuneraciones correspondientes al personal clave al 31 de diciembre de 2020 ascendieron a M\$ 6.701.955 (M\$ 7.993.975 en 2019 y M\$ 7.308.365 en 2018). 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 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Productos terminados	73.971.829	83.163.323
Productos en proceso	4.121.749	3.539.351
Materias primas	140.148.143	129.926.627
Materias primas en tránsito	10.151.494	10.556.865
Materiales e insumos	7.394.725	6.494.675
Estimación a valor neto realizable y obsolescencia	(3.944.679)	(1.246.380)
Total	231.843.261	232.434.461

Durante los ejercicios terminados al 31 de diciembre de 2020, 2019 y 2018, la Compañía castigó con cargo a la estimación a valor neto realizable y obsolescencia del rubro un total de M\$ 1.877.113, M\$ 1.962.689 y M\$ 3.296.095, 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 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Saldo inicial	(1.246.380)	(1.318.036)
Estimación por deterioro de inventario	(4.667.808)	(1.642.147)
Estimaciones provenientes de las combinaciones de negocios (1)	-	(210.816)
Existencias dadas de baja	1.877.113	1.962.689
Efecto conversión	92.396	(38.070)
Total	(3.944.679)	(1.246.380)

(1) Ver [Nota 15 - Combinaciones de negocios](#).

Al 31 de diciembre de 2020 y 2019, 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:

	M\$
Al 1 de enero de 2019	
Costo histórico	8.489.873
Valor libro	8.489.873
Al 31 de diciembre de 2019	
Efecto de conversión	(185.085)
Adquisiciones	14.028.209
Disminuciones debidas a cosecha o recolección	(12.968.232)
Otros incrementos (disminuciones) (1)	94.306
Subtotales	969.198
Valor libro	9.459.071
Al 31 de diciembre de 2019	
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

(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 31 de diciembre de 2020.

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

Activos mantenidos para la venta	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Terrenos	1.752.783	228.181
Construcciones	359.414	144.985
Maquinarias	9.130	9.972
Total	2.121.327	383.138

Nota 15 Combinaciones de negocios

a) Bebidas Bolivianas BBO S.A. (BBO)

Con fecha 7 de mayo de 2014, la Compañía adquirió el 34% de los derechos accionarios de BBO, sociedad anónima cerrada de origen boliviano que produce gaseosas y cervezas en tres plantas ubicadas en las ciudades bolivianas de Santa Cruz de la Sierra y Nuestra Señora de la Paz. El monto de esta transacción fue de US\$ 24.303.000, equivalentes a M\$ 13.776.885. El 9 de diciembre de 2015, la Compañía realizó un aporte de capital por US\$ 2.720.000, equivalentes a M\$ 1.921.245. Con fechas 8 de junio y 10 de noviembre de 2016, se realizaron nuevos aportes de capital por US\$ 2.221.696 equivalentes a M\$ 1.510.420 y US\$ 1.019.970, equivalentes a M\$ 663.951, respectivamente. Esta transacción no generó cambios en los porcentajes de participación, dado que ambos socios concurren en proporción a la participación vigente.

Con fecha 9 de agosto de 2018, la Compañía adquirió un 17% adicional de BBO, por un monto de US\$ 8.500.000 equivalentes a M\$ 5.457.935, quedando en consecuencia con un 51% de participación, fecha en la que la subsidiaria comienza a consolidar en los Estados Financieros de la Compañía.

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

Con fecha 20 de septiembre de 2018 la Compañía realizó un aporte de capital de US\$ 1.530.029 equivalente a M\$ 1.044.688, dado que ambos socios concurren en proporción a la participación vigente, se mantuvieron los porcentajes de participación.

Con fecha 28 de junio y 11 de julio de 2019 la subsidiaria CCU Inversiones II Ltda. realizó aportes de capital a Bebidas Bolivianas BBO S.A. por montos de US\$ 1.249.713 y US\$ 178.305 (equivalente a M\$ 849.630 y M\$ 122.210) respectivamente, dado que ambos socios concurren en proporción a la participación vigente se mantuvieron los porcentajes de participación.

b) Cervecería Guayacán SpA.

Con fecha 31 de agosto de 2018, la subsidiaria Cervecería Kunstmann S.A. (CK) adquirió un 30,0004% de Cervecería Guayacán SpA. proveniente de la compra de 39.232 acciones, equivalente a M\$ 361.560, y a la suscripción y pago de 49.038 acciones por M\$ 470.711. Como consecuencia de lo señalado anteriormente, CK quedó con una participación de un 50,0004% sobre dicha subsidiaria.

Para la adquisición de la sociedad descrita anteriormente, se han determinado los valores razonables de los activos y pasivos (Ver [Nota 1 - Información General letra D](#))).

c) Bodega San Juan S.A.U.

En diciembre de 2018, la subsidiaria Viña San Pedro Tarapacá S.A. (VSPT) firmó un acuerdo para adquirir una parte del negocio del vino de Pernod Ricard en Argentina. El acuerdo de compra, sujeto a la aprobación regulatoria local, incluyó las marcas de vinos argentinos Graffigna, Colón y Santa Silvia, que representan aproximadamente 1,5 millones de cajas de botellas de vino de 9 litros al año. Bodegas Graffigna cuenta con una bodega en la provincia de San Juan, dos campos en esa misma provincia, y un campo en Mendoza.

Con fecha 28 de enero de 2019, la subsidiaria argentina Finca La Celia S.A. constituyó la sociedad Bodega San Juan S.A.U. mediante aporte de capital de ARS 100.000, con el objeto de utilizarla como vehículo para la adquisición del negocio de vino de las marcas Graffigna, Colón y Santa Silvia de Pernod Ricard Argentina S.R.L., además de la compra de Bodega Graffigna y de los viñedos de Pocito, Cañada Honda y La Consulta.

Con fecha 31 de mayo de 2019, la subsidiaria VSPT realizó aporte de capital a la subsidiaria Finca La Celia S.A. por US\$ 14.000.000, equivalentes a M\$ 9.910.040 y con la misma fecha la subsidiaria Finca La Celia S.A. realizó aporte de capital a Bodega San Juan S.A.U. por US\$ 2.806.820, equivalentes a M\$ 1.986.836.

Con fecha 31 de mayo de 2019 Bodega San Juan S.A.U. mediante escritura de compraventa, se hizo titular de los negocios asociados a la operación de la bodega y de los viñedos Pocito y Cañada Honda.

Para la adquisición descrita anteriormente, se han determinado los valores razonables de los activos y pasivos (Ver [Nota 1 - Información General letra D](#))).

d) Cervecería Szot SpA.

Con fecha 30 de agosto de 2019, la subsidiaria Cervecería Kunstmann S.A. (CK) adquirió un 5,001% adicional de Cervecería Szot SpA. proveniente de la compra de 5.001 acciones, equivalente a M\$ 6.156. Como consecuencia de lo señalado anteriormente, CK quedó con una participación total de un 50,001% sobre dicha subsidiaria.

Con fecha 28 de agosto de 2020, la sociedad procedió a efectuar un aumento de capital equivalente a 95.710 acciones, de las cuales CK concurren 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.

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

e) 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 concurren en la suscripción de 50 acciones a un valor de M\$ 50.000. 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 provisorios de los activos y pasivos (Ver [Nota 1 - Información General letra D](#))).

f) *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 provisorios de los activos y pasivos (Ver [Nota 1 - Información General letra D](#))).

Durante el ejercicio terminado al 31 de diciembre de 2020, 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 31 de diciembre de 2020	Al 31 de diciembre de 2019
	%	M\$	M\$
Cervecería Austral S.A.	50.00	9.968.250	8.607.390
Foods Compañía de Alimentos CCU Ltda. (1)	50.00	-	1.709.803
Central Cervecera de Colombia S.A.S.	50.00	28.125.779	25.334.386
Zona Franca Central Cervecera S.A.S.	50.00	91.652.215	99.278.045
Total negocios conjuntos		129.746.244	134.929.624
Otras sociedades		1.360.541	1.168.438
Total asociadas		1.360.541	1.168.438
Total		131.106.785	136.098.062

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

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 31 de diciembre de 2020	Al 31 de diciembre de 2019
	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 los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Cervecería Austral S.A.	1.799.437	1.930.395	1.638.811
Foods Compañía de Alimentos CCU Ltda.	(354.154)	897.526	792.376
Central Cervecera de Colombia S.A.S.	(11.577.019)	(18.755.448)	(11.804.950)
Zona Franca Central Cervecera S.A.S.	1.690.661	(562.416)	(391.465)
Total negocios conjuntos	(8.441.075)	(16.489.943)	(9.765.228)
Bebidas Bolivianas BBO S.A. (1)	-	-	(921.812)
Otras sociedades (2)	3.866	58.184	(128.480)
Total asociadas	3.866	58.184	(1.050.292)
Total	(8.437.209)	(16.431.759)	(10.815.520)

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

(2) Ver *Nota 15 - Combinaciones de negocios, letra d).*

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

	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Saldo al inicio	136.098.062	142.017.781
Otros pagos para adquirir participaciones en negocios conjuntos	19.287.372	13.549.638
Participación en utilidad (pérdida) de negocios conjuntos y asociadas contabilizados por el método de la participación	(8.437.209)	(16.431.759)
Disminución de inversión (1)	(1.355.651)	(11.200.000)
Dividendos	(423.669)	(614.591)
Combinaciones de negocios (2)	-	(241.885)
Otros (*)	(14.062.120)	9.018.878
Total	131.106.785	136.098.062

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

(2) Ver *Nota 15 - Combinaciones de negocios, letra d).*

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

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 no fue significativo y se encuentra reconocido dentro de Otras ganancias (pérdidas).

(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 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 31 de diciembre de 2020 y 2019 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 31 de diciembre de 2020.

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

	Negocios conjuntos	
	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Activos y Pasivos		
Activos corrientes	86.429.862	135.905.220
Activos no corrientes	290.767.946	319.779.443
Pasivos corrientes	58.255.727	122.826.437
Pasivos no corrientes	62.082.064	65.850.124

	Negocios conjuntos		
	Por los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Estado de Resultados (Resumidos)			
Ventas netas	186.220.125	124.808.755	70.296.729
Resultados operacionales	(17.903.426)	(42.670.725)	(21.173.985)
Utilidad (pérdida) del ejercicio	(17.637.644)	(31.752.130)	(19.886.274)
Resultado Integral	10.808.355	(49.363.608)	(24.720.721)
Depreciación y amortización	(16.209.859)	(11.386.595)	(2.656.715)

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 2019					
Costo histórico	104.487.137	35.157.353	2.942.512	833.653	143.420.655
Amortización acumulada	-	(23.885.912)	-	(570.601)	(24.456.513)
Valor libro	104.487.137	11.271.441	2.942.512	263.052	118.964.142
Al 31 de diciembre de 2019					
Adiciones	-	7.624.915	268.321	-	7.893.236
Adiciones por combinaciones de negocios (costo histórico) (1)	393.946	-	-	-	393.946
Amortización del ejercicio	-	(3.363.211)	-	(99.933)	(3.463.144)
Efecto de conversión (costo histórico)	(12.069.829)	(478.931)	-	(121.562)	(12.670.322)
Bajas del período	-	-	(11.484)	-	(11.484)
Efecto de conversión (amortización)	-	188.764	-	37.420	226.184
Otros incrementos (disminuciones) (2)	13.547.464	605.356	-	133.288	14.286.108
Subtotales	1.871.581	4.576.893	256.837	(50.787)	6.654.524
Valor libro	106.358.718	15.848.334	3.199.349	212.265	125.618.666
Al 31 de diciembre de 2019					
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

(1) Ver *Nota 15 - Combinaciones de negocios, letra e*.

(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	Unidad Generadora de Efectivo	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
	(UGE)	M\$	M\$
Chile	Embotelladoras Chilenas Unidas S.A.	31.794.599	32.109.965
	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)	2.397.674	1.435.055
	Subtotales	36.722.055	36.074.802
Negocios Internacionales	CCU Argentina S.A. y subsidiarias	35.260.216	38.507.563
	Marzurel S.A., Coralina S.A. y Miltur S.A.	2.076.714	2.482.089
	Bebidas del Paraguay S.A. y Distribidora del Paraguay S.A.	3.137.761	3.542.203
	Bebidas Bolivianas BBO S.A.	5.573.122	5.864.121
	Subtotales	46.047.813	50.395.976
Vinos	Viña San Pedro Tarapacá S.A. (2)	19.878.567	19.887.940
	Subtotales	19.878.567	19.887.940
Total		102.648.435	106.358.718

(1) Ver *Nota 15 - Combinaciones de negocios, letras d) y e).*

(2) Ver *Nota 15 - Combinaciones de negocios, letras c) y f).*

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 2019	
Costo histórico	123.044.901
Valor libro	123.044.901
Al 31 de diciembre de 2019	
Adiciones por combinaciones de negocios (1)	306.691
Otros incrementos (disminuciones) (2)	9.153.712
Efecto de conversión	(7.549.866)
Subtotales	1.910.537
Valor libro	124.955.438
Al 31 de diciembre de 2019	
Costo histórico	124.955.438
Valor libro	124.955.438
Al 31 de diciembre de 2020	
Otros incrementos (disminuciones) (2)	6.243.023
Pérdidas por deterioro de valor reconocidas en el resultado del ejercicio (3)	(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

- (1) Corresponde a efectos en plusvalía por combinaciones de negocio cuyos valores razonables definitivos fueron determinados en el año 2019.
 (2) Corresponde principalmente al efecto financiero de la aplicación de la IAS 29 "Información Financiera en Economías Hiperinflacionarias".
 (3) Ver [Nota 32 - Otras ganancias \(pérdidas\)](#).

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 31 de diciembre de 2020	Al 31 de diciembre de 2019
	(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 Huelmules S.R.L.	3.982	5.892
	Cervecería Kunstmann S.A.	456.007	456.007
	Cervecería Szot SpA. (1)	202.469	202.469
	Subtotales	44.607.939	44.609.849
Negocios Internacionales	CCU Argentina S.A. y subsidiarias	23.812.988	26.014.868
	Marzulel S.A., Coralina S.A. y Milotur S.A.	3.425.283	4.422.841
	Bebidas del Paraguay S.A. y Distribuidora del Paraguay S.A.	4.672.582	5.214.846
	Bebidas Bolivianas BBO S.A. (2)	8.255.827	12.276.890
	Subtotales	40.166.680	47.929.445
Vinos	Viña San Pedro Tarapacá S.A.	32.416.144	32.416.144
	Subtotales	32.416.144	32.416.144
Total		117.190.763	124.955.438

(1) Ver *Nota 15 - Combinaciones de negocios, letra d).*

(2) Ver *Nota 1 - Información General letra D) numeral (4).*

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%	8,80%	10,40%

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.

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.

En relación a la plusvalía al 31 de diciembre de 2020, la Administración no ha evidenciado otros efectos de deterioro adicionales a los registrados, los cuales se basan principalmente en el deterioro de las variables macroeconómicas y riesgo país de la operación que posee la Compañía en Bolivia. Conforme a 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 determinado para sus UGEs.

El importe recuperable estimado al 31 de diciembre de 2020 de la UGE Bolivia ascendió a M\$ 21.864.295, la que se comparó con los valores libros netos de la UGE a la misma fecha, resultando una pérdida por deterioro de M\$ 3.401.430, el que fue asignado a la plusvalía. El importe total fue reconocido en el estado de resultados consolidado en el rubro Otras ganancias (pérdidas).

No existieron montos adicionales de deterioro que fuera necesario ajustar en el resto de los valores de la UGE o en otros activos no financieros.

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 2019								
Costo histórico	679.853.030	551.888.633	180.757.354	143.550.263	97.428.207	80.841.052	30.862.740	1.765.181.279
Depreciación acumulada	(195.241.389)	(306.443.476)	(93.592.548)	(91.328.126)	-	(55.200.563)	(14.428.606)	(756.234.708)
Valor libro	484.611.641	245.445.157	87.164.806	52.222.137	97.428.207	25.640.489	16.434.134	1.008.946.571
Al 31 de diciembre de 2019								
Adiciones	-	-	-	-	131.852.714	-	-	131.852.714
Adiciones por combinaciones de negocios (costo histórico)	8.271.085	2.605.523	2.672	-	-	-	-	10.879.280
Adiciones por combinaciones de negocios (depreciación)	(5.168)	(14.806)	(838)	-	-	-	-	(20.812)
Transferencias	41.029.751	29.954.266	19.737.192	18.915.984	(117.631.917)	7.304.360	2.413.894	1.723.530
Efecto conversión (costo histórico)	(11.615.913)	(18.521.702)	(18.784.647)	(5.216.819)	(1.119.515)	(285.545)	(244.966)	(55.789.107)
Enajenación (costo)	(916.048)	(1.686.432)	(5.447.699)	(19.566.224)	-	(18.177.535)	-	(45.793.938)
Enajenación (depreciación)	772.278	1.250.400	4.464.153	19.540.873	-	18.095.047	-	44.122.751
Intereses capitalizados	-	-	-	-	909.256	-	-	909.256
Depreciación del ejercicio	(19.241.330)	(30.888.633)	(23.542.865)	(15.756.612)	-	(6.397.530)	(1.132.431)	(96.959.401)
Efecto conversión (depreciación)	399.539	2.043.578	5.068.567	1.712.436	-	509.072	-	9.733.192
Otros incrementos (disminuciones) (1)	13.678.084	24.772.155	15.358.642	3.240.126	5.731.215	269.597	273.374	63.323.193
Bajas del ejercicio (costo)	(1.861)	(40.001)	(405.192)	(5.835.237)	(583.270)	(8.872)	(428.543)	(7.302.976)
Bajas del ejercicio (depreciación)	1.609	2.064	336.276	5.758.846	-	6.986	-	6.105.781
Subtotales	32.372.026	9.476.412	(3.213.739)	2.793.373	19.456.483	1.315.580	881.328	62.783.463
Valor libro	516.983.667	254.921.569	83.951.067	55.015.510	116.586.690	26.956.069	17.315.462	1.071.730.034
Al 31 de diciembre de 2019								
Costo histórico	731.878.806	589.477.457	190.100.694	133.582.436	116.586.690	70.566.940	31.942.579	1.864.135.602
Depreciación acumulada	(214.895.139)	(334.555.888)	(106.149.627)	(78.566.926)	-	(43.610.871)	(14.627.117)	(792.405.568)
Valor libro	516.983.667	254.921.569	83.951.067	55.015.510	116.586.690	26.956.069	17.315.462	1.071.730.034
Al 31 de diciembre de 2020								
Adiciones	-	-	-	-	128.547.688	-	-	128.547.688
Adiciones por combinaciones de negocios	1.987.806	31.370	5.491	-	-	5.320	706.387	2.736.374
Transferencias	31.930.605	35.959.489	15.675.921	10.261.708	(101.990.034)	4.587.689	3.617.533	42.911
Efecto conversión (costo histórico)	(18.274.583)	(24.672.022)	(20.800.016)	(7.547.615)	(4.778.159)	(831.094)	(258.686)	(77.162.175)
Enajenación (costo)	(1.618.648)	(7.408.733)	(2.632.730)	(6.909.303)	-	(1.165.852)	-	(19.735.266)
Enajenación (depreciación)	1.610.774	7.065.230	2.635.188	6.408.229	-	1.047.262	-	18.766.683
Intereses capitalizados	-	-	-	-	1.087.157	-	-	1.087.157
Depreciación del ejercicio	(21.669.111)	(30.783.333)	(23.167.195)	(17.320.702)	-	(6.520.948)	(1.234.911)	(100.696.200)
Efecto conversión (depreciación)	1.120.407	5.514.676	6.431.381	3.365.384	-	515.633	-	16.947.481
Otros incrementos (disminuciones) (1)	9.794.697	16.680.477	11.294.693	3.405.872	1.441.195	305.613	(33.733)	42.888.814
Bajas del ejercicio (costo)	(13.856)	(7.958)	(316.601)	(323.260)	-	(52.146)	-	(713.821)
Bajas del ejercicio (depreciación)	8.537	7.595	327.805	293.534	-	66.733	-	704.204
Pérdidas por deterioro de valor reconocidas en el resultado (2)	(2.628.004)	-	-	-	-	-	-	(2.628.004)
Subtotales	2.248.624	2.386.791	(10.546.063)	(8.366.153)	24.307.847	(2.041.790)	2.796.590	10.785.846
Valor libro	519.232.291	257.308.360	73.405.004	46.649.357	140.894.537	24.914.279	20.112.052	1.082.515.880
Al 31 de diciembre de 2020								
Costo histórico	752.373.292	609.239.605	191.812.594	131.488.537	140.894.537	72.886.303	35.817.543	1.934.512.411
Depreciación acumulada	(233.141.001)	(351.931.245)	(118.407.590)	(84.839.180)	-	(47.972.024)	(15.705.491)	(851.996.531)
Valor libro	519.232.291	257.308.360	73.405.004	46.649.357	140.894.537	24.914.279	20.112.052	1.082.515.880

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

(2) Ver *Nota 32 - Otras ganancias (pérdidas)*.

En relación a las pérdidas por deterioro de las Propiedades, plantas y equipos, la Administración ha evidenciado deterioro respecto de ciertos terrenos al 31 de diciembre de 2020, originado principalmente en consideraciones particulares respecto del destino para el cual fueron adquiridos.

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

	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Terrenos	263.887.611	265.724.058
Total	263.887.611	265.724.058

Los costos por intereses capitalizados durante el ejercicio terminado al 31 de diciembre de 2020 ascendieron a M\$ 1.087.157 (M\$ 909.256 en 2019 y M\$ 609.921 en 2018), utilizando una tasa de capitalización del 2,64% anual (3,68% en 2019 y 3,71% en 2018).

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 31 de diciembre de 2020, la Sociedad mantiene aproximadamente 5.185 hectáreas de cultivos de vides (en producción y en inversión), de las cuales 4.336 corresponden a vides en estado productivo. Del total de las hectáreas antes mencionadas 4.005 corresponden a tierras propias y 331 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 2020 las plantaciones de vides en producción permitieron cosechar un total aproximado de 41,0 millones de kilos de uva (50,6 millones de kilos de uva durante el ejercicio 2019).

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 31 de diciembre de 2020.

La depreciación del período terminado al 31 de diciembre de 2020 y 2019, registrada en resultado y otros activos es la siguiente:

	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Registrada en resultado del ejercicio (*)	99.803.814	95.453.146
Registrada en otros activos	892.386	1.506.255
Total	100.696.200	96.959.401

(*) Adicional a este monto, en resultados se incluyen M\$ 1.627.791 (M\$ 767.725 en 2019) de depreciación de activos agrícolas (barricas), relacionado 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\$	M\$
Al 1 de enero de 2019			
Costo histórico	6.725.253	2.737.318	9.462.571
Depreciación acumulada	-	(746.615)	(746.615)
Valor libro	6.725.253	1.990.703	8.715.956
Al 31 de diciembre de 2019			
Adiciones	-	132.462	132.462
Enajenaciones	(695.289)	-	(695.289)
Depreciación del ejercicio	-	(64.088)	(64.088)
Efecto conversión (costo)	(1.042.090)	(391.483)	(1.433.573)
Efecto conversión (depreciación)	-	23.854	23.854
Otros incrementos (disminuciones) (1)	1.191.644	442.308	1.633.952
Subtotales	(545.735)	143.053	(402.682)
Valor libro	6.179.518	2.133.756	8.313.274
Al 31 de diciembre de 2019			
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

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

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

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\$ 5.868 (M\$ 3.825 en 2019 y M\$ 158.235 en 2018); por otra parte en Argentina se encuentran 2 terrenos y 2 inmuebles arrendados, registrando un ingreso acumulado por M\$ 99.840 (M\$ 104.334 en 2019 y M\$ 97.312 en 2018). Adicionalmente, los gastos del período asociados al total de estas propiedades de inversión ascienden a M\$ 69.533 (M\$ 67.096 en 2019 y M\$ 50.874 en 2018).

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\$ 11.071.904.

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.

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 de Situación Financiera son los siguientes:

	Al 31 de diciembre de 2020		Al 31 de diciembre de 2019	
	Corriente	No corriente	Corriente	No corriente
	M\$	M\$	M\$	M\$
Préstamos bancarios (1)	37.754.705	88.151.400	42.447.438	99.749.082
Obligaciones con el público (1)	7.691.023	324.725.456	6.744.739	133.806.947
Instrumentos financieros derivados (2)	4.243.939	-	240.394	-
Pasivos de cobertura (2)	5.323.640	-	805.306	-
Depósitos recibidos en garantía de envases y contenedores	14.116.167	-	13.290.754	-
Total	69.129.474	412.876.856	63.528.631	233.556.029

(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 31 de diciembre de 2020:

Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Vencimientos (*)		Total	Tipo de amortización	Tasa de interés (%)
							Hasta 90 días	Más de 90 días hasta 1 año			
							M\$	M\$			
Préstamos bancarios											
76.035.409-0	Cervecera Guayaacán 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	Cerveceria 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	Cerveceria 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	Cerveceria 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	Cerveceria 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	Cerveceria 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 & Cia. 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*.

Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Serie	Número de inscripción	País acreedor	Moneda o unidad de reajuste	Vencimientos (*)		Total	Tipo de amortización	Tasa de interés (%)
							Hasta 90 días	Más de 90 días hasta 1 año			
							M\$	M\$			
Obligaciones con 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*.

Al 31 de diciembre de 2019:

Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Vencimientos (*)		Total	Tipo de amortización	Tasa de interés (%)
							Hasta 90 días	Más de 90 días hasta 1 año			
							M\$	M\$			
Préstamos bancarios											
76.035.409-0	Cervecería Guayaquén SpA.	Chile	76.645.030-K	Banco Itaú Corpbanca	Chile	UF	2.037	2.629	4.666	Mensual	4,87
91.041.000-8	Viña San Pedro Tarapacá S.A.	Chile	97.030.000-7	Banco del Estado de Chile	Chile	CLP	-	10.715.017	10.715.017	Al vencimiento	2,20
91.041.000-8	Viña San Pedro Tarapacá S.A.	Chile	76.645.030-K	Banco Itaú Corpbanca	Chile	USD	-	11.370.518	11.370.518	Al vencimiento	2,47
91.041.000-8	Viña San Pedro Tarapacá S.A.	Chile	76.645.030-K	Banco Itaú Corpbanca	Chile	USD	-	45.102	45.102	Al vencimiento	3,64
91.041.000-8	Viña San Pedro Tarapacá S.A.	Chile	97.018.000-1	Scotiabank Chile	Chile	USD	-	7.629.611	7.629.611	Al vencimiento	3,08
91.041.000-8	Viña San Pedro Tarapacá S.A. (1)	Chile	97.018.000-1	Scotiabank Chile	Chile	USD	-	9.089	9.089	Al vencimiento	2,90
91.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	97.030.000-7	Banco del Estado de Chile	Chile	CLP	-	319.034	319.034	Al vencimiento	4,56
96.711.590-8	Manantial S.A.	Chile	97.004.000-5	Banco de Chile	Chile	CLP	13.500	4.500	18.000	Mensual	6,00
96.711.590-8	Manantial S.A.	Chile	97.004.000-5	Banco de Chile	Chile	CLP	22.500	-	22.500	Mensual	5,76
96.711.590-8	Manantial S.A.	Chile	76.645.030-K	Banco Itaú Corpbanca	Chile	CLP	9.761	3.286	13.047	Mensual	6,12
96.711.590-8	Manantial S.A.	Chile	97.030.000-7	Banco del Estado de Chile	Chile	CLP	22.183	30.027	52.210	Mensual	5,14
96.711.590-8	Manantial S.A.	Chile	97.004.000-5	Banco de Chile	Chile	CLP	16.667	11.113	27.780	Mensual	4,44
96.711.590-8	Manantial S.A.	Chile	97.004.000-5	Banco de Chile	Chile	CLP	20.834	27.776	48.610	Mensual	4,42
96.711.590-8	Manantial S.A.	Chile	97.030.000-7	Banco del Estado de Chile	Chile	CLP	25.468	-	25.468	Mensual	4,92
96.711.590-8	Manantial S.A.	Chile	97.004.000-5	Banco de Chile	Chile	CLP	41.300	-	41.300	Mensual	4,92
96.711.590-8	Manantial S.A.	Chile	76.645.030-K	Banco Itaú Corpbanca	Chile	CLP	30.880	20.791	51.671	Mensual	4,73
96.711.590-8	Manantial S.A.	Chile	76.645.030-K	Banco Itaú Corpbanca	Chile	CLP	39.281	53.063	92.344	Mensual	4,42
96.711.590-8	Manantial S.A.	Chile	97.004.000-5	Banco de Chile	Chile	CLP	31.200	83.600	114.800	Mensual	5,16
96.711.590-8	Manantial S.A.	Chile	97.004.000-5	Banco de Chile	Chile	CLP	300.155	-	300.155	Mensual	0,31
96.711.590-8	Manantial S.A.	Chile	97.004.000-5	Banco de Chile	Chile	CLP	997.853	-	997.853	Mensual	2,34
96.981.310-6	Cervecería Kunstmann S.A.	Chile	97.004.000-5	Banco de Chile	Chile	CLP	45.100	-	45.100	Al vencimiento	4,92
96.981.310-6	Cervecería Kunstmann S.A.	Chile	97.004.000-5	Banco de Chile	Chile	CLP	6.384	400.000	406.384	Al vencimiento	4,56
96.981.310-6	Cervecería Kunstmann S.A.	Chile	97.030.000-7	Banco del Estado de Chile	Chile	CLP	296.906	299.397	596.303	Mensual	5,02
96.981.310-6	Cervecería Kunstmann S.A.	Chile	76.645.030-K	Banco Itaú Corpbanca	Chile	CLP	-	14.896	14.896	Al vencimiento	3,83
96.981.310-6	Cervecería Kunstmann S.A.	Chile	97.018.000-1	Scotiabank Chile	Chile	CLP	-	8.444	8.444	Al vencimiento	4,00
96.981.310-6	Cervecería Kunstmann S.A.	Chile	97.018.000-1	Scotiabank Chile	Chile	CLP	-	1.589.137	1.589.137	Semestral	3,45
99.586.280-8	Compañía Pisquera de Chile S.A.	Chile	97.030.000-7	Banco del Estado de Chile	Chile	CLP	322.400	-	322.400	Al vencimiento	4,68
0-E	Compañía Industrial Cervecería S.A.	Argentina	0-E	Banco Patagonia	Argentina	ARS	4.385.390	-	4.385.390	Al vencimiento	55,00
0-E	Compañía Industrial Cervecería S.A.	Argentina	0-E	Banco Patagonia	Argentina	ARS	2.474.461	-	2.474.461	Al vencimiento	53,00
0-E	Bebidas Bolivianas BBO S.A.	Bolivia	0-E	Banco Mercantil Santa Cruz S.A.	Bolivia	BOB	41.808	-	41.808	Trimestral	5,00
0-E	Miotur S.A.	Uruguay	0-E	Banco Itaú	Uruguay	UI	332.747	331.593	664.340	Mensual	4,80
Total							9.478.815	32.968.623	42.447.438		

(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.

Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Serie	Número de inscripción	País acreedor	Moneda o unidad de reajuste	Vencimientos (*)		Total	Tipo de amortización	Tasa de interés (%)
							Hasta 90 días	Más de 90 días hasta 1 año			
							M\$	M\$			
Obligaciones con el público											
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	Bono H	573 23/03/2009	Chile	UF	661.567	5.128.436	5.790.003	Semestral	4,25
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	Bono J	898 28/06/2018	Chile	UF	-	954.736	954.736	Semestral	2,90
Total							661.567	6.083.172	6.744.739		

(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 31 de diciembre de 2020:

Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Vencimientos (*)			Total	Tipo de amortización	Tasa de interés (%)
							Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años			
							M\$	M\$	M\$			
Préstamos bancarios												
76.035.409-0	Cervecería Guayaquén 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		

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

Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Serie	Número de inscripción	País acreedor	Moneda o unidad de reajuste	Vencimientos (*)			Total	Tipo de amortización	Tasa de interés (%)
							Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años			
							M\$	M\$	M\$			
Obligaciones con 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. (1)	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*.

Al 31 de diciembre de 2019:

Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Vencimientos (*)			Total	Tipo de amortización	Tasa de interés (%)
							Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años			
							M\$	M\$	M\$			
Préstamos bancarios												
76.035.409-0	Cervecera Guayaacán SpA.	Chile	76.645.030-K	Banco Itaú Corpbanca	Chile	UF	16.327	16.330	28.619	61.276	Mensual	4,87
91.041.000-8	Viña San Pedro Tarapacá S.A.	Chile	76.645.030-K	Banco Itaú Corpbanca	Chile	USD	10.445.830	-	-	10.445.830	Al vencimiento	3,64
91.041.000-8	Viña San Pedro Tarapacá S.A. (1)	Chile	97.018.000-1	Scotiabank Chile	Chile	USD	8.685.384	-	-	8.685.384	Al vencimiento	2,90
91.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	97.030.000-7	Banco del Estado de Chile	Chile	CLP	39.902.607	-	-	39.902.607	Al vencimiento	4,56
96.981.310-6	Cerveceria Kunstmann S.A.	Chile	97.004.000-5	Banco de Chile	Chile	CLP	2.000.000	-	-	2.000.000	Al vencimiento	4,92
96.981.310-6	Cerveceria Kunstmann S.A.	Chile	76.645.030-K	Banco Itaú Corpbanca	Chile	CLP	2.000.000	-	-	2.000.000	Al vencimiento	3,83
96.981.310-6	Cerveceria Kunstmann S.A.	Chile	97.018.000-1	Scotiabank Chile	Chile	CLP	1.000.000	-	-	1.000.000	Al vencimiento	4,00
96.981.310-6	Cerveceria Kunstmann S.A.	Chile	97.018.000-1	Scotiabank Chile	Chile	CLP	3.333.334	3.333.334	1.666.667	8.333.335	Semestral	3,45
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	922.478	1.844.956	922.478	3.689.912	Trimestral	5,00
0-E	Bebidas Bolivianas BBO S.A.	Bolivia	0-E	Banco Mercantil Santa Cruz S.A.	Bolivia	BOB	2.469.892	4.939.784	-	7.409.676	Trimestral	5,00
0-E	Milotur S.A.	Uruguay	0-E	Banco Itaú	Uruguay	UI	221.062	-	-	221.062	Mensual	4,80
Total							86.996.914	10.134.404	2.617.764	99.749.082		

(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*.

Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Serie	Número de inscripción	País acreedor	Moneda o unidad de reajuste	Vencimientos (*)			Total	Tipo de amortización	Tasa de interés (%)
							Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años			
							M\$	M\$	M\$			
Obligaciones con el público												
90.413.000-1	Compañía Cervecerías Unidas S.A. (1)	Chile	Bono H	573 23/03/2009	Chile	UF	10.249.998	10.259.097	28.266.218	48.775.313	Semestral	4,25
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	Bono J	898 28/06/2018	Chile	UF	-	-	85.031.634	85.031.634	Semestral	2,90
Total							10.249.998	10.259.097	113.297.852	133.806.947		

(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%

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 31 de diciembre de 2020		Al 31 de diciembre de 2019	
	Tasa de interés fija	Tasa de interés variable	Tasa de interés fija	Tasa de interés variable
	M\$	M\$	M\$	M\$
Dólares estadounidenses	20.784.275	8.250.670	29.491.061	8.694.473
Pesos chilenos	84.907.728	-	85.058.395	-
Pesos argentinos	966	-	6.859.851	-
Unidad de fomento (*)	332.479.791	-	140.617.628	-
Unidad indexada (**)	202.988	-	885.402	-
Boliviano	11.696.166	-	11.141.396	-
Total	450.071.914	8.250.670	274.053.733	8.694.473

(*) 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.

Los términos y condiciones de las principales obligaciones que devengan intereses al 31 de diciembre de 2020, 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, menos Otros egresos 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.

Al 31 de diciembre de 2020, 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.

- 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 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 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	Notas	Al 31 de diciembre de 2020		
			M\$	Exigido	Determinado
a	NIVEL DE ENDEUDAMIENTO CONSOLIDADO < 1,50				
(i)	Total Pasivos		1.116.517.857		
(ii)	Dividendos provisionados según política	27	(27.383.975)		
(iii)	Cauciones de obligaciones de terceros		-		
	Total Pasivos ajustado		1.089.133.882		
(i)	Total Patrimonio		1.408.818.675		
(ii)	Dividendos provisionados según política	27	27.383.975		
	Total Patrimonio neto ajustado		1.436.202.650		
	Total Pasivo ajustado / Patrimonio neto ajustado (veces)			<1,50	0,76
b	COBERTURA DE GASTOS FINANCIEROS CONSOLIDADA > 3,00 (ÚLTIMOS DOCE MESES MÓVILES)				
(i)	Margen bruto		873.557.756		
(ii)	Otros ingresos por función	31	19.295.892		
(iii)	Costos de distribución	30	(337.101.549)		
(iv)	Gastos de administración	30	(138.811.668)		
(v)	Otros gastos por función	30	(230.349.566)		
(vi)	Depreciación y amortización	30	109.813.976		
	ROADA (*) últimos doce meses móviles		296.404.841		
	Costos financieros	33	28.714.063		
	ROADA/ Costos financieros (veces) (últimos doce meses móviles)			> 3,00	10,32
c	ACTIVOS LIBRES DE GRAVÁMENES CONSOLIDADOS > 1,20				
(i)	Total Activos		2.525.336.532		
(ii)	Activos gravados		-		
	Total Activos no gravados		2.525.336.532		
(i)	Préstamos bancarios	21	125.906.105		
(ii)	Obligaciones con el público	21	332.416.479		
(iii)	Obligaciones por arrendamientos financieros	22	32.134.911		
	Deuda financiera sin garantía		490.457.495		
	Total Activos no gravados / Deuda financiera sin garantía (veces)			> 1,20	5,15
d	PATRIMONIO AJUSTADO > M\$ 312.516.750				
(i)	Patrimonio atribuible a los propietarios de la controladora		1.296.574.455		
(ii)	Dividendos provisionados según política	27	27.383.975		
	Patrimonio ajustado			> M\$	M\$
				312.516.750	1.323.958.430

(*) 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 31 de diciembre de 2020, la Compañía estaba en cumplimiento con todos los requerimientos de esta obligación.

- e) Con fecha 3 de julio de 2017, la subsidiaria Viña San Pedro Tarapacá S.A. suscribió un préstamo bancario con el Banco del Estado de Chile por un total de US\$ 8.000.000 a una tasa de interés fija, con vencimiento al 3 de julio de 2018.

La Subsidiaria amortiza intereses y capital en un solo pago al final del plazo establecido.

Con fecha 3 de julio de 2018, se realizó el pago de dicho préstamo.

- f) Con fecha 23 de abril de 2018, la subsidiaria Viña San Pedro Tarapacá S.A. suscribió un préstamo bancario con el Banco del Estado de Chile por un total de US\$ 8.000.000 a una tasa de interés fija, con vencimiento al 23 de abril de 2019.

La Subsidiaria amortiza intereses y capital en un solo pago al final del plazo establecido.

Con fecha 23 de abril de 2019 se realizó el pago de dicho préstamo.

- g) Con fecha 17 de abril de 2018, 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 2019.

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

Con fecha 17 de abril de 2019 se realizó el pago de dicho préstamo.

- h) Con fecha 26 de abril de 2018, la subsidiaria Viña San Pedro Tarapacá S.A. suscribió un préstamo bancario con el Banco del Estado de Chile por un total de M\$ 3.500.000 a una tasa de interés fija, con vencimiento al 25 de mayo de 2018.

La Subsidiaria amortiza intereses y capital en un solo pago al final del plazo establecido.

Con fecha 25 de mayo se renovó dicho préstamo, con vencimiento al 3 de julio de 2018.

Con fecha 3 de julio de 2018, se realizó el pago de dicho préstamo.

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, con vencimiento de capital al 24 de agosto de 2020.

Con fecha 24 de agosto de 2020 se realizó el 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**.

- b) Con fecha 20 de abril de 2016, la subsidiaria Cervecería Kunstmann S.A. suscribió un préstamo bancario con el Banco Scotiabank Chile por un total de M\$ 2.000.000, a una tasa de interés fija, con vencimiento al 20 de abril de 2017.

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

Con fecha 20 de abril de 2017, se renovó el plazo con vencimiento de capital al 22 de abril de 2019.

Con fecha 22 de abril de 2019 se realizó el pago de dicho préstamo.

- c) Con fecha 3 de julio de 2018, la subsidiaria Viña San Pedro Tarapacá S.A. suscribió un préstamo bancario con Scotiabank Chile por un total de US\$ 15.000.000, a una tasa de interés fija, con vencimiento al 3 de julio de 2019.

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

Con fecha 3 de julio de 2019 se realizó el pago de dicho préstamo.

- d) 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 de 2020 se realizó el pago de dicho préstamo.

- e) Con fecha 17 de abril de 2019, la subsidiaria Cervecería Kunstmann S.A. suscribió un préstamo bancario con Scotiabank 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.

- f) 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 31 de diciembre de 2020, la subsidiaria estaba en cumplimiento con todos los requerimientos de esta obligación.

- g) 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.

- h) 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 31 de diciembre de 2020, la subsidiaria estaba en cumplimiento con todos los requerimientos de esta obligación.

- i) Con fecha 30 de abril de 2020, la Compañía 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.

Scotiabank Azul Chile (Ex Banco BBVA Chile) – Préstamos bancarios

- a) Con fecha 29 de enero de 2018, Compañía de Cervecerías Unidas S.A. suscribió un préstamo bancario con el Scotiabank Azul Chile por un total de M\$ 60.000.000 a una tasa de interés fija, con vencimiento al 29 de mayo de 2018.

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

Con fecha 29 de mayo de 2018, se renovó el plazo del vencimiento de capital al 27 de julio de 2018.

Con fecha 27 de julio de 2018 se renovó dicho préstamo, con vencimiento al 24 de agosto de 2018.

Con fecha 24 de agosto de 2018, se realizó el pago de dicho préstamo.

- b) Con fecha 3 de julio de 2018, la subsidiaria Viña San Pedro Tarapacá S.A. suscribió un préstamo bancario con el Scotiabank Azul por un total de M\$ 4.500.000 a una tasa de interés fija, con vencimiento al 3 de diciembre de 2018.

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

Con fecha 3 de diciembre de 2018, se realizó el pago de dicho préstamo.

Banco Consorcio – Préstamos bancarios

- a) Con fecha 17 de mayo de 2018, la subsidiaria Viña San Pedro Tarapacá S.A. suscribió un préstamo bancario con el Banco Consorcio por un total de M\$ 6.000.000 a una tasa de interés fija, con vencimiento al 3 de julio de 2018.

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

Con fecha 3 de julio de 2018, 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.

- c) Con fecha 3 de julio de 2019, la sociedad Viña San Pedro Tarapacá S.A. suscribió un préstamo bancario con el Banco Itaú Corpbanca por un total de US\$ 15.000.000 a una tasa de interés fija, con vencimiento al 2 de julio de 2020.

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

Con fecha 2 de julio de 2020 se realizó el pago de dicho préstamo.

- d) 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 de la Nación Argentina – Préstamos bancarios con Compañía Industrial Cervecera S.A. (CICSA)

- a) Con fecha 28 de diciembre de 2012, la subsidiaria Compañía Industrial Cervecera S.A. (CICSA) obtuvo un préstamo bancario por un total de 140 millones de pesos argentinos, con vencimiento al 26 de noviembre de 2019, y cuyo préstamo se entrega en dos etapas, donde el primero se realizó el 28 de diciembre de 2012, por un monto de 56 millones de pesos argentinos y la segunda entrega se realizó el 28 de junio de 2013 por un monto de 84 millones de pesos argentinos, completando de esta forma la totalidad del préstamo.

Este préstamo devenga intereses a una tasa del 15% nominal anual fija por lo primeros 36 meses. Una vez cumplido ese plazo, devengará una tasa flotante compuesta por BADLAR total en pesos más un margen fijo de 400 puntos básicos y a tal efecto se tomará la tasa BADLAR que publica el Banco Central de la República Argentina, correspondiente a cinco días hábiles anteriores al inicio del período, sujeto a la condición que no supere la tasa activa de cartera general del Banco de la Nación Argentina, en cuyo supuesto se aplicará esta.

La subsidiaria amortizará capital en 74 cuotas mensuales, iguales y consecutivas, una vez finalizado el período de gracia de 10 meses desde la primera fecha de entrega del préstamo.

Este préstamo se encontraba garantizado por CCU S.A., a través de una Carta de Crédito Stand By emitida por el Banco del Estado de Chile en favor del Banco de la Nación Argentina.

Con fecha 26 de noviembre de 2019, se realizó el pago de dicho préstamo.

- b) Con fecha 20 de abril de 2015, la subsidiaria CICSA obtuvo un préstamo bancario por un total de 24 millones de pesos argentinos, con vencimiento al 4 de abril de 2018.

Este préstamo devenga intereses a una tasa flotante compuesta por BADLAR total en pesos más un margen fijo de 500 puntos básicos, dicho valor no podrá ser inferior a la tasa activa de cartera general del Banco de la Nación Argentina, en cuyo supuesto se aplicará esta. Los intereses serán cancelados con periodicidad mensual.

La subsidiaria amortizará el capital en 30 cuotas mensuales, iguales y consecutivas, una vez finalizado el período de gracia de 6 meses desde la fecha de desembolso.

Con fecha 4 de abril de 2018, se realizó el pago de dicho préstamo.

- c) Con fecha 26 de mayo de 2017, la subsidiaria CICSA obtuvo un préstamo bancario por un total de 60 millones de pesos argentinos, con vencimiento al 22 de mayo de 2018.

Este préstamo devenga intereses a una tasa del 20% nominal anual fija. La subsidiaria amortizará la totalidad del capital al vencimiento, mientras que los intereses serán cancelados con periodicidad mensual.

Con fecha 26 de mayo de 2018, se realizó el pago de dicho préstamo.

Banco de Galicia y Buenos Aires S.A.; Banco Santander Río S.A. - Préstamo bancario sindicado con Compañía Industrial Cervecera S.A. (CICSA)

Con fecha 20 de abril de 2015, la subsidiaria CICSA obtuvo un préstamo bancario sindicado por un total de 150 millones de pesos argentinos, con vencimiento al 20 de abril de 2018.

Con fecha 15 de septiembre de 2016 se firmó una adenda al contrato original con el objeto de incrementar el capital del préstamo a 183,33 millones de pesos argentinos, modificar la tasa de interés, modificar la periodicidad y cronograma de amortización del capital y fechas de pago, siendo la nueva fecha de vencimiento el 15 de septiembre de 2019.

Con fecha 14 de julio de 2017 se firmó una nueva adenda al contrato original con el objeto de modificar la tasa de interés, siendo esta ahora fija y del 23% nominal anual. El resto de las condiciones se mantuvieron inalterables.

La participación proporcional de la nómina de bancos prestamistas es la siguiente:

- a) Banco de Galicia y Buenos Aires S.A., con una participación proporcional de 91,66 millones de pesos argentinos.
- b) Banco Santander Río S.A., con una participación proporcional de 91,66 millones de pesos argentinos.

Este préstamo devenga intereses a una tasa fija del 23% nominal anual, cuyo pago se realizará con periodicidad mensual. CICSA amortizará el capital en 24 cuotas mensuales, consecutivas y variables, una vez finalizado el período de gracia de 12 meses desde la fecha de firma de la adenda.

Este crédito obligaba a CICSA a cumplir requerimientos específicos e índices financieros en relación a sus Estados Financieros Consolidados, los que según acuerdo de las partes, son los siguientes:

- a. Mantener una Capacidad de repago medida al final de cada trimestre menor o igual a 3 veces, calculada como la deuda financiera neta sobre el ROADA Ajustado. El ROADA Ajustado significa el ROADA calculado por la subsidiaria de conformidad con los instrumentos de deuda en particular, con el fin de medir los covenants de tales instrumentos, y se define como la "ganancia operativa o resultado operacional (RO)", definido como ventas netas menos el costo de las mercaderías y los gastos de administración y comercialización antes de intereses, impuesto a las ganancias, depreciaciones y amortizaciones durante el período de 12 meses inmediatamente anterior a la fecha de cálculo.
- b. Mantener una Cobertura de Servicios de Intereses medida al final de cada trimestre y en forma retroactiva para períodos de 12 meses, no inferior a 2,5 veces, y calculada como la razón entre el ROADA Ajustado y Servicio de Intereses como denominador.
- c. Mantener una Razón de Endeudamiento medida al final de cada trimestre menor o igual a 1,5 veces, calculada como la deuda financiera neta sobre el Patrimonio Neto, entendiéndose como tal al Patrimonio Neto en el momento del cálculo, según surja de sus Estados Contables y de acuerdo con los principios de contabilidad generalmente aceptados aplicables en la República Argentina.
- d. Mantener al final de cada trimestre un Patrimonio Neto mínimo de 600 millones de pesos argentinos.

Con fecha 16 de septiembre de 2019 se realizó el pago de dicho préstamo.

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 18 de diciembre de 2017, la subsidiaria BBO suscribió un préstamo bancario con el Banco Mercantil Santa Cruz S.A. por un total de 6.860.000 bolivianos a una tasa de interés a tasa fija, con vencimiento al 13 de diciembre de 2018.

La subsidiaria BBO amortiza interés y capital en forma trimestral.

Con fecha 14 de septiembre de 2018, se realizó el pago de dicho préstamo.

- c) Con fecha 14 de mayo de 2018, la subsidiaria Bebidas Bolivianas S.A. suscribió un préstamo bancario con el Banco Mercantil Santa Cruz S.A. por un total de 6.860.000 bolivianos a una tasa de interés fija, con vencimiento al 9 de mayo de 2019.

La subsidiaria BBO amortiza interés y capital de forma trimestral.

Con fecha 27 de septiembre de 2018, se realizó el pago de dicho préstamo.

- d) Con fecha 22 de junio de 2018, la subsidiaria BBO suscribió un préstamo bancario con el Banco Mercantil Santa Cruz S.A. por un total de 6.180.400 bolivianos a una tasa de interés fija, con vencimiento al 13 de diciembre de 2019.

La subsidiaria BBO amortiza interés y capital de forma trimestral.

Con fecha 20 de septiembre de 2018, se realizó el pago de dicho préstamo.

- e) 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.

- f) 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 trimestral, y la amortización de capital comenzará a liquidarse desde el 1 de noviembre de 2020 de forma trimestral

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.

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 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 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	Al 31 de diciembre de 2020		
			M\$	Exigido	Determinado
a	NIVEL DE ENDEUDAMIENTO CONSOLIDADO < 1,50				
(i)	Total Pasivos		1.116.517.857		
(ii)	Dividendos provisionados según política	27	(27.383.975)		
(iii)	Cauciones de obligaciones de terceros		-		
	Total Pasivos ajustado		1.089.133.882		
(i)	Total Patrimonio		1.408.818.675		
(ii)	Dividendos provisionados según política	27	27.383.975		
	Total Patrimonio neto ajustado		1.436.202.650		
	Total Pasivo ajustado / Patrimonio neto ajustado (veces)			<1,50	0,76
b	COBERTURA DE GASTOS FINANCIEROS CONSOLIDADA > 3,00 (ÚLTIMOS DOCE MESES MÓVILES)				
(i)	Margen bruto		873.557.756		
(ii)	Otros ingresos por función	31	19.295.892		
(iii)	Costos de distribución	30	(337.101.549)		
(iv)	Gastos de administración	30	(138.811.668)		
(v)	Otros gastos por función	30	(230.349.566)		
(vi)	Depreciación y amortización	30	109.813.976		
	ROADA (*) últimos doce meses móviles		296.404.841		
	Costos financieros	33	28.714.063		
	ROADA/ Costos financieros (veces) (últimos doce meses móviles)			> 3,00	10,32
c	ACTIVOS LIBRES DE GRAVÁMENES CONSOLIDADOS > 1,20				
(i)	Total Activos		2.525.336.532		
(ii)	Activos gravados		-		
	Total Activos no gravados		2.525.336.532		
(i)	Préstamos bancarios	21	125.906.105		
(ii)	Obligaciones con el público	21	332.416.479		
(iii)	Obligaciones por arrendamientos financieros	22	32.134.911		
	Deuda financiera sin garantía		490.457.495		
	Total Activos no gravados / Deuda financiera sin garantía (veces)			> 1,20	5,15
d	PATRIMONIO AJUSTADO > M\$ 312.516.750				
(i)	Patrimonio atribuible a los propietarios de la controladora		1.296.574.455		
(ii)	Dividendos provisionados según política	27	27.383.975		
	Patrimonio ajustado			> M\$	M\$
				312.516.750	1.323.958.430

(*) 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 31 de diciembre de 2020, 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 31 de diciembre de 2020		
			M\$	Exigido	Determinado
a	NIVEL DE ENDEUDAMIENTO CONSOLIDADO < 1.5				
	(i)	Préstamos bancarios	21	125.906.105	
	(ii)	Obligaciones con el público	21	332.416.479	
	(iii)	Obligaciones por arrendamientos financieros (**)	22	18.431.176	
	(iv)	Efectivo y equivalentes al efectivo	8	(396.389.016)	
		Deuda financiera neta		80.364.744	
	(i)	Total Patrimonio		1.408.818.675	
	(ii)	Dividendos provisorios		20.692.161	
	(iii)	Dividendos provisionados según política	27	27.383.975	
		Total Patrimonio ajustado		1.456.894.811	
		Deuda financiera neta / Total Patrimonio ajustado (veces)		< 1,50	0,06
b	COBERTURA DE GASTOS FINANCIEROS CONSOLIDADA > 3,00 (ÚLTIMOS DOCE MESES MÓVILES)				
	(i)	Margen bruto		873.557.756	
	(ii)	Otros ingresos por función		19.295.892	
	(iii)	Costos de distribución		(337.101.549)	
	(iv)	Gastos de administración		(138.811.668)	
	(v)	Otros gastos por función		(230.349.566)	
	(vi)	Depreciación y amortización		109.813.976	
		ROADA (*) últimos doce meses móviles		296.404.841	
		Costos financieros		28.714.063	
		ROADA/ Costos financieros (veces) (últimos doce meses móviles)		> 3,00	10,32
c	PATRIMONIO AJUSTADO A NIVEL CONSOLIDADO > M\$ 312.516.750				
	(i)	Patrimonio atribuible a los propietarios de la controladora		1.296.574.455	
	(ii)	Dividendos provisorios		20.692.161	
	(iii)	Dividendos provisionados según política	27	27.383.975	
		Patrimonio ajustado		> M\$ 312.516.750	M\$ 1.323.958.430
d	ACTIVOS LIBRES DE GRAVÁMENES CONSOLIDADOS > 1,20				
	(i)	Total Activos		2.525.336.532	
	(ii)	Activos dados en garantía		-	
		Activos libres de gravámenes		2.525.336.532	
	(i)	Préstamos bancarios		125.906.105	
	(ii)	Obligaciones con el público		332.416.479	
	(iii)	Obligaciones por arrendamientos financieros (**)		18.431.176	
		Deuda financiera		476.753.760	
		Activos libres de gravámenes / Deuda financiera		> 1,20	5,30

(*) 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 Alcohólicas 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 31 de diciembre de 2020, 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 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\$ 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 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 31 de diciembre de 2020		
			M\$	Exigido	Determinado
a	NIVEL DE ENDEUDAMIENTO CONSOLIDADO < 1.5				
	(i)	Préstamos bancarios	21	125.906.105	
	(ii)	Obligaciones con el público	21	332.416.479	
	(iii)	Obligaciones por arrendamientos financieros (**)	22	18.431.176	
	(iv)	Efectivo y equivalentes al efectivo	8	(396.389.016)	
		Deuda financiera neta		80.364.744	
	(i)	Total Patrimonio		1.408.818.675	
	(ii)	Dividendos provisorios		20.692.161	
	(iii)	Dividendos provisionados según política	27	27.383.975	
		Total Patrimonio ajustado		1.456.894.811	
		Deuda financiera neta / Total Patrimonio ajustado (veces)		< 1,50	0,06
b	COBERTURA DE GASTOS FINANCIEROS CONSOLIDADA > 3,00 (ÚLTIMOS DOCE MESES MÓVILES)				
	(i)	Margen bruto		873.557.756	
	(ii)	Otros ingresos por función		19.295.892	
	(iii)	Costos de distribución		(337.101.549)	
	(iv)	Gastos de administración		(138.811.668)	
	(v)	Otros gastos por función		(230.349.566)	
	(vi)	Depreciación y amortización		109.813.976	
		ROADA (*) últimos doce meses móviles		296.404.841	
		Costos financieros		28.714.063	
		ROADA/ Costos financieros (veces) (últimos doce meses móviles)		> 3,00	10,32
c	PATRIMONIO AJUSTADO A NIVEL CONSOLIDADO > M\$ 312.516.750				
	(i)	Patrimonio atribuible a los propietarios de la controladora		1.296.574.455	
	(ii)	Dividendos provisorios		20.692.161	
	(iii)	Dividendos provisionados según política	27	27.383.975	
		Patrimonio ajustado		> M\$ 312.516.750	M\$ 1.323.958.430
d	ACTIVOS LIBRES DE GRAVÁMENES CONSOLIDADOS > 1,20				
	(i)	Total Activos		2.525.336.532	
	(ii)	Activos dados en garantía		-	
		Activos libres de gravámenes		2.525.336.532	
	(i)	Préstamos bancarios		125.906.105	
	(ii)	Obligaciones con el público		332.416.479	
	(iii)	Obligaciones por arrendamientos financieros (**)		18.431.176	
		Deuda financiera		476.753.760	
		Activos libres de gravámenes / Deuda financiera		> 1,20	5,30

(*) 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 Alcohólicas 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.

Al 31 de diciembre de 2020, 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 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\$ 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

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 31 de diciembre de 2020		
			M\$	Exigido	Determinado
a	NIVEL DE ENDEUDAMIENTO CONSOLIDADO < 1.5				
	(i)	Préstamos bancarios	21	125.906.105	
	(ii)	Obligaciones con el público	21	332.416.479	
	(iii)	Obligaciones por arrendamientos financieros (**)	22	18.431.176	
	(iv)	Efectivo y equivalentes al efectivo	8	(396.389.016)	
		Deuda financiera neta		80.364.744	
	(i)	Total Patrimonio		1.408.818.675	
	(ii)	Dividendos provisorios		20.692.161	
	(iii)	Dividendos provisionados según política	27	27.383.975	
		Total Patrimonio ajustado		1.456.894.811	
		Deuda financiera neta / Total Patrimonio ajustado (veces)		< 1,50	0,06
b	COBERTURA DE GASTOS FINANCIEROS CONSOLIDADA > 3,00 (ÚLTIMOS DOCE MESES MÓVILES)				
	(i)	Margen bruto		873.557.756	
	(ii)	Otros ingresos por función		19.295.892	
	(iii)	Costos de distribución		(337.101.549)	
	(iv)	Gastos de administración		(138.811.668)	
	(v)	Otros gastos por función		(230.349.566)	
	(vi)	Depreciación y amortización		109.813.976	
		ROADA (*) últimos doce meses móviles		296.404.841	
		Costos financieros		28.714.063	
		ROADA/ Costos financieros (veces) (últimos doce meses móviles)		> 3,00	10,32
c	PATRIMONIO AJUSTADO A NIVEL CONSOLIDADO > M\$ 312.516.750				
	(i)	Patrimonio atribuible a los propietarios de la controladora		1.296.574.455	
	(ii)	Dividendos provisorios		20.692.161	
	(iii)	Dividendos provisionados según política	27	27.383.975	
		Patrimonio ajustado		> M\$ 312.516.750	M\$ 1.323.958.430
d	ACTIVOS LIBRES DE GRAVÁMENES CONSOLIDADOS > 1,20				
	(i)	Total Activos		2.525.336.532	
	(ii)	Activos dados en garantía		-	
		Activos libres de gravámenes		2.525.336.532	
	(i)	Préstamos bancarios		125.906.105	
	(ii)	Obligaciones con el público		332.416.479	
	(iii)	Obligaciones por arrendamientos financieros (**)		18.431.176	
		Deuda financiera		476.753.760	
		Activos libres de gravámenes / Deuda financiera		> 1,20	5,30

(*) 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 Alcohólicas 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 31 de diciembre de 2020, 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 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 /iii/ “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 ROADAs y Costos Financieros, en adelante la “Cobertura de Gastos Financieros Consolidada”. Para los efectos del cálculo de esta relación, se entenderá por: /i/ “ROADAs” 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 31 de diciembre de 2020, 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 3,2%.
- 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.
 - 3) 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\$	M\$	M\$
Al 1 de enero de 2019					
Costo histórico	29.108.420	2.340.290	1.372.250	106.024	32.926.984
Depreciación acumulada	(1.334.818)	(181.824)	-	(6.095)	(1.522.737)
Valor libro	27.773.602	2.158.466	1.372.250	99.929	31.404.247
Transferencias	(1.714.780)	(8.750)	-	-	(1.723.530)
Efecto conversión (costo histórico)	4.767	-	(4.476)	1.495	1.786
Depreciación del ejercicio	(3.238.106)	(1.492.314)	(507.315)	(35.096)	(5.272.831)
Efecto conversión (depreciación)	124	-	1.881	147	2.152
Otros incrementos (disminuciones) (1)	575.323	774.698	43.132	(856)	1.392.297
Subtotales	(4.372.672)	(726.366)	(466.778)	(34.310)	(5.600.126)
Valor libro	23.400.930	1.432.100	905.472	65.619	25.804.121
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
Al 31 de diciembre de 2020					
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 período	(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 31 de diciembre de 2020					
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

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

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 31 de diciembre de 2020		Al 31 de diciembre de 2019	
	Corriente	No corriente	Corriente	No corriente
	M\$	M\$	M\$	M\$
Obligaciones por arrendamientos (1)	4.934.639	27.200.272	4.857.097	28.213.259
Total	4.934.639	27.200.272	4.857.097	28.213.259

(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 31 de diciembre de 2020

Pasivos por arrendamientos a valor libro:

Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Vencimientos (*)		Total	Tipo de amortización	Tasa de interés (%)
							Hasta 90 días	Más de 90 días hasta 1 año			
							M\$	M\$			
Arrendamientos financieros											
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	Euros	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	62,00
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	USD	279.758	501.856	781.614	Mensual	10,00
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 (arrendamientos 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:

Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Vencimientos		Total	Tipo de amortización
							Hasta 90 días	Más de 90 días hasta 1 año		
							M\$	M\$		
Arrendamientos financieros										
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	Consortio 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	Euros	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 (arrendamientos IFRS)							1.425.416	3.623.650	5.049.066	
Total							1.689.539	4.415.461	6.105.000	

Al 31 de diciembre de 2019

Pasivos por arrendamientos a valor libro:

Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Vencimientos (*)		Total	Tipo de amortización	Tasa de interés (%)
							Hasta 90 días	Más de 90 días hasta 1 año			
							M\$	M\$			
Arrendamientos financieros											
79.862.750-3	Transportes CCU Limitada	Chile	97.030.000-7	Banco del Estado de Chile	Chile	UF	22.133	66.397	88.530	Mensual	2,14
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	99.012.000-5	Consortio Nacional de Seguros S.A.	Chile	UF	93.127	284.229	377.356	Mensual	3,95
0-E	Finca La Celia S.A.	Argentina	0-E	Banco Supervielle	Argentina	ARS	541	631	1.172	Mensual	17,00
Subtotal							115.801	351.257	467.058		
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	CLP	136.913	479.330	616.243	Mensual	3,41
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	Euros	25.324	81.810	107.134	Mensual	1,64
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	UF	492.441	1.596.693	2.089.134	Mensual	2,87
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	USD	104.848	495.766	600.614	Mensual	4,52
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	ARS	26.841	76.616	103.457	Mensual	54,50
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	USD	329.178	490.070	819.248	Mensual	10,00
0-E	CCU y subsidiarias	Uruguay	-	Proveedores de PPE	Uruguay	UI	7.875	23.626	31.501	Mensual	5,25
0-E	CCU y subsidiarias	Uruguay	-	Proveedores de PPE	Uruguay	USD	3.081	1.027	4.108	Mensual	35,00
0-E	CCU y subsidiarias	Uruguay	-	Proveedores de PPE	Uruguay	UYU	6.976	11.624	18.600	Mensual	13,25
Subtotal (arrendamientos IFRS)							1.133.477	3.256.562	4.390.039		
Total							1.249.278	3.607.819	4.857.097		

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

Pasivos por arrendamientos a valor nominal:

Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Vencimientos		Total	Tipo de amortización
							Hasta 90 días	Más de 90 días hasta 1 año		
							M\$	M\$		
Arrendamientos financieros										
79.862.750-3	Transportes CCU Limitada	Chile	97.030.000-7	Banco del Estado de Chile	Chile	UF	24.195	71.884	96.079	Mensual
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	99.012.000-5	Consortio Nacional de Seguros S.A.	Chile	UF	245.189	735.568	980.757	Mensual
0-E	Finca La Celia S.A.	Argentina	0-E	Banco Supervielle	Argentina	ARS	541	631	1.172	Mensual
Subtotal							269.925	808.083	1.078.008	
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	CLP	168.699	468.845	637.544	Mensual
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	Euros	27.215	81.646	108.861	Mensual
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	UF	550.914	1.598.541	2.149.455	Mensual
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	USD	140.245	420.733	560.978	Mensual
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	ARS	55.024	159.278	214.302	Mensual
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	USD	376.479	585.653	962.132	Mensual
0-E	CCU y subsidiarias	Uruguay	-	Proveedores de PPE	Uruguay	UI	7.980	23.941	31.921	Mensual
0-E	CCU y subsidiarias	Uruguay	-	Proveedores de PPE	Uruguay	USD	3.092	1.031	4.123	Mensual
0-E	CCU y subsidiarias	Uruguay	-	Proveedores de PPE	Uruguay	UYU	7.133	11.888	19.021	Mensual
Subtotal (arrendamientos IFRS)							1.336.781	3.351.556	4.688.337	
Total							1.606.706	4.159.639	5.766.345	

Pasivos por arrendamientos no corrientes

Al 31 de diciembre de 2020

Pasivos por arrendamientos a valor libro:

Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Vencimientos (*)			Total	Tipo de amortización	Tasa de interés (%)
							Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años			
							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	Euros	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	62,00
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	USD	616.287	247.604	-	863.891	Mensual	10,00
0-E	CCU y subsidiarias	Uruguay	-	Proveedores de PPE	Uruguay	UI	-	-	-	-	Mensual	0,05
Subtotal (arrendamientos IFRS)							4.924.449	2.465.887	1.872.629	9.262.965		
Total							5.960.765	3.404.644	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:

Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Vencimientos			Total	Tipo de amortización
							Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años		
							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	Euros	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
0-E	CCU y subsidiarias	Uruguay	-	Proveedores de PPE	Uruguay	UI	-	-	-	-	Mensual
Subtotal (arrendamientos 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	

Al 31 de diciembre de 2019

Pasivos por arrendamientos a valor libro:

Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Vencimientos (*)			Total	Tipo de amortización	Tasa de interés (%)
							Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años			
							M\$	M\$	M\$			
Arrendamientos financieros												
79.862.750-3	Transportes CCU Limitada	Chile	97.030.000-7	Banco del Estado de Chile	Chile	UF	182.302	125.892	-	308.194	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	794.931	852.210	15.993.556	17.640.697	Mensual	3,95
Subtotal							977.233	978.102	15.993.556	17.948.891		
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	CLP	725.207	154.917	44.034	924.158	Mensual	3,41
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	Euros	202.592	59.089	-	261.681	Mensual	1,64
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	UF	2.255.023	1.121.035	1.903.125	5.279.183	Mensual	2,87
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	USD	838.782	603.084	1.839.685	3.281.551	Mensual	4,52
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	ARS	116.255	-	-	116.255	Mensual	54,50
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	USD	355.915	26.770	-	382.685	Mensual	10,00
0-E	CCU y subsidiarias	Uruguay	-	Proveedores de PPE	Uruguay	UI	18.855	-	-	18.855	Mensual	5,25
Subtotal (arrendamientos IFRS)							4.512.629	1.964.895	3.786.844	10.264.368		
Total							5.489.862	2.942.997	19.780.400	28.213.259		

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

Pasivos por arrendamientos a valor nominal:

Rut empresa deudora	Nombre empresa deudora	País empresa deudora	Rut acreedor	Nombre acreedor	País acreedor	Moneda o unidad de reajuste	Vencimientos (*)			Total	Tipo de amortización
							Más de 1 año hasta 3 años	Más de 3 años hasta 5 años	Más de 5 años		
							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	191.690	127.793	-	319.483	Mensual
90.413.000-1	Compañía Cervecerías Unidas S.A.	Chile	99.012.000-5	Consorcio Nacional de Seguros S.A.	Chile	UF	1.961.516	1.961.516	22.720.893	26.643.925	Mensual
Subtotal							2.153.206	2.089.309	22.720.893	26.963.408	
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	CLP	865.493	189.827	57.419	1.112.739	Mensual
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	Euros	217.724	63.503	-	281.227	Mensual
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	UF	2.515.400	1.278.897	2.217.258	6.011.555	Mensual
0-E	CCU y subsidiarias	Chile	-	Proveedores de PPE	Chile	USD	1.121.958	839.196	2.865.031	4.826.185	Mensual
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	ARS	233.249	-	-	233.249	Mensual
0-E	CCU y subsidiarias	Argentina	-	Proveedores de PPE	Argentina	USD	383.469	33.515	-	416.984	Mensual
0-E	CCU y subsidiarias	Uruguay	-	Proveedores de PPE	Uruguay	UI	21.281	-	-	21.281	Mensual
Subtotal (arrendamientos IFRS)							5.358.574	2.404.938	5.139.708	12.903.220	
Total							7.511.780	4.494.247	27.860.601	39.866.628	

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

	Al 31 de diciembre de 2020		
	Monto bruto interés	Interés	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

	Al 31 de diciembre de 2019		
	Monto bruto interés	Interés	Valor
	M\$	M\$	M\$
Hasta 90 días	1.606.706	357.428	1.249.278
Más de 90 días hasta 1 año	4.159.639	551.820	3.607.819
Más de 1 año hasta 3 años	7.511.780	2.021.918	5.489.862
Más de 3 años hasta 5 años	4.494.247	1.551.250	2.942.997
Más de 5 años	27.860.601	8.080.201	19.780.400
Total	45.632.973	12.562.617	33.070.356

Conciliación de pasivos que surgen de actividades de financiación:

	Al 31 de diciembre de 2019	Flujos			Devengo de intereses	Variación por moneda extranjera o unidad de reajustes	Incremento (disminución) a través de la obtención o pérdida de control de subsidiaria u otro negocio	Incremento a través de nuevos arrendamientos	Otros	Al 31 de diciembre de 2020
		Pagos		Adquisiciones						
		Capital	Intereses							
M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	
Otros pasivos financieros										
Corriente										
Préstamos bancarios	42.447.438	(90.753.059)	(6.116.509)	72.550.018	6.383.609	(1.118.009)	-	-	14.361.217	37.754.705
Obligaciones con el público	6.744.739	(5.203.248)	(5.906.271)	-	5.714.816	138.255	-	-	6.202.732	7.691.023
Obligaciones por arrendamientos	4.857.097	(6.857.420)	(641.630)	-	1.257.888	917.429	-	1.883.967	3.517.308	4.934.639
Total otros pasivos financieros corrientes	54.049.274	(102.813.727)	(12.664.410)	72.550.018	13.356.313	(62.325)	-	1.883.967	24.081.257	50.380.367
No corriente										
Préstamos bancarios	99.749.082	-	-	5.559.469	-	307.292	-	-	(17.464.443)	88.151.400
Obligaciones con el público	133.806.947	-	-	191.227.020	-	5.894.221	-	-	(6.202.732)	324.725.456
Obligaciones por arrendamientos	28.213.259	-	-	-	-	479.576	-	3.083.854	(4.576.417)	27.200.272
Total otros pasivos financieros no corrientes	261.769.288	-	-	196.786.489	-	6.681.089	-	3.083.854	(28.243.592)	440.077.128
Total Otros pasivos financieros	315.818.562	(102.813.727)	(12.664.410)	269.336.507	13.356.313	6.618.764	-	4.967.821	(4.162.335)	490.457.495

	Al 31 de diciembre de 2018	Flujos			Devengo de intereses	Variación por moneda extranjera o unidad de reajustes	Incremento (disminución) a través de la obtención o pérdida de control de subsidiaria u otro negocio	Incremento a través de nuevos arrendamientos	Otros	Al 31 de diciembre de 2019
		Pagos		Adquisiciones						
		Capital	Intereses							
M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	
Otros pasivos financieros										
Corriente										
Préstamos bancarios	38.160.178	(24.502.019)	(12.402.773)	25.347.785	12.639.856	532.163	-	-	2.672.248	42.447.438
Obligaciones con el público	4.081.175	(2.547.487)	(4.734.806)	-	4.758.356	66.887	-	-	5.120.614	6.744.739
Obligaciones por arrendamientos	365.972	(6.416.902)	(727.334)	-	1.334.118	1.421.871	-	7.267.645	1.611.727	4.857.097
Total otros pasivos financieros corrientes	42.607.325	(33.466.408)	(17.864.913)	25.347.785	18.732.330	2.020.921	-	7.267.645	9.404.589	54.049.274
No corriente										
Préstamos bancarios	75.200.804	-	-	25.641.701	-	2.105.680	-	-	(3.199.103)	99.749.082
Obligaciones con el público	135.281.303	-	-	-	-	3.646.258	-	-	(5.120.614)	133.806.947
Obligaciones por arrendamientos	17.546.162	-	-	-	-	464.448	-	11.816.542	(1.613.893)	28.213.259
Total otros pasivos financieros no corrientes	228.028.269	-	-	25.641.701	-	6.216.386	-	11.816.542	(9.933.610)	261.769.288
Total Otros pasivos financieros	270.635.594	(33.466.408)	(17.864.913)	50.989.486	18.732.330	8.237.307	-	19.084.187	(529.021)	315.818.562

	Al 31 de diciembre de 2017	Flujos			Devengo de intereses	Variación por moneda extranjera o unidad de reajustes	Incremento (disminución) a través de la obtención o pérdida de control de subsidiaria u otro negocio	Incremento a través de nuevos arrendamientos	Otros	Al 31 de diciembre de 2018
		Pagos		Adquisiciones						
		Capital	Intereses							
M\$	M\$	M\$	M\$	M\$	M\$			M\$	M\$	
Otros pasivos financieros										
Corriente										
Préstamos bancarios	24.623.746	(93.311.712)	(7.329.217)	92.681.410	7.751.402	1.255.940	1.982.300	-	10.506.309	38.160.178
Obligaciones con el público	3.306.135	(2.737.203)	(2.911.224)	-	3.882.088	90.527	-	-	2.450.852	4.081.175
Obligaciones por arrendamientos	176.586	(1.071.050)	(1.919)	-	675.796	(53.231)	-	-	639.790	365.972
Total otros pasivos financieros corrientes	28.106.467	(97.119.965)	(10.242.360)	92.681.410	12.309.286	1.293.236	1.982.300	-	13.596.951	42.607.325
No corriente										
Préstamos bancarios	73.886.831	(207.714)	-	8.828.143	-	1.544.188	6.161.920	-	(15.012.564)	75.200.804
Obligaciones con el público	69.476.612	(16.408.664)	-	82.498.034	-	2.914.363	-	-	(3.199.042)	135.281.303
Obligaciones por arrendamientos	17.638.289	(6.412)	-	-	-	561.352	-	-	(647.067)	17.546.162
Total otros pasivos financieros no corrientes	161.001.732	(16.622.790)	-	91.326.177	-	5.019.903	6.161.920	-	(18.858.673)	228.028.269
Total Otros pasivos financieros	189.108.199	(113.742.755)	(10.242.360)	184.007.587	12.309.286	6.313.139	8.144.220	-	(5.261.722)	270.635.594

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 31 de diciembre de 2020		Al 31 de diciembre de 2019	
	Corriente	No corriente	Corriente	No corriente
	M\$	M\$	M\$	M\$
Proveedores	256.222.794	-	248.608.507	-
Documentos por pagar	2.074.300	19.875	2.081.089	26.550
Cuentas por pagar comerciales y otras cuentas por pagar a proveedores	258.297.094	19.875	250.689.596	26.550
Retenciones por pagar	66.223.983	-	55.965.962	-
Cuentas por pagar corrientes por retenciones	66.223.983	-	55.965.962	-
Total	324.521.077	19.875	306.655.558	26.550

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 31 de diciembre de 2020		Al 31 de diciembre de 2019	
	Corriente	No corriente	Corriente	No corriente
	M\$	M\$	M\$	M\$
Litigios	179.521	358.867	193.764	367.614
Otros	2.804.997	129.598	2.847.166	164.347
Total	2.984.518	488.465	3.040.930	531.961

A continuación se presenta el movimiento de las provisiones:

	Litigios (1)	Otros	Total
	M\$	M\$	M\$
Al 1 de enero de 2019	893.631	6.937.197	7.830.828
Al 31 de diciembre de 2019			
Constituidas	493.097	3.172.465	3.665.562
Utilizadas	(461.968)	(321.543)	(783.511)
Liberadas	(129.623)	(6.741.503)	(6.871.126)
Efecto de conversión	(233.759)	(35.103)	(268.862)
Subtotales	(332.253)	(3.925.684)	(4.257.937)
Al 31 de diciembre de 2019	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

(1) Ver **Nota 35 - Contingencias y compromisos**.

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

El vencimiento de las provisiones al 31 de diciembre de 2019, es el siguiente:

	Litigios	Otros	Total
	M\$	M\$	M\$
A menos de 1 año	193.764	2.847.166	3.040.930
Entre 2 y 5 años	238.429	164.347	402.776
Más de 5 años	129.185	-	129.185
Total	561.378	3.011.513	3.572.891

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 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Impuesto por recuperar años anteriores	3.911.803	5.484.216
Créditos por impuestos de subsidiarias argentinas	3.200.454	1.140.073
Pagos provisionales mensuales	3.498.109	8.136.478
Pago provisional utilidades absorbidas	1.154	4.830
Otros créditos	253.827	366.693
Total	10.865.347	15.132.290

Activos por impuestos corrientes, no corrientes

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

	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Impuesto a la ganancia mínima presunta de subsidiarias argentinas (1)	3.236	2.305.129
Total	3.236	2.305.129

(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 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Impuesto de primera categoría	12.798.390	12.928.404
Pago provisional mensual por pagar	7.554.292	6.133.335
Impuesto único artículo N° 21	64.561	165.936
Otros	833.979	1.276.699
Total	21.251.222	20.504.374

Gasto por impuesto

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

	Por los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
(Gasto) ingreso por impuestos diferidos	6.881.063	(8.160.347)	9.930.675
Ajustes respecto al ejercicio anterior	1.574.181	(1.390.633)	484.985
Efecto cambio de tasas	-	-	23.903
Beneficio por pérdidas tributarias	5.474.838	11.804.310	(1.795.446)
Total de (pérdida) utilidad por impuesto diferido	13.930.082	2.253.330	8.644.117
Gasto tributario corriente	(48.572.545)	(43.516.068)	(144.929.220)
Ajustes respecto al ejercicio anterior	(765.957)	1.286.824	158.286
Total (gastos) ingresos por impuestos corrientes	(49.338.502)	(42.229.244)	(144.770.934)
Total gasto por impuestos a las ganancias	(35.408.420)	(39.975.914)	(136.126.817)

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 los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Resultado por cobertura de flujos de efectivo	(1.098.591)	(93.416)	(16.196)
Resultados actuariales por planes definidos	488.246	1.107.699	339.533
Total de impuesto a las ganancias y diferidos relacionado con componentes de resultados integrales	(610.345)	1.014.283	323.337

Tasa efectiva

El gasto por los impuestos a las ganancias de la Compañía al 31 de diciembre de 2020, 2019 y 2018 representa un 24,67%, 21,54% y 29,71%, 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 los ejercicios terminados al 31 de diciembre de					
	2020		2019		2018	
	M\$	Tasa %	M\$	Tasa %	M\$	Tasa %
Utilidad antes de impuesto	143.603.276		185.621.574		458.211.348	
Impuesto a la renta a la tasa estatutaria	(38.772.885)	27,00	(50.117.825)	27,00	(123.717.064)	27,00
Ajustes para llegar a la tasa efectiva						
Efecto impositivo de diferencias permanentes, netos	6.626.165	(4,61)	9.105.693	(4,91)	(14.596.485)	3,19
Efecto cambio de tasas	-	-	-	-	23.903	(0,01)
Provisión de activos por impuestos diferidos no recuperables	(3.529.795)	2,46	-	-	-	-
Efectos de tasas de impuestos extranjeros	(540.129)	0,38	1.140.027	(0,61)	1.519.558	(0,33)
Déficit (exceso) impuestos ejercicio anterior	808.224	(0,56)	(103.809)	0,06	643.271	(0,14)
Impuesto a las ganancias	(35.408.420)	24,67	(39.975.914)	21,54	(136.126.817)	29,71

Impuestos diferidos

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

	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Activos por impuestos diferidos		
Provisión por deterioro de cuentas por cobrar	1.435.200	1.216.921
Otros gastos no tributarios	14.468.076	7.984.991
Beneficios al personal	4.538.995	3.785.361
Provisión por deterioro de inventarios	997.834	283.440
Indemnización por años de servicio	10.700.542	8.649.423
Valorización de inventarios	2.738.985	2.311.192
Intangibles	318.970	294.209
Otros activos	17.632.929	22.334.415
Pérdidas tributarias	16.521.177	14.888.509
Subtotal activos por impuestos diferidos	69.352.708	61.748.461
Compensación por pasivos por impuestos diferidos	(18.307.996)	(7.219.813)
Total activos por impuestos diferidos	51.044.712	54.528.648
Pasivos por impuestos diferidos		
Depreciación de PPE	79.553.048	74.003.316
Gastos de operación agrícola	6.143.794	6.123.595
Activación costos indirectos fabricación	5.948.931	5.786.780
Intangibles	18.499.476	17.505.666
Terrenos	24.468.597	25.775.281
Otros pasivos	2.424.096	9.607.733
Subtotal pasivos por impuestos diferidos	137.037.942	138.802.371
Compensación por activos por impuestos diferidos	(18.307.996)	(7.219.813)
Total pasivos por impuestos diferidos	118.729.946	131.582.558
Total	(67.685.234)	(77.053.910)

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 ejercicio	M\$
Al 1 de enero de 2019	(70.809.083)
Impuestos diferidos relacionados con partidas acreditadas (cargadas) directamente a patrimonio (1)	(9.909.958)
Abono a resultados por impuestos diferidos	2.253.330
Efecto por diferencia de conversión	2.451.040
Abono a resultados integrales por impuestos diferidos	1.107.699
Impuesto diferido por combinación de negocios	(2.146.938)
Subtotales	(6.244.827)
Al 31 de diciembre de 2019	(77.053.910)
Al 1 de enero de 2020	
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)

(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.

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 post-empleo 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 de Situación Financiera son los siguientes:

Beneficios al personal	Al 31 de diciembre de 2020		Al 31 de diciembre de 2019	
	Corriente	No corriente	Corriente	No corriente
	M\$	M\$	M\$	M\$
Beneficios de corto plazo	33.935.007	-	27.356.205	-
Beneficios por terminación de empleos	5.965.581	35.678.357	-	33.571.138
Total	39.900.588	35.678.357	27.356.205	33.571.138

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 de Situación Financiera son los siguientes:

Beneficios al personal corto plazo	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Vacaciones	14.381.033	11.500.170
Bonos y compensaciones	19.553.974	15.856.035
Total	33.935.007	27.356.205

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 en Argentina de un 54,87% para el ejercicio terminado al 31 de diciembre de 2020 (en Chile 4,5% y en Argentina de un 49,14% 31 de diciembre de 2019).

Los beneficios por terminación de empleos registrados son los siguientes:

Indemnización por años de servicio	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Corriente (*)	5.965.581	-
No Corriente	35.678.357	33.571.138
Total	41.643.938	33.571.138

(*) Corresponde principalmente a planes de retiro a ejecutar durante el año 2021.

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

Indemnización por años de servicio	M\$
Saldo al 1 de enero de 2019	27.095.207
Costo del servicio corriente	2.457.762
Costo por intereses	1.750.514
(Ganancias) pérdidas actuariales	4.086.158
Beneficios pagados	(1.773.734)
Costo servicio pasado	930.906
Efecto de conversión	(787.975)
Otros	(187.700)
Subtotales	6.475.931
Al 31 de diciembre de 2019	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

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

Gasto reconocido por beneficios por terminación de empleos	Por los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Costo del servicio corriente	3.077.205	2.457.762	2.154.071
Costo servicio pasado	653.426	930.906	306.746
Beneficios pagados no provisionados	3.718.682	3.959.881	6.547.694
Otros	2.271.831	70.747	175.005
Total gasto reconocido Estado Consolidado de Resultados por Función	9.721.144	7.419.296	9.183.516

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:

Hipótesis Actuariales	Chile		Argentina		
	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019	
Tabla de mortalidad	RV_2014	RV_2014	Gam,83	Gam,83	
Tasa de interés anual	4,41%	4,5%	54,87%	49,14%	
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%	46,1%	45,11%	
Edad de Jubilación (*)	Gerente	60	60	60	
	Otros	Hombres	65	65	65
		Mujeres	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	Al 31 de diciembre de 2019
	M\$	M\$
Aumento del 1% en la tasa de descuento (ganancia)	2.383.615	2.126.263
Disminución del 1% en la tasa de descuento (pérdida)	(2.778.376)	(2.479.498)

Gastos del personal

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

Gastos del personal	Por los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Sueldos y salarios	183.112.042	168.117.881	159.246.822
Beneficios a corto plazo a los empleados	34.107.747	27.469.694	31.528.110
Total gastos por beneficios a los empleados a corto plazo	217.219.789	195.587.575	190.774.932
Beneficio por terminación de contrato	9.721.144	7.419.296	9.183.516
Otros gastos de personal	37.006.715	34.115.503	32.183.184
Total (1)	263.947.648	237.122.374	232.141.632

(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 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Dividendo de la Matriz provisionado según política	27.383.975	37.358.131
Dividendos de la Matriz acordados pendientes de pago (1)	3.758.056	948.439
Dividendos de las subsidiarias según política	7.458.840	8.416.207
Total dividendos por pagar	38.600.871	46.722.777
Ingresos percibidos por adelantado (2)	1.268.039	1.312.595
Otros	501.304	324.395
Total	40.370.214	48.359.767
Corriente	40.370.214	48.359.767
Total	40.370.214	48.359.767

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

(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.

Nota 28 Patrimonio atribuible a los propietarios de la controladora

Capital suscrito y pagado

Al 31 de diciembre de 2020, 2019 y 2018 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 31 de diciembre de 2020, 2019 y 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 ejercicio atribuible a los propietarios de la controladora y el número promedio ponderado de acciones vigentes en circulación durante dicho ejercicio.

La utilidad por acción diluida se calcula como el cociente entre la utilidad (pérdida) neta del ejercicio 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 los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
Utilidad atribuible a los propietarios de la controladora (M\$)	96.152.272	130.141.692	306.890.792
Número promedio ponderado de acciones	369.502.872	369.502.872	369.502.872
Utilidad por acción básica (en pesos)	260,22	352,21	830,55
Utilidad atribuible a los propietarios de la controladora (M\$)	96.152.272	130.141.692	306.890.792
Número promedio ponderado de acciones	369.502.872	369.502.872	369.502.872
Utilidad por acción diluida (en pesos)	260,22	352,21	830,55

Al 31 de diciembre de 2020, 2019 y 2018, 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 ejercicio terminado al 31 de diciembre de 2020.

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 ejercicios terminados al 31 de diciembre de 2020, 2019 y 2018 se han distribuido y/o acordado los siguientes dividendos:

N° dividendo	Fecha de pago	Tipo dividendo	Dividendo por acción (\$)	Relacionado con ejercicio
254	05-01-2018	Provisorio	70,0000	2017
255	26-04-2018	Definitivo	108,88833	2017
256	04-01-2019	Provisorio	140,0000	2018
257	29-04-2019	Definitivo	358,33030	2018
258	26-12-2019	Provisorio	75,0000	2019
259	24-04-2020	Definitivo	179,97079	2019
260	30-12-2020	Provisorio	56,0000	2020

En Sesión Ordinaria de Directorio de Compañía Cervecerías Unidas S.A., de fecha 6 de diciembre de 2017 se acordó, con cargo a las utilidades del ejercicio 2017, el reparto de un Dividendo Provisorio N° 254 de \$ 70 por acción, ascendiendo el monto total a repartir a M\$ 25.865.201. Este dividendo se pagó a contar del día 5 de enero de 2018.

En Junta Ordinaria de Accionistas de Compañía Cervecerías Unidas S.A., de fecha 11 de abril de 2018, se aprobó la distribución de un Dividendo Definitivo N° 255 por M\$ 40.234.551, correspondiente al 31,04% de las utilidades líquidas distribuibles del ejercicio terminado al 31 de diciembre de 2017, que corresponde a \$ 108,88833. Este dividendo se pagó a contar del día 26 de abril de 2018.

En Sesión Ordinaria de Directorio de Compañía Cervecerías Unidas S.A., de fecha 5 de diciembre de 2018 se acordó, con cargo a las utilidades del ejercicio 2018, el reparto de un Dividendo Provisorio N° 256 de \$ 140 por acción, ascendiendo el monto total a repartir a M\$ 51.730.402. Este dividendo se pagó a contar del día 4 de enero de 2019.

En Junta Ordinaria de Accionistas de Compañía Cervecerías Unidas S.A., de fecha 17 de abril de 2019 se acordó, con cargo a las utilidades del ejercicio 2018, el reparto de un Dividendo Definitivo N° 257 de \$ 358,33030 por acción, ascendiendo el monto total a repartir a M\$ 132.404.074. Este dividendo se pagó a contar del día 29 de abril de 2019.

En Sesión Ordinaria de Directorio de Compañía Cervecerías Unidas S.A., de fecha 4 de diciembre de 2019 se acordó, con cargo a las utilidades del ejercicio 2019, el reparto de un Dividendo Provisorio N° 258 de \$ 75 por acción, ascendiendo el monto total a repartir a M\$ 27.712.715. Este dividendo se pagó a contar del día 26 de diciembre de 2019.

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.

Estado de Resultados Integrales

El detalle de ingresos y gastos integrales del ejercicio es el siguiente:

Otros ingresos y gastos con cargo o abono en el patrimonio	Saldo bruto	Impuesto	Saldo neto
	M\$	M\$	M\$
Ganancias (pérdidas) por coberturas de flujos de efectivo (1)	4.068.855	(1.098.591)	2.970.264
Ganancias (pérdidas) por diferencias de conversión de subsidiarias en el exterior (1)	(55.220.514)	-	(55.220.514)
Ganancias (pérdidas) actuariales por planes de beneficios definidos	(1.859.692)	488.246	(1.371.446)
Saldo Otros ingresos y gastos integrales al 31 de diciembre de 2020	(53.011.351)	(610.345)	(53.621.696)

Otros ingresos y gastos con cargo o abono en el patrimonio	Saldo bruto	Impuesto	Saldo neto
	M\$	M\$	M\$
Ganancias (pérdidas) por coberturas de flujos de efectivo (1)	345.986	(93.416)	252.570
Ganancias (pérdidas) por diferencias de conversión de subsidiarias en el exterior (1)	17.077.670	-	17.077.670
Ganancias (pérdidas) actuariales por planes de beneficios definidos	(4.127.305)	1.107.699	(3.019.606)
Saldo Otros ingresos y gastos integrales al 31 de diciembre de 2019	13.296.351	1.014.283	14.310.634

Otros ingresos y gastos con cargo o abono en el patrimonio	Saldo bruto	Impuesto	Saldo neto
	M\$	M\$	M\$
Cobertura flujos de efectivo (1)	63.008	(16.196)	46.812
Diferencias de conversión de subsidiarias en el exterior (1)	37.990.079	-	37.990.079
Ganancias (pérdidas) actuariales por planes de beneficios definidos	(1.263.781)	339.533	(924.248)
Saldo Otros ingresos y gastos integrales al 31 de diciembre de 2018	36.789.306	323.337	37.112.643

(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 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)

b) Al 31 de diciembre de 2019:

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	(70.932.096)	-	-	(70.932.096)
Coberturas de flujos de efectivo	-	345.986	-	345.986
Ganancias (pérdidas) actuariales por planes de beneficios definidos	-	-	(4.127.305)	(4.127.305)
Impuestos diferidos	-	(93.416)	1.107.699	1.014.283
Inflación de subsidiarias en Argentina	88.009.766	-	-	88.009.766
Total cambios en el patrimonio	17.077.670	252.570	(3.019.606)	14.310.634
Propietarios de la controladora	16.122.893	249.503	(2.887.580)	13.484.816
Participaciones no controladoras	954.777	3.067	(132.026)	825.818
Total cambios en el patrimonio	17.077.670	252.570	(3.019.606)	14.310.634

c) Al 31 de diciembre de 2018:

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	(55.755.054)	-	-	(55.755.054)
Coberturas de flujos de efectivo	-	63.008	-	63.008
Ganancias (pérdidas) actuariales por planes de beneficios definidos	-	-	(1.263.781)	(1.263.781)
Impuestos diferidos	-	(16.196)	339.533	323.337
Inflación de subsidiarias en Argentina	93.745.133	-	-	93.745.133
Total cambios en el patrimonio	37.990.079	46.812	(924.248)	37.112.643
Propietarios de la controladora	35.487.433	51.944	(882.063)	34.657.314
Participaciones no controladoras	2.502.646	(5.132)	(42.185)	2.455.329
Total cambios en el patrimonio	37.990.079	46.812	(924.248)	37.112.643

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 y al ajuste por inflación de las subsidiarias en Argentina. Al 31 de diciembre de 2020, 2019 y 2018 asciende a una reserva negativa de M\$ 153.975.058, M\$ 101.931.435 y M\$ 118.054.328, 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 31 de diciembre de 2020, 2019 y 2018 asciende a una reserva positiva de M\$ 3.297.873, M\$ 329.691 y M\$ 80.188, 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 31 de diciembre de 2020, 2019 y 2018 asciende a una reserva negativa de M\$ 9.026.175, M\$ 7.728.154 y M\$ 4.840.574, respectivamente, neto de sus impuestos diferidos.

Otras reservas varias: Al 31 de diciembre de 2020, 2019 y 2018 el saldo asciende a una reserva negativa de M\$ 28.220.816, M\$ 28.172.631 y M\$ 28.233.512, respectivamente. 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 N° 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).

Nota 29 Participaciones no controladoras

El detalle de las participaciones no controladoras es el siguiente:

a) Patrimonio

Patrimonio	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Viña San Pedro Tarapacá S.A.	42.455.039	40.970.994
Bebidas del Paraguay S.A.	15.881.635	18.930.090
Aguas CCU-Nestlé Chile S.A.	26.253.577	26.718.238
Cervecería Kunstmann S.A.	7.179.053	7.221.111
Compañía Pisquera de Chile S.A.	5.661.209	5.368.951
Sáenz Briones & Cia. S.A.I.C.	1.118.693	1.164.303
Distribuidora del Paraguay S.A.	4.361.300	4.777.051
Bebidas Bolivianas BBO S.A.	7.554.588	8.579.344
Otros	1.779.126	1.142.971
Total	112.244.220	114.873.053

b) Resultado

Resultado	Por los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Aguas CCU-Nestlé Chile S.A.	6.708.433	7.590.887	7.587.140
Viña San Pedro Tarapacá S.A.	3.815.479	3.775.811	2.520.768
Cervecería Kunstmann S.A.	1.893.749	3.111.069	2.772.074
Compañía Pisquera de Chile S.A.	1.390.781	1.283.694	1.154.401
Sáenz Briones & Cía. S.A.I.C.	52.290	(69.465)	42.787
Distribuidora del Paraguay S.A.	38.665	324.839	1.431.158
Bebidas del Paraguay S.A.	(1.062.629)	221.498	210.568
Bebidas Bolivianas BBO S.A.	(727.028)	(568.189)	(552.816)
Otros	(67.156)	(166.176)	27.659
Total	12.042.584	15.503.968	15.193.739

c) A continuación se presentan en forma resumida, las partidas significativas de los Estados Financieros Consolidados correspondiente a las participaciones no controladoras:

	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Activos y Pasivos		
Activos corrientes	839.968.110	762.824.893
Activos no corrientes	932.342.408	922.672.059
Pasivos corrientes	465.134.566	438.802.486
Pasivos no corrientes	259.155.674	207.501.667
Dividendos pagados	11.994.014	10.969.709

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 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Activos y Pasivos		
Activos corrientes	208.725.098	161.149.880
Activos no corrientes	216.866.727	219.742.431
Pasivos corrientes	99.267.005	90.203.962
Pasivos no corrientes	76.505.535	49.601.667

Resultado	Por los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Ingresos por ventas	235.210.368	212.321.758	206.518.731
Utilidad (pérdida) del ejercicio	22.451.521	22.218.101	14.833.018

Los dividendos pagados por Viña San Pedro Tarapacá S.A. fueron por M\$ 11.109.577, M\$ 7.416.023 y M\$ 9.070.285, al 31 de diciembre de 2020, 2019 y 2018, 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 los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Costos directos	757.097.886	694.307.741	650.386.343
Remuneraciones (1)	263.947.648	237.122.374	232.141.632
Transporte y distribución	247.520.979	245.696.284	243.907.283
Publicidad y promociones	105.887.909	117.889.341	118.003.908
Depreciaciones y amortizaciones	109.813.976	105.020.934	93.289.194
Materiales y mantenciones	53.584.604	49.356.159	46.610.947
Energía	28.062.380	29.922.632	29.309.465
Arriendos	15.049.043	12.798.957	17.727.367
Otros gastos	109.334.280	122.202.733	111.639.503
Total	1.690.298.705	1.614.317.155	1.543.015.642

(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 ingresos por función	Por los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Venta de activo fijo	506.178	5.084.269	2.464.820
Arriendos	173.259	315.325	266.335
Venta de vidrio	424.419	934.863	731.111
Recuperación de siniestros	110.963	82.896	831.230
Término anticipado de Licencia (1)	-	-	213.400.487
Otros (2)	18.081.073	16.167.357	10.761.071
Total	19.295.892	22.584.710	228.455.054

(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.

(2) Corresponde principalmente a los efectos descritos en [Nota 1 - Información general, letra C\), numerales b.5\) y b.6\)](#).

Nota 32 Otras ganancias (pérdidas)

El detalle de la cuenta Otras ganancias (pérdidas) es el siguiente:

Otras ganancias (pérdidas)	Por los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Resultados contratos derivados (1)	(6.153.705)	4.830.982	5.108.327
Valor bursátil valores negociables	(81.145)	(275.172)	(132.420)
Mayor valor (2)	1.678.339	3.043.107	-
Pérdidas por deterioro de valor (3)	(6.029.434)	-	-
Otros	(824.140)	(4.442.118)	(946.280)
Total	(11.410.085)	3.156.799	4.029.627

(1) Dentro de este concepto se encuentran M\$ 2.404.593 y M\$ 8.184.537 percibidos (netos), M\$ 7.508.815 pagados (netos), al 31 de diciembre de 2020, 2019 y 2018, respectivamente y que se presentan en el Estado Consolidado de Flujos de Efectivo, en Actividades de operación, bajo el rubro "Otras entradas (salidas) efectivo".

(2) Corresponde al mayor valor originado por la compra de los negocios de los viñedos de Pocito, Cañada Honda en 2019 y viñedo La Consulta y Mahina SpA. en 2020. Ver [Nota 1 - Información general, letra D\) numerales \(9\) y \(14\)](#), respectivamente.

(3) Ver [Nota 18 - Plusvalía](#) y [Nota 19 - Propiedades, plantas y equipos](#).

Nota 33 Resultados financieros

El detalle de los resultados financieros es el siguiente:

Resultados financieros	Por los ejercicios terminados al 31 de diciembre de		
	2020	2019	2018
	M\$	M\$	M\$
Ingresos financieros	3.451.143	13.117.641	15.794.456
Costos financieros	(28.714.063)	(27.720.203)	(23.560.662)
Ganancias (pérdidas) de cambio en moneda extranjera	2.551.823	(9.054.155)	3.299.657
Resultados por unidades de reajuste	(429.198)	(8.255.001)	742.041

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 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Activos corrientes		
Efectivo y equivalente al efectivo	396.389.016	196.369.224
CLP	335.361.795	152.203.454
USD	22.294.738	25.497.806
Euros	862.011	2.592.865
ARS	30.254.883	7.473.053
UYU	1.213.256	1.384.395
PYG	2.534.290	2.763.191
BOB	3.420.655	3.323.553
Otras monedas	447.388	1.130.907
Otros activos financieros	12.212.588	9.815.358
CLP	960.780	1.411.002
UF	4.661.049	-
USD	6.433.101	8.221.686
Euros	8.177	171.824
Otras monedas	149.481	10.846
Otros activos no financieros	15.278.558	22.395.591
CLP	9.591.141	14.650.054
UF	493.523	435.913
USD	448.432	1.320.765
Euros	110.319	4.785
ARS	4.407.254	5.434.632
UYU	42.866	79.070
PYG	67.345	312.473
BOB	117.678	157.899
Deudores comerciales y otras cuentas por cobrar	275.387.923	300.013.940
CLP	183.196.543	181.492.816
UF	554.071	1.280.465
USD	29.115.797	35.796.040
Euros	8.750.745	9.709.996
ARS	38.907.043	56.518.792
UYU	4.374.350	4.350.677
PYG	6.512.786	7.183.907
BOB	1.464.727	1.919.063
Otras monedas	2.511.861	1.762.184
Cuentas por cobrar entidades relacionadas	5.313.079	3.278.685
CLP	5.258.032	3.118.442
UF	37.013	82.180
USD	17.977	77.375
PYG	57	688
Inventarios	231.843.261	232.434.461
CLP	189.861.432	183.592.686
ARS	29.760.021	34.513.163
UYU	2.001.668	1.826.086
PYG	8.112.761	8.107.700
BOB	2.107.379	4.394.826
Activos biológicos corrientes	10.595.029	9.459.071
CLP	9.643.482	8.568.831
ARS	951.547	890.240
Activos por impuestos corrientes	10.865.347	15.132.290
CLP	3.700.444	8.908.539
ARS	6.979.388	6.029.315
UYU	185.515	194.436
Activos mantenidos para la venta	2.121.327	383.138
CLP	1.770.547	-
ARS	350.780	383.138
Total activos corrientes	960.006.128	789.281.758
CLP	739.344.196	553.945.824
UF	5.745.656	1.798.558
USD	58.310.045	70.913.672
Euros	9.731.252	12.479.470
ARS	111.610.916	111.242.333
UYU	7.817.655	7.834.664
PYG	17.227.239	18.367.959
BOB	7.110.439	9.795.341
Otras monedas	3.108.730	2.903.937
Total activos corrientes por tipo de moneda	960.006.128	789.281.758

Los Activos no corrientes se componen en las siguientes monedas y unidades de reajuste:

ACTIVOS NO CORRIENTES	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Activos no corrientes		
Otros activos financieros	11.953.435	4.670.538
UF	11.953.435	4.571.984
Euros	-	98.554
Cuentas por cobrar no corrientes	1.860.635	3.224.627
CLP	-	353.862
UF	639.640	1.962.249
ARS	993.802	680.438
PYG	227.193	228.078
Otros activos no financieros	8.479.668	7.042.297
CLP	2.916.124	2.887.597
USD	838.254	187.185
ARS	4.712.630	3.953.224
PYG	12.660	14.291
Cuentas por cobrar a entidades relacionadas	132.555	118.122
CLP	42.506	-
UF	90.049	118.122
Inversiones contabilizadas por método de la participación	131.106.785	136.098.062
CLP	10.824.590	15.251.038
USD	120.041.775	120.237.275
ARS	240.420	609.749
Activos intangibles distintos de plusvalía	128.257.441	125.618.666
CLP	80.430.571	73.452.410
ARS	36.724.372	39.888.291
UYU	2.119.218	2.624.125
PYG	3.322.821	3.686.290
BOB	5.660.459	5.967.550
Plusvalía	117.190.763	124.955.438
CLP	77.017.290	77.020.100
ARS	23.820.652	26.020.761
UYU	3.424.422	4.422.841
PYG	4.672.572	5.214.846
BOB	8.255.827	12.276.890
Propiedades, plantas y equipos (neto)	1.082.515.880	1.071.730.034
CLP	871.169.200	847.574.743
ARS	158.647.878	167.553.390
UYU	12.596.500	15.013.733
PYG	18.764.340	21.686.062
BOB	21.337.962	19.902.106
Propiedades de inversión	7.705.942	8.313.274
CLP	3.507.254	3.614.497
ARS	4.198.688	4.698.777
Activos por derecho de uso	25.079.352	25.804.121
CLP	15.932.177	14.214.681
UF	6.824.028	8.812.271
ARS	2.276.788	2.704.105
UYU	46.359	22.707
UI	-	50.357
Activos por impuestos diferidos	51.044.712	54.528.648
CLP	44.640.178	38.925.178
USD	3.313.751	4.168.633
ARS	2.770.395	10.018.983
UYU	280.994	273.198
PYG	39.394	47.859
BOB	-	1.094.797
Activos por impuestos corrientes, no corrientes	3.236	2.305.129
ARS	3.236	2.305.129
Total activos no corrientes	1.565.330.404	1.564.408.956
CLP	1.106.479.890	1.073.294.106
UF	19.507.152	15.464.626
USD	124.193.780	124.593.093
Euros	-	98.554
ARS	234.388.861	258.432.847
UYU	18.467.493	22.356.604
PYG	27.038.980	30.877.426
UI	-	50.357
BOB	35.254.248	39.241.343
Total activos no corrientes por tipo de moneda	1.565.330.404	1.564.408.956

Los Pasivos corrientes se componen en las siguientes monedas y unidades de reajuste:

PASIVOS CORRIENTES	Al 31 de diciembre de 2020		Al 31 de diciembre de 2019	
	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	10.238.905	58.890.569	10.810.923	52.717.708
CLP	1.288.200	35.992.994	2.683.187	27.235.326
UF	4.393.473	3.302.978	663.604	6.085.801
USD	4.121.865	19.086.139	160.803	19.054.320
Euros	125.723	508.458	68.923	10.668
ARS	966	-	6.859.851	-
UI	202.988	-	332.747	331.593
BOB	105.690	-	41.808	-
Pasivos por arrendamientos corrientes	1.373.828	3.560.811	1.245.146	3.611.951
CLP	197.593	561.775	133.037	483.206
UF	657.841	1.906.190	607.445	1.947.575
USD	414.733	906.778	437.107	986.863
Euros	26.518	79.554	25.324	81.810
ARS	58.040	77.662	27.382	77.247
UYU	10.143	16.905	6.976	11.624
UI	8.960	11.947	7.875	23.626
Cuentas por pagar comerciales y otras cuentas por pagar	322.200.664	2.320.413	302.997.598	3.657.960
CLP	199.708.893	572.513	174.164.421	1.250.912
USD	37.249.860	391.246	44.197.074	1.940.430
Euros	8.137.207	1.346.741	7.212.069	451.610
ARS	68.666.133	-	67.565.461	-
UYU	2.341.105	-	2.490.915	-
PYG	1.803.818	9.913	2.991.595	14.942
BOB	3.714.996	-	4.046.335	-
Otras monedas	578.652	-	329.728	66
Cuentas por pagar a entidades relacionadas	18.432.354	-	8.908.578	70.856
CLP	5.401.779	-	3.366.289	70.856
USD	3.863.807	-	1.521.520	-
Euros	9.060.286	-	3.818.009	-
PYG	1.117	-	11.950	-
BOB	11.658	-	30.565	-
Otras monedas	93.707	-	160.245	-
Otras provisiones a corto plazo	2.956.164	28.354	2.998.462	42.468
CLP	2.856.697	28.354	2.847.167	42.468
ARS	99.467	-	151.295	-
Pasivos por impuestos corrientes	17.484.807	3.766.415	6.759.999	13.744.375
CLP	16.831.345	3.766.415	5.575.556	13.661.546
ARS	454.281	-	882.944	82.829
UYU	199.181	-	188.335	-
PYG	-	-	113.164	-
Provisiones corrientes por beneficios a los empleados	38.062.162	1.838.426	12.695.440	14.660.765
CLP	29.568.649	1.838.426	6.067.859	14.660.765
ARS	7.414.207	-	5.703.223	-
UYU	428.282	-	393.672	-
PYG	287.087	-	208.769	-
BOB	363.937	-	321.917	-
Otros pasivos no financieros	1.268.039	39.102.175	1.311.982	47.047.785
CLP	-	39.102.175	-	47.047.785
USD	1.268.039	-	1.311.982	-
Total pasivos corrientes	412.016.923	109.507.163	347.728.128	135.553.868
CLP	255.853.156	81.862.652	194.837.516	104.452.864
UF	5.051.314	5.209.168	1.271.049	8.033.376
USD	46.918.304	20.384.163	47.628.486	21.981.613
Euros	17.349.734	1.934.753	11.124.325	544.088
ARS	76.693.094	77.662	81.190.156	160.076
UYU	2.978.711	16.905	3.079.898	11.624
PYG	2.092.022	9.913	3.325.478	14.942
UI	211.948	11.947	340.622	355.219
BOB	4.196.281	-	4.440.625	-
Otras monedas	672.359	-	489.973	66
Total Pasivos corrientes por tipo de moneda	412.016.923	109.507.163	347.728.128	135.553.868

Los Pasivos no corrientes se componen en las siguientes monedas y unidades de reajuste:

PASIVOS NO CORRIENTES	Al 31 de diciembre de 2020			Al 31 de diciembre de 2019		
	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	86.716.112	111.323.413	214.837.331	97.246.912	20.393.501	115.915.616
CLP	60.275.676	6.282.208	-	64.235.941	3.333.334	1.666.667
UF	11.820.381	98.892.057	214.070.902	10.266.325	10.275.427	113.326.471
USD	9.945.156	-	-	19.131.214	-	-
UI	-	-	-	221.062	-	-
BOB	4.674.899	6.149.148	766.429	3.392.370	6.784.740	922.478
Pasivos por arrendamientos no corrientes	5.960.765	3.404.844	17.834.663	5.489.863	2.942.996	19.780.400
CLP	502.314	43.817	26.094	725.208	154.917	44.034
UF	3.530.082	2.547.674	16.435.858	3.232.256	2.099.137	17.896.681
USD	1.696.081	803.996	1.372.711	1.194.697	629.853	1.839.685
Euros	167.947	-	-	202.592	59.089	-
ARS	64.341	9.357	-	116.255	-	-
UI	-	-	-	18.855	-	-
Otras cuentas por pagar	3.256	-	16.619	3.430	-	23.120
CLP	-	-	16.619	-	-	23.120
BOB	3.256	-	-	3.430	-	-
Otras provisiones a largo plazo	143.796	205.432	139.237	181.318	221.458	129.185
CLP	1.860	-	-	2.752	-	-
ARS	26.111	205.432	139.237	44.491	221.458	129.185
UYU	115.825	-	-	134.075	-	-
Pasivos por impuestos diferidos	31.305.203	13.876.236	73.548.507	34.461.423	14.884.675	82.236.460
CLP	26.469.287	10.652.292	52.725.728	30.680.639	12.364.153	60.223.544
ARS	4.829.140	3.219.427	17.184.741	3.773.135	2.515.423	18.082.144
UYU	-	-	705.186	-	-	883.439
PYG	6.776	4.517	407.465	7.649	5.099	459.957
BOB	-	-	2.525.387	-	-	2.587.376
Provisiones no corrientes por beneficios a los empleados	2.686.252	-	32.992.105	1.149.024	-	32.422.114
CLP	-	-	30.367.434	-	-	29.164.931
ARS	1.421.900	-	2.624.671	-	-	3.257.183
PYG	368.744	-	-	382.348	-	-
BOB	895.608	-	-	766.676	-	-
Total pasivos no corrientes	126.815.384	128.809.925	339.368.462	138.531.970	38.442.630	250.506.895
CLP	87.249.137	16.978.317	83.135.875	95.644.540	15.852.404	91.122.296
UF	15.350.463	101.439.731	230.506.760	13.498.581	12.374.564	131.223.152
USD	11.641.237	803.996	1.372.711	20.325.911	629.853	1.839.685
Euros	167.947	-	-	202.592	59.089	-
ARS	6.341.492	3.434.216	19.948.649	3.933.881	2.736.881	21.468.512
UYU	115.825	-	705.186	134.075	-	883.439
PYG	375.520	4.517	407.465	389.997	5.099	459.957
UI	-	-	-	239.917	-	-
BOB	5.573.763	6.149.148	3.291.816	4.162.476	6.784.740	3.509.854
Total Pasivos no corrientes por tipo de moneda	126.815.384	128.809.925	339.368.462	138.531.970	38.442.630	250.506.895

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	Al 31 de diciembre de 2019
	M\$	M\$
Dentro de un año	60.241.434	56.054.644
Entre 1 y 5 años	58.040.557	54.935.377
Más de 5 años	7.351.834	11.824.929
Total	125.633.825	122.814.950

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 31 de diciembre de 2020 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	231.628.170	13.762.365
Entre 1 y 5 años	826.880.784	8.941.800
Total	1.058.508.954	22.704.165

Compromisos de inversiones de capital

Al 31 de diciembre de 2020, 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\$ 54.076.180

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	Etapas procesales	Monto comprometido
Compañía Industrial Cervecera S.A. (CICSA)	Tribunal Laboral.	Juicio Laboral por Despido.	Sentencia de 1ra. instancia.	US\$ 15.000
Compañía Industrial Cervecera S.A. (CICSA)	Tribunal Comercial.	Juicio comercial por terminación contrato de distribución.	Sentencia firme desfavorable. Etapa de determinación del daño.	US\$ 18.000
Compañía Industrial Cervecera S.A. (CICSA)	Tribunal Laboral.	Juicio Laboral por Despido.	Sentencia de 1ra. instancia.	US\$ 37.000
Compañía Industrial Cervecera S.A. (CICSA)	Primera Instancia en Argentina.	Juicio Laboral por Despido.	Sentencia de 1ra. instancia.	US\$ 35.000
Compañía Industrial Cervecera S.A. (CICSA)	Tribunal Laboral.	Juicio Laboral por Despido.	Sentencia de 1ra. instancia apelada.	US\$ 36.000
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\$ 140.000
Sáenz Briones & Cía. S.A.I.C.	Tribunal Laboral.	Juicio Laboral por Despido.	Etapa probatoria.	US\$ 59.000

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\$ 538.388 y M\$ 561.378 al 31 de diciembre de 2020 y al 31 de diciembre de 2019, respectivamente (Ver [Nota 24 - Otras provisiones](#)).

Procesos tributarios

A la fecha de emisión de estos Estados Financieros Consolidados 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 31 de diciembre de 2020, 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 Colpatría	US\$ 27.200.000	25 de junio de 2021
Banco Colpatría	US\$ 4.000.000	21 de julio de 2021
Banco Colpatría	US\$ 13.500.000	31 de agosto de 2021

- 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 mediante instrumento privado de fecha 2 de abril de 2019, 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 34.000.000 (pesos uruguayos) y de hasta US\$ 1.000.000 en su equivalente en otras monedas.

Nota 36 Medio ambiente

Los principales gastos medioambientales acumulados al 31 de diciembre de 2020, en las Unidades Industriales de la Compañía, se distribuyen de la siguiente forma:

- Gastos RILES **45,69%**
Principalmente debido al mantenimiento y control de las plantas de tratamiento de Residuos Industriales Líquidos (RILES).
- Gastos RISES **38,53%**
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 **1,44%**
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 cumplimiento a normativas y reglamentos en la materia.
- Otros gastos Ambientales **14,34%**
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 31 de diciembre de 2020 y 2019, los gastos relacionados con el medio ambiente son los siguientes:

Cía. que efectúa el desembolso	Proyecto	Gastos	Por los ejercicios terminados al 31 de diciembre de	
			2020	2019
			M\$	M\$
Cervecera CCU Chile Ltda.	RILES	Mantenimiento y control de plantas de tratamientos de residuos industriales líquidos (RILES).	1.322.237	1.109.865
	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	907.701	735.001
	Gases	Gestión emisiones atmosféricas.	56.113	78.235
	Otros	Gestión de cumplimientos normativos internos y externos.	265.252	221.896
CCU Argentina S.A.	RILES	Mantenimiento y control de plantas de tratamientos de residuos industriales líquidos (RILES).	872.782	830.680
	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	438.596	408.576
	Gases	Gestión emisiones atmosféricas.	6.476	7.012
	Otros	Gestión de cumplimientos normativos internos y externos.	90.372	84.054
Cervecería Kunstmann S.A.	RILES	Mantenimiento y control de plantas de tratamientos de residuos industriales líquidos (RILES).	166.274	166.696
	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	77.987	62.866
	Otros	Gestión de cumplimientos normativos internos y externos.	98.879	58.912
Compañía Písquera de Chile S.A.	RILES	Mantenimiento y control de plantas de tratamientos de residuos industriales líquidos (RILES).	249.452	194.411
	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	62.283	60.127
	Otros	Gestión de cumplimientos normativos internos y externos.	132.378	12.122
Transportes CCU Ltda.	RILES	Mantenimiento y control de plantas de tratamientos de residuos industriales líquidos (RILES).	286.405	652.690
	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	733.321	612.063
	Gases	Gestión emisiones atmosféricas.	9.684	5.432
	Otros	Gestión de cumplimientos normativos internos y externos.	248.211	187.891
VSPT S.A.	RILES	Mantenimiento y control de plantas de tratamientos de residuos industriales líquidos (RILES).	314.170	285.730
	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	41.582	42.848
	Otros	Gestión de cumplimientos normativos internos y externos.	49.320	30.414
Embotelladoras Chilenas Unidas S.A.	RILES	Mantenimiento y control de plantas de tratamientos de residuos industriales líquidos (RILES).	83.384	91.679
	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	607.235	611.401
	Gases	Gestión emisiones atmosféricas.	37.120	27.013
	Otros	Gestión de cumplimientos normativos internos y externos.	117.537	120.363
Aguas CCU-Nestlé Chile S.A.	RILES	Mantenimiento y control de plantas de tratamientos de residuos industriales líquidos (RILES).	76.560	61.926
	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	62.002	62.393
	Gases	Gestión emisiones atmosféricas.	2.132	276
	Otros	Gestión de cumplimientos normativos internos y externos.	64.894	61.796
Fábrica de Envases Plásticos S.A.	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	166.600	158.870
	Otros	Gestión de cumplimientos normativos internos y externos.	13.823	15.153
Manantial S.A.	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	41.044	16.529
	Gases	Gestión emisiones atmosféricas.	6.610	7.200
	Otros	Gestión de cumplimientos normativos internos y externos.	21.427	18.230
Sáenz Briones y Cía. S.A.I.C.	RILES	Mantenimiento y control de plantas de tratamientos de residuos industriales líquidos (RILES).	371.168	-
	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	16.908	-
	Otros	Gestión de cumplimientos normativos internos y externos.	6.847	-
Milotur S.A.	RILES	Mantenimiento y control de plantas de tratamientos de residuos industriales líquidos (RILES).	2.496	-
	RISES	Gestión de residuos sólidos (RISES) y residuos peligrosos (ResPel).	2.801	-
	Otros	Gestión de cumplimientos normativos internos y externos.	66.303	-

Al 31 de diciembre de 2020 y 2019, los desembolsos efectuados (inversión) y montos comprometidos relacionados con el medio ambiente son los siguientes:

Al 31 de diciembre de 2020						
Cía. que efectúa el desembolso	Proyecto	Concepto	Estado [Terminado, En proceso]	Desembolsos efectuados	Monto comprometido periodos futuros	Fecha estimada de finalización desembolsos
				M\$	M\$	
Cervecera CCU Chile Ltda.	RILES	Ampliación planta tratamiento de riles (tornillo) Temuco.	En proceso	-	774	31-12-2021
	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	30-04-2021
	Gases	Cambio caldera etapa 2.	En proceso	2.536	2.815	31-12-2021
	Gases	CEMS caldera 2.	En proceso	89.922	9.905	30-04-2021
	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	30-04-2021
	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	30-04-2021
	Otros	Nueva norma de amoníaco etapa II.	En proceso	92.362	4.560	30-04-2021
	Otros	Regularización pretilles decreto supremo 43.	En proceso	12.130	-	31-12-2021
	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	01-03-2021
	Otros	Adecuación red incendio SF.	En proceso	30.644	15.480	01-03-2021
	Otros	Adecuación red incendio SL.	Terminado	25.713	-	Finalizado
Cervecería Kunstmann S.A.	Otros	Modificación instalacion amoníaco Salta.	Terminado	5.394	-	Finalizado
	RILES	Nueva planta de tratamiento de riles tecnología IC (Tecnología Internal Circulation).	En proceso	-	76.017	31-12-2021
Compañía Písquera de Chile S.A.	Gases	Plan ahorro energía eléctrico.	En proceso	5.534	-	28-02-2021
	RILES	Planta tratamiento agua lavado.	En proceso	213.584	15.419	28-02-2021
	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	31-03-2021
	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 periodos futuros	Fecha estimada de finalización desembolsos
				M\$	M\$	
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	-	Finalizado
	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	28-02-2021	
Otros	Overhaul sist. riego cerro.	Terminado	8.477	-	Finalizado	
Embotelladoras Chilenas Unidas S.A.	RILES	Mejoramiento planta de riles Antofagasta.	En proceso	12.945	4.579	30-04-2021
	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 energética Fase 1.	En proceso	2.330	70.009	31-07-2021
	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 amoniaco.	En proceso	136.792	61.935	31-07-2021
	Otros	Up grade sistema de amoniaco.	Terminado	4.321	-	Finalizado
	Otros	Mejoras planta amoniaco.	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	31-03-2021
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	-	60.762	31-12-2021
	Otros	Mejoramiento red incendio etapa II.	Terminado	10.340	-	Finalizado
	Otros	Linerless Coinco.	En proceso	74.812	36.615	31-12-2021
Fábrica de Envases Plásticos S.A.	RILES	Canalización de aguas residual.	Terminado	23.137	-	Finalizado
	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	31-03-2021
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	-	24.914	01-06-2021
Sáenz Briones y Cia. S.A.I.C.	RILES	Efluentes Allen.	Terminado	108.564	-	Finalizado
	RILES	PTE Allen.	En proceso	458.608	-	30-06-2021

Al 31 de diciembre de 2019						
Cia. que efectúa el desembolso	Proyecto	Concepto	Estado [Terminado, En proceso]	Desembolsos efectuados	Monto comprometido períodos futuros	Fecha estimada de finalización desembolsos
				M\$	M\$	
Cervecera CCU Chile Ltda.	RILES	Ampliación planta tratamiento de riles (tomillo) Temuco.	En proceso	-	774	31-12-2021
	RILES	Antorcha cerrada planta de tratamiento de riles Quilicura.	En proceso	-	736	31-03-2021
	RILES	Planta de tratamiento de riles Temuco Etapa I.	En proceso	19.478	13.460	31-03-2021
	RILES	Reemplazo celdas reactor anaerobio Temuco.	Terminado	21.137	-	Finalizado
	Gases	Combustible FO6 (petróleo pesado) a gas natural Temuco.	En proceso	2.576	821	31-12-2021
	Gases	Economizador caldera I y II.	Terminado	28.132	-	Finalizado
	Gases	Recuperar biogás desde planta de tratamiento de riles II Temuco.	En proceso	77.351	1.431	30-04-2021
	Gases	Reemplazo caldera II a bajo en oxígeno de nitrógeno Quilicura.	En proceso	130.736	3.807	30-04-2021
	Otros	Certificación SEC planta biogás Quilicura.	En proceso	-	2.779	31-12-2020
	Otros	Cumplimiento permisos sanitarios.	Terminado	10.105	-	Finalizado
	Otros	Nueva norma de amoniaco.	Terminado	6.362	-	Finalizado
	Otros	Normalización decreto N°78 Fas.	Terminado	8.030	-	Finalizado
Otros	Sustancias peligrosas decreto supremo 43.	En proceso	97.238	3.114	31-12-2020	
CCU Argentina S.A.	RILES	Planta efluentes etapa III Salta.	En proceso	3.679	2.453	31-12-2020
	RILES	Cisterna equalización Lujan.	En proceso	185.639	73.186	30-06-2021
	Gases	Economizador caldera 1 Lujan.	Terminado	5.008	-	Finalizado
	Otros	Modificación instalación amoniaco Salta.	En proceso	66.929	-	31-12-2020
Cervecería Kunstmann S.A.	RILES	Nueva planta de tratamiento de riles tecnología IC (Tecnología Internal Circulation).	En proceso	4.863	82.094	31-12-2021
	Gases	Plan ahorro energía térmica.	Terminado	24.736	-	Finalizado
	Gases	Plan ahorro energía eléctrico.	En proceso	35.066	796	28-02-2021
Compañía Písquera de Chile S.A.	RILES	Planta tratamiento agua lavado.	En proceso	10.098	10.200	28-02-2021
	Gases	Caldera 4 Ton/h Salamanca.	En proceso	85.210	4.787	30-09-2020
	Otros	Futuro evento de incendio, Monte Patria.	Terminado	21.480	-	Finalizado
	Otros	Cumplimiento DGA Ovalle.	En proceso	9.387	-	30-06-2020
	Otros	Sistema detección de incendio.	En proceso	-	29.372	31-03-2021
	Otros	DIA planta Salamanca.	En proceso	22.912	37.319	31-07-2021
VSPT S.A.	RILES	Cambio instalación eléctrica planta de tratamiento de riles.	En proceso	15.125	3.875	30-06-2020
	RILES	Control aut. riego/medidor de Ph tratamiento de riles.	Terminado	1.306	-	Finalizado
	RILES	Disposición riles.	En proceso	-	7.345	30-06-2020
	Gases	Estandarización caldera N3.	En proceso	5.973	-	30-06-2020
	Otros	Contenedor derrame CIP-productos químicos.	Terminado	2.561	-	Finalizado
	Otros	Biodiversidad Tarapacá.	Terminado	8.279	-	Finalizado
	Otros	Bodega residuos peligrosos.	Terminado	925	-	Finalizado
	Otros	Red de Incendio 1/2.	En proceso	-	16.687	28-02-2021
	Otros	Overhaul sist. riego cerro.	En proceso	11.663	7.614	31-12-2020
	Otros	Sistema de alarma y detección de incendio.	En proceso	4.797	36.259	31-12-2020
	Otros	Bodega azufre (2018).	Terminado	1.010	-	Finalizado
	Otros	Bodega azufre (2019).	En proceso	5.825	2.171	30-06-2020
	Embotelladoras Chilenas Unidas S.A.	RILES	Mejoramiento planta de riles Antofagasta.	En proceso	25.511	17.344
RILES		Sistema de neutralización planta de tratamiento de riles Modelo.	En proceso	34.973	3.358	31-12-2020
Otros		Bodega sustancias químicas.	En proceso	-	28.371	31-12-2020
Otros		Certificación redes de vapor, Antofagasta.	Terminado	4.340	-	Finalizado
Otros		Nueva bodega de residuos peligrosos.	Terminado	3.145	-	Finalizado
Otros		II etapa red incendios Antofagasta.	Terminado	2.807	-	Finalizado
Otros		Red contra incendios.	Terminado	6.297	-	Finalizado
Otros		Up grade sistema de amoniaco.	En proceso	9.752	4.513	31-12-2020
Otros	Mejoras planta amoniaco.	En proceso	7.095	42.301	31-12-2020	
Aguas CCU-Nestlé Chile S.A.	RILES	Planta de tratamiento de riles Coinco.	En proceso	11.888	60.703	31-12-2021
	Otros	Mejoramiento red incendio etapa I.	Terminado	4.200	-	Finalizado
	Otros	Mejoramiento red incendio etapa II.	En proceso	-	4.838	31-12-2020
Fábrica de Envases Plásticos S.A.	RISES	Mejora en gestión de residuos.	En proceso	2.921	5.726	31-07-2021
	Gases	Control variables eléctricas.	En proceso	-	50	31-12-2020
	Otros	Chiller planta de tapas.	En proceso	2.203	-	30-06-2020
	Otros	Cumplimiento resolución exenta 43.	Terminado	2.217	-	Finalizado
Transportes CCU Ltda.	Otros	Mejoramiento red incendio detección.	Terminado	34.439	-	Finalizado
	Otros	Mejoramiento sector de acumulación de riles CD Santiago Sur.	Terminado	26.929	-	Finalizado
Otros	Mejoramiento sector de residuos CD Osorno.	Terminado	27.998	-	Finalizado	

Nota 37 Eventos posteriores

- a) Los Estados Financieros Consolidados de CCU S.A. y subsidiarias al 31 de diciembre de 2020 han sido aprobados por el Directorio con fecha 22 de febrero de 2021.
- b) Con posterioridad al 31 de diciembre de 2020 y hasta la fecha de emisión de estos Estados Financieros Consolidados 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 de CCU S.A. y subsidiarias.

Al cierre del 31 de diciembre de 2020 y 31 de diciembre de 2019. la Compañía no mantiene saldos que se relacionen a una cartera securitizada.

a) Estratificación de la cartera no securitizada.

Deudores comerciales y otras cuentas por cobrar	Al 31 de diciembre de 2020											Total corriente	Total no corriente
	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			
	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	-	
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	-	

Deudores comerciales y otras cuentas por cobrar	Al 31 de diciembre de 2019											Total corriente	Total no corriente
	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			
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$		
Deudores comerciales bruto	250.190.168	10.762.249	3.915.056	1.144.211	490.604	217.335	226.155	643.693	321.078	3.961.519	271.872.068	-	
Provisión de deterioro	(745.303)	(247.865)	(232.953)	(183.790)	(130.969)	(124.974)	(88.727)	(93.463)	(264.318)	(3.680.459)	(5.792.821)	-	
Otras cuentas por cobrar bruto	33.638.366	10.453	18.579	76.944	54.038	2.508	81.831	-	-	51.974	33.934.693	-	
Total	283.083.231	10.524.837	3.700.682	1.037.365	413.673	94.869	219.259	550.230	56.760	333.034	300.013.940	-	

	Al 31 de diciembre de 2020						Al 31 de diciembre de 2019					
	Cartera no repaificada		Cartera repaificada		Total cartera bruta		Cartera no repaificada		Cartera repaificada		Total cartera 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	42.157	226.300.944	8	2.047.608	42.165	228.348.552	47.730	250.133.269	11	56.899	47.741	250.190.168
Entre 1 y 30 días	3.285	9.381.539	-	-	3.285	9.381.539	8.037	10.762.249	-	-	8.037	10.762.249
Entre 31 y 60 días	1.926	1.755.538	-	-	1.926	1.755.538	4.956	3.915.056	-	-	4.956	3.915.056
Entre 61 y 90 días	1.408	970.145	-	-	1.408	970.145	3.991	1.144.211	-	-	3.991	1.144.211
Entre 91 y 120 días	1.129	582.685	-	-	1.129	582.685	3.120	490.604	-	-	3.120	490.604
Entre 121 y 150 días	922	289.668	-	-	922	289.668	2.688	217.335	-	-	2.688	217.335
Entre 151 y 180 días	784	82.481	-	-	784	82.481	2.561	226.155	-	-	2.561	226.155
Entre 181 y 210 días	847	1.176.081	-	-	847	1.176.081	2.501	643.693	-	-	2.501	643.693
Entre 211 y 250 días	2.810	2.174.656	-	-	2.810	2.174.656	2.880	321.078	-	-	2.880	321.078
Superior a 251 días	4.515	3.902.222	1	25.863	4.516	3.928.085	15.815	3.888.577	1	72.942	15.816	3.961.519
Total	59.783	246.615.959	9	2.073.471	59.792	248.689.430	94.279	271.742.227	12	129.841	94.291	271.872.068

b) Cartera protestada y en cobranza judicial:

Cartera protestada y en cobranza judicial	Al 31 de diciembre de 2020		Al 31 de diciembre de 2019	
	Número de clientes	Monto M\$	Número de clientes	Monto M\$
Documentos por cobrar protestados	386	1.046.151	475	790.571
Documentos por cobrar en cobranza judicial	2.118	2.747.946	4.680	2.666.609
Total	2.504	3.794.097	5.155	3.457.180

c) Provisiones y castigos:

Provisiones y castigos	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Provisión cartera no repactada	4.762.175	5.662.980
Provisión cartera repactada	1.561.123	129.841
Castigos del ejercicio	(1.269.299)	(1.711.930)
Recuperos del ejercicio	(1.081.514)	(671.198)

Anexo II

Información Adicional Requerida sobre Proveedores y Otras Cuentas por Pagar.

Este Anexo forma parte integral de los Estados Financieros Consolidados de CCU S.A. y subsidiarias.

a) Proveedores con pagos al día:

Tipo de proveedor	Al 31 de diciembre de 2020							Total M\$	Período promedio de pago (días)
	Montos según plazos de pago								
	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			
M\$	M\$	M\$	M\$	M\$	M\$	M\$			
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		

Tipo de proveedor	Al 31 de diciembre de 2019							Total M\$	Período promedio de pago (días)
	Montos según plazos de pago								
	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			
M\$	M\$	M\$	M\$	M\$	M\$	M\$			
Productos	72.077.073	34.721.090	2.871.589	559.887	-	3.430	110.233.069	54,61	
Servicios	82.853.416	5.815.586	503.690	88.984	6.322	-	89.267.998	29,23	
Otros	81.774.636	1.786.463	1.091.137	650.398	168.578	23.120	85.494.332	33,21	
Total	236.705.125	42.323.139	4.466.416	1.299.269	174.900	26.550	284.995.399		

b) Proveedores con pagos vencidos:

Tipo de proveedor	Al 31 de diciembre de 2020							Total M\$	Período promedio de pago (días)
	Montos según plazos de pago								
	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			
M\$	M\$	M\$	M\$	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		

Tipo de proveedor	Al 31 de diciembre de 2019							Total M\$	Período promedio de pago (días)
	Montos según plazos de pago								
	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			
M\$	M\$	M\$	M\$	M\$	M\$	M\$			
Productos	11.620.594	1.648.268	220.284	397.617	1.167.761	269.139	15.323.663	28,71	
Servicios	4.040.728	663.865	52.481	101.852	1.181	288.686	5.148.793	8,53	
Otros	635.322	170.632	13.191	313.083	4.032	77.993	1.214.253	6,30	
Total	16.296.644	2.482.765	285.956	812.552	1.172.974	635.818	21.686.709		

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.