

**INVERSIONES RANQUIL S.A.
SOCIEDAD ANÓNIMA CERRADA**

**MEMORIA ANUAL Y
ESTADO DE SITUACIÓN FINANCIERA
2019**

**INVERSIONES RANQUIL S.A.
SOCIEDAD ANÓNIMA CERRADA**

Memoria Anual 2019

ÍNDICE

	Pág.
1. IDENTIFICACIÓN DE LA SOCIEDAD	3
2. PROPIEDAD Y ACCIONES	5
3. DIRECTORIO Y ADMINISTRACIÓN	6
4. JUNTA ORDINARIA DE ACCIONISTAS	6
5. RESULTADO DEL EJERCICIO	6
6. FIRMA DE LA MEMORIA POR LOS DIRECTORES Y DECLARACIÓN DE RESPONSABILIDAD	7
7. ESTADOS FINANCIEROS CONSOLIDADOS	8

1. IDENTIFICACIÓN DE LA SOCIEDAD

1.1 Razón Social	Inversiones Ranquil S.A.
1.2 RUT	76.724.960-8
1.3 Domicilio	Enrique Foster Sur N° 20, Piso 14 Las Condes - Santiago Fono 22750 7100
1.4 Tipo de Sociedad	Sociedad Anónima Cerrada
1.5 Auditores	EY Audit SpA
1.6 Objeto Social	De acuerdo a sus estatutos, la Sociedad tiene por objeto:

La inversión en toda clase de bienes muebles e inmuebles, administrarlos y percibir sus frutos, como asimismo, la compra y adquisición, venta y enajenación de todo tipo de créditos, acciones y valores mobiliarios en general. La administración por cuenta propia o ajena de todo tipo de bienes muebles e inmuebles, corporales e incorporales pudiendo percibir sus frutos. Además, la Sociedad podrá concurrir a la formación de sociedades de cualquier naturaleza e incorporarse a sociedades ya existentes.

1.7 Antecedentes Legales

Constitución	Inversiones Ranquil S.A. es una Sociedad Anónima cerrada que nace de la división de la sociedad Industria Nacional de Alimentos S.A., por acuerdo de la Junta General Extraordinaria de Accionistas de fecha 10 de noviembre de 2006, reducida a escritura pública el 23 de noviembre de 2006, otorgada en la Notaría de Santiago de don Andrés Rubio Flores.
Extracto	Inscrito a fojas 50.906 N° 36.401 del Registro de Comercio de Santiago del año 2006.
Publicación	Diario Oficial de fecha 16 de diciembre de 2006.
Modificaciones	Escritura pública otorgada con fecha 29 de junio de 2007, en la Notaría de Santiago de don René Benavente Cash. Extracto inscrito a fojas 28.392 N°20.467 en el Registro de Comercio de Santiago, del año 2007; y publicado en el Diario Oficial con fecha 19 de julio de 2007. La reforma consistió en aumentar el capital a \$869.720.000 dividido en 4.304.254.018 acciones de una misma serie, sin valor nominal. El aumento de capital debió quedar íntegramente suscrito y pagado dentro del plazo de tres años contados desde el 12 de junio de 2007.

Escritura pública otorgada con fecha 24 de julio de 2008, en la Notaría de Santiago, de don Félix Jara Cadot. Extracto inscrito a fojas 36.153 N°24.902, en el Registro de Comercio de Santiago del año 2008 y

publicado en el Diario Oficial de fecha 19 de agosto de 2008. La reforma tuvo por objeto principalmente aumentar el capital a \$2.297.422.797 dividido en 29.407.799.706 acciones sin valor nominal, de una misma serie. Este aumento de capital debió quedar íntegramente suscrito y pagado en el plazo de tres años contados desde el 24 de julio de 2008.

Escritura pública otorgada con fecha 11 de septiembre de 2008, en la Notaría de Santiago, de don Félix Jara Cadot. Extracto inscrito a fojas 46.021 N°31.659, en el Registro de Comercio de Santiago del año 2008 y publicado en el Diario Oficial de fecha 8 de octubre de 2008. La reforma tuvo principalmente por objeto (a) dejar sin efecto, en la parte no enterada, el aumento de capital aprobado en la Junta Extraordinaria de Accionistas de fecha 12 de junio de 2007, por lo que el capital social quedó fijado en la suma de \$1.865.290.238.- dividido en 28.649.672.409 acciones nominativas, sin valor nominal, encontrándose pendiente de suscripción y pago 102.531.352 acciones; (b) aprobar la fusión por incorporación de Inversiones Ranquil S.A. en Inversiones Río Rímac S.A., absorbiendo esta última a la primera y quedando la sociedad absorbida disuelta una vez materializada la fusión; (c) aprobar un aumento de capital de \$12.922.793.418, dividido en 1.059.255.223.794 nuevas acciones de pago, nominativas, sin valor nominal, de serie única, representativas de la totalidad del aumento de capital aprobado; (d) aprobar el cambio de la razón social de “Inversiones Río Rímac S.A.” a “Inversiones Ranquil S.A.”; y (e) aprobar un nuevo texto refundido de los estatutos de la Sociedad.

Escritura pública otorgada con fecha 17 de noviembre de 2010, en la Notaría de Santiago, de don Patricio Raby Benavente. Extracto inscrito a fojas 62.404 N°43.451, en el Registro de Comercio de Santiago del año 2010 y publicado en el Diario Oficial de fecha 23 de noviembre de 2010. La modificación tuvo por objeto disminuir el capital de la Sociedad a \$1.033.798.101, dividido en 1.087.904.896.203 acciones nominativas, sin valor nominal, de la serie única, sin privilegio alguno.

Escritura pública otorgada con fecha 30 de septiembre de 2019, en la Notaría de Santiago de don Patricio Raby Benavente. Extracto inscrito a fojas 80.916 N°39.858, en el Registro de Comercio de Santiago del año 2019 y publicado en el Diario Oficial de fecha 16 de octubre de 2019. La modificación tuvo por objeto modificar el artículo Décimo Séptimo de los Estatutos Sociales, relativo a la distribución de utilidades y reparto de dividendos.

2. PROPIEDAD Y ACCIONES

2.1 Capital

Suscrito y Pagado	M\$1.033.798
N° de Acciones	1.087.904.885.139 acciones sin valor nominal

2.2 Accionistas

Al 31 de diciembre de 2019, los 12 mayores accionistas son:

Nombre o Razón Social	RUT	Participación %
Quiñenco S.A.	91.705.000-7	99,9975
Unitron S.A.	96.611.550-5	0,0007
Banchile Corredores de Bolsa S.A.	96.571.220-8	0,0005
Hepp Klapp María Ximena	5.174.353-9	0,0002
Inversiones Ranquil S.A. (Der. Retiro)	10-8	0,0002
Cuneo Lastra José María	2.348.953-8	0,0001
Inversiones San Andrés S.A.	99.544.760-6	0,0001
BCI Corredor de Bolsa S.A.	96.519.800-8	0,0001
Santander S.A. Corredores de Bolsa Ltda.	96.683.200-2	0,0001
Euroamerica Corredores de Bolsa S.A.	96.899.230-9	0,0001
Larraín Vial S.A. Corredora de Bolsa	80.537.000-9	0,0000
Zuvic Carmona Vladimir Patricio	5.526.900-9	0,0000
Total		99,9996

3. DIRECTORIO Y ADMINISTRACIÓN

3.1 Directorio

Presidente

Davor Domitrovic Grubisic

RUT 8.847.317-5

Directores

Luis Fernando Antúnez Bories

RUT 6.926.972-9

Rodrigo Hinzpeter Kirberg

RUT 7.016.591-0

Los Directores no recibieron remuneración durante el ejercicio 2019.

3.2 Administración

Gerente General

Luis Fernando Antúnez Bories

RUT 6.926.972-9

Contador General

Oscar Henríquez Vignes

RUT 6.284.256-3

4. JUNTA ORDINARIA DE ACCIONISTAS

El Directorio presentará la Memoria Anual y Balance al 31 de diciembre de 2019 a la Junta Ordinaria de Accionistas convocada para el día 22 de abril de 2020, a las 10:00 horas, en calle Enrique Foster Sur N° 20, piso 15, Santiago.

5. RESULTADO DEL EJERCICIO

El Estado de Situación Financiera del Ejercicio para el período comprendido entre el 1° de enero y el 31 de diciembre de 2019 ha determinado una Ganancia de M\$12.207.714.

6. FIRMA DE LA MEMORIA POR LOS DIRECTORES Y DECLARACIÓN DE RESPONSABILIDAD

Los Directores y el Gerente General que suscriben la presente Memoria Anual por el ejercicio terminado el 31 de diciembre de 2019, declaran bajo juramento que el contenido de ella es veraz, conforme a la información que han tenido en su poder.

Davor Domitrovic Grubisic

Rodrigo Hinzpeter Kirberg

Luis Fernando Antúnez Bories

Estados Financieros Resumidos

INVERSIONES RANQUIL S.A.

Santiago, Chile

31 de diciembre de 2019 y 2018

Informe del Auditor Independiente

Señores
Accionistas y Directores de
Quiñenco S.A.:

Como auditores externos de Quiñenco S.A., hemos auditado sus estados financieros consolidados al 31 de diciembre de 2019 y 2018, sobre los que informamos con fecha 26 de marzo de 2020. Los estados financieros en forma resumida, preparados de acuerdo con lo establecido en la Norma de Carácter General (NCG) N° 30 (actualizada), Sección II.2.1, párrafo A.4.2, emitida por la Comisión para el Mercado Financiero, de la afiliada Inversiones Ranquil S.A., y sus notas de “Criterios contables aplicados” y “Transacciones con partes relacionadas”, adjuntos, son consistentes, en todos sus aspectos significativos, con la información contenida en los estados financieros consolidados que hemos auditado.

La preparación de tales estados financieros en forma resumida que incluye los criterios contables aplicados y las transacciones con partes relacionadas, es responsabilidad de la Administración de Quiñenco S.A.

Informamos que los mencionados estados financieros en forma resumida y sus notas de “Criterios contables aplicados” y “Transacciones con partes relacionadas” de Inversiones Ranquil S.A. adjuntos, corresponden con aquellos que fueron utilizados en el proceso de consolidación llevado a cabo por Quiñenco S.A. al 31 de diciembre de 2019 y 2018.

Este informe ha sido preparado teniendo presente lo requerido en la NCG N° 30 (actualizada), Sección II.2.1, párrafo A.4.2, de la Comisión para el Mercado Financiero (CMF) y se relaciona exclusivamente con Quiñenco S.A. y, es emitido solamente para información y uso de su Administración Superior y de la Comisión para el Mercado Financiero, por lo que no ha sido preparado para ser usado, ni debe ser usado, por ningún usuario distinto a los señalados.

Juan Francisco Martínez A.
EY Audit SpA

Santiago, 26 de marzo de 2020

Estados Financieros Resumidos

INVERSIONES RANQUIL S.A.

31 de diciembre de 2019 y 2018

Indice

Estados Financieros Resumidos

Estados de Situación Financiera	1
Estados de Resultados Integrales	3
Estados de Flujos de Efectivo	5
Estados de Cambios en el Patrimonio Neto	6
Notas a los Estados Financieros	7
Nota 1 - Información Corporativa	7
Nota 2 - Principales Criterios Contables Aplicados.....	7
a) Ejercicio cubierto.....	7
b) Bases de preparación	8
c) Normas IFRS e Interpretaciones del Comité de Interpretaciones de IFRS	8
d) Uso de estimaciones.....	9
e) Presentación de estados financieros.....	10
f) Moneda funcional y conversión de moneda extranjera.....	11
g) Reconocimiento de ingresos	11
h) Inversiones en método de participación	12
i) Instrumentos Financieros - Reconocimiento inicial y medición posterior	13
j) Impuesto a la renta y diferidos	15
k) Provisiones	17
l) Efectivo y equivalentes al efectivo.....	17
m) Ganancias por acción	18
n) Clasificación corriente y no corriente.....	19
o) Dividendo mínimo	19

Estados Financieros Resumidos

INVERSIONES RANQUIL S.A.

31 de diciembre de 2019 y 2018

Indice

Nota 3 - Saldos y Transacciones con Entidades relacionadas	20
a) Cuentas por cobrar a entidades relacionadas	20
b) Cuentas por pagar a entidades relacionadas	20
c) Naturaleza de los saldos.....	21
d) Transacciones significativas con entidades relacionadas.....	22

M\$: Cifras expresadas en miles de pesos chilenos

UF : Cifras expresadas en Unidades de Fomento

US\$: Cifras expresadas en dólares estadounidenses

Estados Financieros Resumidos

INVERSIONES RANQUIL S.A.

31 de diciembre de 2019 y 2018

INVERSIONES RANQUIL S.A.

Estados de Situación Financiera

31 de diciembre de

ACTIVOS	Nota	2019 M\$	2018 M\$
Activo Corriente			
Efectivo y equivalentes al efectivo		5.737	9.606
Deudores comerciales y otras cuentas por cobrar		14	5
Activos por impuestos corrientes		<u>1.706</u>	<u>721</u>
Total activo corriente		<u>7.457</u>	<u>10.332</u>
Activo no Corriente			
Cuentas por cobrar a entidades relacionadas	(3)	5.848.228	6.774.072
Inversiones contabilizadas utilizando el método de la participación		<u>181.015.820</u>	<u>152.318.882</u>
Total activo no corriente		<u>186.864.048</u>	<u>159.092.954</u>
Total Activos		<u>186.871.505</u>	<u>159.103.286</u>

Las notas adjuntas números 1 al 3 forman parte integral de estos estados financieros resumidos

INVERSIONES RANQUIL S.A.

Estados de Situación Financiera

31 de diciembre de

PATRIMONIO Y PASIVOS	Nota	2019 M\$	2018 M\$
Pasivo Corriente			
Cuentas por pagar		655	378
Otras provisiones		<u>12.887</u>	<u>1.618</u>
Total pasivo corriente		<u>13.542</u>	<u>1.996</u>
Pasivo no Corriente			
Cuentas por pagar a entidades relacionadas no corrientes	(3)	<u>175.546</u>	<u>168.513</u>
Total pasivo no corriente		<u>175.546</u>	<u>168.513</u>
Total pasivos		<u>189.088</u>	<u>170.509</u>
Patrimonio			
Capital emitido		1.033.798	1.033.798
Ganancias acumuladas		140.210.984	129.323.315
Otras reservas		<u>45.437.635</u>	<u>28.575.664</u>
Total patrimonio		<u>186.682.417</u>	<u>158.932.777</u>
Total Patrimonio y Pasivos		<u>186.871.505</u>	<u>159.103.286</u>

Las notas adjuntas números 1 al 3 forman parte integral de estos estados financieros resumidos

INVERSIONES RANQUIL S.A.

Estados de Resultados Integrales

Por los años terminados al 31 de diciembre de

	2019	2018
	M\$	M\$
Ingresos de actividades ordinarias	-	-
Costo de ventas	-	-
Ganancia bruta	-	-
Gasto de administración	(57.563)	(22.654)
Otras pérdidas	(40.352)	(39.345)
Ingresos financieros	89.242	113.749
Costos financieros	(2.602)	(3.633)
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	12.067.109	3.437.302
Diferencias de cambio	274	406
Resultados por unidades de reajuste	151.606	138.049
Ganancia antes de Impuestos	12.207.714	3.623.874
Ingreso (gasto) por impuestos a las ganancias	-	(2.153)
Ganancia	12.207.714	3.621.721

Las notas adjuntas números 1 al 3 forman parte integral de estos estados financieros resumidos

INVERSIONES RANQUIL S.A.

Estados de Resultados Integrales

Por los años terminados al 31 de diciembre de

	2019 M\$	2018 M\$
Estados de Resultados Integrales		
Ganancia (pérdida) del ejercicio	12.207.714	3.621.721
Componentes de otro resultado integral que se reclasificarán al resultado del ejercicio		
Diferencias de cambio por conversión		
Ganancias (pérdidas) por diferencias de cambio de conversión	<u>14.177.437</u>	<u>15.548.462</u>
Otro resultado integral, diferencias de cambio por conversión	14.177.437	15.548.462
Activos Financieros Disponibles para la Venta		
(Pérdidas) ganancias por nuevas mediciones de activos financieros disponibles para la venta	<u>(5.750)</u>	<u>-</u>
Otro resultado integral activos financieros disponibles para la venta	(5.750)	-
Coberturas del Flujo de Efectivo		
Ganancias (Pérdidas) por coberturas de flujos de efectivo	58.912	(456.906)
Otro resultado integral, (pérdidas) ganancia por revaluación	<u>(1.104.134)</u>	<u>127.172</u>
Otros componentes de otro resultado integral	<u>(1.045.222)</u>	<u>(329.734)</u>
Otro resultado integral	<u>13.126.465</u>	<u>15.218.728</u>
Total Resultado Integral	<u><u>25.334.179</u></u>	<u><u>18.840.449</u></u>

Las notas adjuntas números 1 al 3 forman parte integral de estos estados financieros resumidos

INVERSIONES RANQUIL S.A.

Estados de Flujos de Efectivo

Por los años terminados al 31 de diciembre de

ESTADOS DE FLUJOS DE EFECTIVOS	Nota	2019 M\$	2018 M\$
Flujo de Efectivo Procedentes de (Utilizados en) Actividades de Operación			
Clases de cobros por actividades de operación			
Pagos a proveedores por el suministro de bienes y servicios		(86.318)	(61.846)
Impuestos a las ganancias reembolsados (pagados)		(1.186)	(2.524)
Otras salidas de efectivo		-	-
Flujo de efectivo netos procedentes de (utilizados en) actividades de operación		(87.504)	(64.370)
Flujo de Efectivo Procedentes de (Utilizados en) Actividades de Inversión			
Dividendos recibidos		-	1.613.893
Cobros a entidades relacionadas		1.171.000	-
Préstamos a entidades relacionadas		-	(1.548.000)
Intereses recibidos		264	-
Flujo de efectivo netos procedentes de (utilizados en) actividades de inversión		1.171.264	65.893
Flujo de Efectivo Procedentes de (Utilizados en) Actividades de Financiación			
Dividendos pagados		(1.087.903)	-
Flujo de efectivo netos procedentes de (utilizados en) actividades de financiación		(1.087.903)	-
Incremento (Disminución) Neto en el Efectivo y Equivalentes al Efectivo, antes del Efecto de los Cambios en la Tasa de Cambio			
Efectos de la Variación en la Tasa de Cambio sobre el Efectivo y Equivalentes al Efectivo		(4.143)	1.523
Efectos de la Variación en la Tasa de Cambio sobre el Efectivo y Equivalentes al Efectivo		274	406
Incremento (Disminución) Neto de Efectivo y Equivalentes al Efectivo		(3.869)	1.929
Efectivo y Equivalentes al Efectivo al Principio del Ejercicio		9.606	7.677
Efectivo y Equivalentes al Efectivo al Final del Ejercicio		5.737	9.606

Las notas adjuntas números 1 al 3 forman parte integral de estos estados financieros resumidos

INVERSIONES RANQUIL S.A.

Estados de Cambios en el Patrimonio Neto

31 de diciembre de 2019 y 2018

	Acciones Ordinarias Capital Emitido	Otras Reservas					Total Otras Reservas	Ganancias (Pérdidas) Acumuladas	Patrimonio Total
	Superávit de Revaluación	Reservas por Diferencias de Cambio por Conversión	Reservas de Coberturas De Flujos De Caja	Reservas de Ganancias o Pérdidas en la Remediación de Activos Financieros Disponibles para la Venta	Otras Reservas Varias	M\$			
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial ejercicio anterior 01.01.2019	1.033.798	(697.478)	20.786.559	(55.539)	(1.010.612)	9.552.734	28.575.664	129.323.315	158.932.777
Saldo Inicial Reexpresado	1.033.798	(697.478)	20.786.559	(55.539)	(1.010.612)	9.552.734	28.575.664	129.323.315	158.932.777
Cambios en patrimonio:									
Resultado Integral									
Ganancia (pérdida)	-	-	-	-	-	-	-	12.207.714	12.207.714
Otro resultado integral	-	-	14.177.437	58.912	(5.750)	(1.104.134)	13.126.465	-	13.126.465
Resultado integral	-	-	14.177.437	58.912	(5.750)	(1.104.134)	13.126.465	12.207.714	25.334.179
Dividendos	-	-	-	-	-	-	-	(1.087.903)	(1.087.903)
Incremento (disminución) por transferencias y otros cambios	-	-	-	-	-	3.735.506	3.735.506	(232.142)	3.503.364
Total de cambios en patrimonio	-	-	14.177.437	58.912	(5.750)	2.631.372	16.861.971	10.887.669	27.749.640
Saldo Final Ejercicio 31.12.2019	1.033.798	(697.478)	34.963.996	3.373	(1.016.362)	12.184.106	45.437.635	140.210.984	186.682.417
Saldo inicial ejercicio anterior 01.01.2018	1.033.798	(697.478)	5.232.784	401.367	(1.010.612)	9.113.397	13.039.458	126.105.016	140.178.272
Saldo Inicial Reexpresado	1.033.798	(697.478)	5.232.784	401.367	(1.010.612)	9.113.397	13.039.458	126.105.016	140.178.272
Cambios en patrimonio:									
Resultado Integral									
Ganancia (pérdida)	-	-	-	-	-	-	-	3.621.721	3.621.721
Otro resultado integral	-	-	15.548.462	(456.906)	-	127.172	15.218.728	-	15.218.728
Resultado integral	-	-	15.548.462	(456.906)	-	127.172	15.218.728	3.621.721	18.840.449
Incremento (disminución) por transferencias y otros cambios	-	-	5.313	-	-	312.165	317.478	(403.422)	(85.944)
Total de cambios en patrimonio	-	-	15.553.775	(456.906)	-	439.337	15.536.206	3.218.299	18.754.505
Saldo Final Ejercicio 31.12.2018	1.033.798	(697.478)	20.786.559	(55.539)	(1.010.612)	9.552.734	28.575.664	129.323.315	158.932.777

Las notas adjuntas números 1 al 3 forman parte integral de los presentes estados financieros resumidos

INVERSIONES RANQUIL S.A.

Notas a los Estados Financieros

31 de diciembre de 2019 y 2018

Nota 1 - Información Corporativa

a) Información de la entidad

Inversiones Ranquil S.A. (ex Inversiones Río Rimac S.A.), (en adelante indistintamente Inversiones Ranquil S.A. o "la Sociedad") es una Sociedad anónima cerrada, RUT: 76.724.960-8, cuyo domicilio está ubicado en Enrique Foster Sur N°20, Las Condes, Santiago, que nace a partir del 1 de octubre de 2006 de la división de Industria Nacional de Alimentos S.A. aprobada por acuerdo de la Junta General Extraordinaria de Accionistas de fecha 10 de noviembre de 2006 y están relacionados con la operación que Industria Nacional de Alimentos S.A. mantenía en Perú. Cabe señalar, que los derechos litigiosos del juicio Arbitral que Industria Nacional de Alimentos S.A. e Indalsa Perú S.A. mantenía ante el Centro Internacional de Arreglo de Diferencia Relativos a Inversión (CIADI) contra la República del Perú y todos los derechos para demandar en el futuro las indemnizaciones de cualquier perjuicio relacionado directa o indirectamente a la inversión efectuada por Industria Nacional de Alimentos S.A. e Indalsa Perú S.A. en Perú, no fueron transferidos a la Sociedad.

En Junta General Extraordinaria de Accionistas celebrada el 11 de septiembre de 2008, se acordó y aprobó la fusión por incorporación de Inversiones Ranquil S.A. en Inversiones Río Rimac S.A. absorbiendo esta última a la primera y en consecuencia, adquiriendo todos sus activos y pasivos, sucediéndola en todos sus derechos y obligaciones. A contar de esta misma fecha Inversiones Río Rimac S.A. pasa a nombrarse "Inversiones Ranquil S.A.". La vigencia de esta fusión fue acordada a contar del 11 de septiembre de 2008.

b) Descripción de operaciones y actividades principales

El objeto de la Sociedad es la inversión en toda clase de bienes muebles e inmuebles, administrarlos y percibir sus frutos como asimismo, la compra y adquisición, venta y enajenación de todo tipo de créditos, acciones y valores mobiliarios en general. La Administración por cuenta propia o ajena de todo tipo de bienes muebles e inmuebles corporales e incorporales pudiendo percibir sus frutos. Además, la Sociedad podrá concurrir a la formación de Sociedades de cualquier naturaleza e incorporarse a Sociedades ya existentes.

Nota 2 - Principales Criterios Contables Aplicados

a) Ejercicio cubierto

Los presentes estados financieros cubren los siguientes ejercicios:

- Estados de Situación Financiera Resumidos: al 31 de diciembre de 2019 y 2018.
- Estados de Resultados Integrales, Estados de Cambios en el Patrimonio y Estados de Flujos de Efectivo: por los años terminados al 31 de diciembre de 2019 y 2018.

INVERSIONES RANQUIL S.A.

Notas a los Estados Financieros

31 de diciembre de 2019 y 2018

Nota 2 - Principales Criterios Contables Aplicados (continuación)

b) Bases de preparación

La información contenida en estos Estados Financieros resumidos es responsabilidad del Directorio de la Sociedad, que manifiesta expresamente que se han aplicado en su totalidad las normas y criterios contables establecidas por la Comisión para el Mercado Financiero (CMF), las cuales consideran la aplicación de las Normas Internacionales de Información Financiera (“IFRS”) emitidas por el International Accounting Standards Board (IASB).

Los Estados Financieros en forma resumida fueron preparados de acuerdo con lo establecido en la Norma de Carácter General (NCG) N° 30 (actualizada), Sección II.2.1, párrafo A.4.2, emitida por la Comisión para el Mercado Financiero (CMF) con fecha 3 de mayo de 2013, la cual establece que los estados financieros de las subsidiarias que no se encuentran inscritas en el Registro de Valores o en el Registro Especial de Entidades Informantes, podrán presentar los principales saldos de cada uno de los estados financieros, los saldos totales de cada rubro y al menos las notas explicativas sobre “Criterios contables aplicados” y “Transacciones con partes relacionadas”.

c) Normas IFRS e Interpretaciones del Comité de Interpretaciones de IFRS

Las normas e interpretaciones, así como las mejoras y modificaciones a IFRS, que han sido emitidas, con entrada en vigencia el 1 de enero de 2019, se encuentran detalladas a continuación. La Compañía ha aplicado estas normas concluyendo que no afectará significativamente los estados financieros.

Normas e Interpretaciones		Fecha de Aplicación Obligatoria
NIIF 16	Arrendamientos	1 de enero de 2019
IFRIC 23	Tratamiento de posiciones fiscales inciertas	1 de enero de 2019
Mejoras y/o Modificaciones		Fecha de Aplicación Obligatoria
IFRS 3	Combinaciones de negocios – intereses previamente mantenidos en una operación conjunta	1 de enero de 2019
IFRS 9	Instrumentos financieros – pagos con compensación negativa	1 de enero de 2019
IFRS 11	Acuerdos conjuntos – intereses previamente mantenidos en una operación conjunta	1 de enero de 2019
IAS 12	Impuestos a las ganancias – consecuencias fiscales de pagos relacionados con instrumentos financieros clasificados como patrimonio	1 de enero de 2019
IAS 23	Costos sobre préstamos – costos de préstamos elegibles para ser capitalizados	1 de enero de 2019
IAS 28	Inversiones en asociadas – inversiones a largo plazo en asociadas o negocios conjuntos	1 de enero de 2019
IAS 19	Beneficios a los empleados – Modificación, reducción o liquidación del plan	1 de enero de 2019

INVERSIONES RANQUIL S.A.

Notas a los Estados Financieros

31 de diciembre de 2019 y 2018

Nota 2 - Principales Criterios Contables Aplicados (continuación)

c) Normas IFRS e Interpretaciones del Comité de Interpretaciones de IFRS (continuación)

La administración de la sociedad estima que la adopción de las nuevas normas, mejoras y modificaciones a IFRS, que han sido estimadas, pero que aún no han entrado en vigencia a la fecha de estos estados financieros que se encuentran detalladas a continuación, no tendrán efectos significativos en sus estados financieros en el periodo de su primera aplicación.

Nuevas Normas e Interpretaciones		Fecha de Aplicación Obligatoria
Marco Conceptual	Marco Conceptual (revisado)	1 de enero de 2020
IFRS 17	Contratos de seguro	1 de enero de 2021

Enmiendas		Fecha de Aplicación Obligatoria
IFRS 3	Definición de un negocio	1 de enero de 2020
IAS 1 e IAS 8	Definición de material	1 de enero de 2020
IFRS 9, IAS 9 e IFRS 7	Reforma de la Tasa de Interés de Referencia	1 de enero de 2020
IFRS 10 e IAS 28	Estados Financieros Consolidados – venta o aportación de Activos entre un inversor y su asociada o negocio conjunto.	Por determinar

d) Uso de estimaciones

En la preparación de los estados financieros se han utilizado determinadas estimaciones realizadas por la Gerencia de la Sociedad, para cuantificar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellos. Estas estimaciones se refieren básicamente a:

- Las hipótesis empleadas para calcular las estimaciones de incobrabilidad de deudores por ventas y cuentas por cobrar a clientes.
- La probabilidad de ocurrencia y el monto de los pasivos de monto incierto o contingentes.
- La recuperabilidad de los activos por impuestos diferidos basándose en estimaciones de resultados futuros. Dicha recuperabilidad depende en última instancia de la capacidad de la Sociedad para generar beneficios imponibles a lo largo del período en el que son deducibles los activos por impuestos diferidos. En el análisis se toma en consideración el período de reversión de pasivos por impuestos diferidos, así como las estimaciones de beneficios tributables, sobre la base de proyecciones internas que son actualizadas para reflejar las tendencias más recientes.

INVERSIONES RANQUIL S.A.

Notas a los Estados Financieros

31 de diciembre de 2019 y 2018

Nota 2 - Principales Criterios Contables Aplicados (continuación)

d) Uso de estimaciones (continuación)

En la preparación de los estados financieros se han utilizado determinadas estimaciones realizadas por la Gerencia de la Sociedad, para cuantificar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellos. Estas estimaciones se refieren básicamente a: (continuación)

- La determinación de la adecuada clasificación de las partidas tributarias depende de varios factores, incluida la estimación del momento y realización de los activos por impuestos diferidos y del momento esperado de los pagos por impuestos. Los flujos reales de cobros y pagos por impuesto sobre beneficios podrían diferir de las estimaciones realizadas por la Sociedad, como consecuencia de cambios en la legislación fiscal, o de transacciones futuras no previstas que pudieran afectar a los saldos tributarios.

A pesar de que estas estimaciones se han realizado en función de la mejor información disponible en la fecha de emisión de los presentes estados financieros, es posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificarlas (al alza o a la baja) en próximos ejercicios, lo que se haría de forma prospectiva, reconociendo los efectos del cambio de estimación en los correspondientes estados financieros futuros.

e) Presentación de estados financieros

Estados de Situación Financiera

Inversiones Ranquil S.A. ha optado por un formato de presentación en base a valor corriente (clasificado).

Estados Integrales de Resultados

Inversiones Ranquil S.A. presenta sus estados de resultados clasificados por función.

Estados de Flujos de Efectivo

Inversiones Ranquil S.A. ha optado por presentar sus estados de flujos de efectivo mediante el método directo.

INVERSIONES RANQUIL S.A.

Notas a los Estados Financieros

31 de diciembre de 2019 y 2018

Nota 2 - Principales Criterios Contables Aplicados (continuación)

f) Moneda funcional y conversión de moneda extranjera

Los estados financieros son presentados en pesos chilenos que es la moneda funcional y de presentación de la Sociedad.

Las transacciones en una moneda distinta a la moneda funcional se consideran en moneda extranjera y son inicialmente registradas al tipo de cambio de la moneda funcional a la fecha de la transacción. Los activos y pasivos monetarios denominados en moneda extranjera son traducidos al tipo de cambio de la moneda funcional a la fecha del estado de situación financiera. Todas las diferencias son registradas con cargo o abono a resultados integrales.

Los activos y pasivos presentados en unidades de fomento ("U.F.") son valorizados al valor de cierre de la moneda a la fecha del estado de situación financiera publicada por el Instituto Nacional de Estadísticas (I.N.E.).

g) Reconocimiento de ingresos

Los ingresos de actividades ordinarias describen la transferencia de los bienes o servicios prometidos a los clientes, a cambio de un valor que refleje la contraprestación a la cual se espera tener derecho en el intercambio por estos bienes o servicios.

Los ingresos se reconocen, solo cuando se cumplan todos los siguientes criterios:

Etapa 1: identificar el contrato con el cliente

Etapa 2: identificar las obligaciones de desempeño en el contrato

Etapa 3: determinar el precio de la transacción

Etapa 4: asignar el precio de la transacción a las obligaciones de desempeño del contrato

Etapa 5: reconocer los ingresos ordinarios cuando (o a medida que) la Entidad satisface una obligación de desempeño

Los siguientes criterios específicos de reconocimiento también deben ser cumplidos antes de reconocer ingresos:

g.1) Venta de Bienes

Los ingresos por venta de bienes son reconocidos cuando los riesgos y los beneficios significativos de la propiedad de los bienes han sido traspasados al comprador, generalmente al despachar los bienes.

g.2) Ingresos por prestación de servicios

Los ingresos ordinarios asociados a la prestación de servicios se reconocen considerando el grado de realización de la prestación a la fecha del estado de situación financiera, siempre y cuando el resultado de la transacción pueda ser estimado con fiabilidad.

INVERSIONES RANQUIL S.A.

Notas a los Estados Financieros

31 de diciembre de 2019 y 2018

Nota 2 - Principales Criterios Contables Aplicados (continuación)

g) Reconocimiento de ingresos (continuación)

g.3) Dividendos

Los ingresos son reconocidos cuando la Sociedad tiene el derecho de recibir el pago.

h) Inversiones en método de participación

La Sociedad valoriza sus inversiones en asociadas¹ usando el método del valor patrimonial (VP). Una asociada es una Entidad en la cual la Sociedad tiene influencia significativa.

Bajo este método, la inversión es registrada en el estado de situación financiera al costo más cambios posteriores a la adquisición en forma proporcional al patrimonio neto de la asociada utilizando para ello el porcentaje de participación en la propiedad de la asociada.

La plusvalía comprada asociada es incluida en el valor libro de la inversión y no es amortizada. El cargo o abono a resultados refleja la proporción en los resultados de la asociada. Los resultados en asociadas se reconocen sobre base devengada, de acuerdo al porcentaje de propiedad sobre el resultado de la asociada.

Las inversiones en asociadas adquiridos con anterioridad al 31 de diciembre de 2007 han sido valorizadas a su valor patrimonial calculado sobre los valores libros de la asociada.

Las variaciones patrimoniales de las asociadas son reconocidas proporcionalmente con cargo o abono a Otras reservas y clasificadas de acuerdo a su origen y, si corresponde, son revelados en el estado de cambios del patrimonio.

Las fechas de reporte y las políticas contables de la asociada y de la Sociedad son similares para transacciones equivalentes y eventos bajo circunstancias similares.

En la eventualidad que se pierda la influencia significativa o la inversión se venda o quede disponible para la venta, se discontinúa el método del valor patrimonial suspendiendo el reconocimiento de resultados proporcionales.

¹ Para efectos de las IFRS, asociada corresponde a cualquier inversión en una Entidad en la cual el inversor posee más del 20% del capital con derecho a voto o del capital o bien posee influencia significativa en la Entidad, por lo tanto, es equivalente al concepto de coligada definido en el Artículo 87° de la Ley 18.046 de Sociedades Anónimas.

INVERSIONES RANQUIL S.A.

Notas a los Estados Financieros

31 de diciembre de 2019 y 2018

Nota 2 - Principales Criterios Contables Aplicados (continuación)

h) Inversiones en método de participación (continuación)

Las inversiones en asociadas al 31 de diciembre de 2019 y 2018, son las siguientes:

Nombre Sociedad	País de Origen	Porcentaje de Participación	
		2019 %	2018 %
Hidrosur S.A.	Chile	14,991802	14,991802
Inversiones Río Bravo S.A.	Chile	18,595691	18,595691
Inversiones y Bosques S.A.	Chile	0,009727	0,009727
Inm. e Inv. Hidroindustriales S.A.	Chile	0,000514	0,000514
Inmobiliaria Norte Verde S.A.	Chile	0,000004	0,000004

Estas Inversiones han sido registradas de acuerdo al método del valor proporcional en consideración a que forman parte del grupo Quiñenco, que es la Sociedad controladora de la Compañía.

i) Instrumentos Financieros - Reconocimiento inicial y medición posterior

La Sociedad ha definido y valorizado sus activos financieros de la siguiente forma:

i.1) Préstamos y cuentas por cobrar

Son valorizadas al costo amortizado. Corresponden a activos financieros no derivados con pagos fijos y determinables, que no son cotizados en un mercado activo. Surgen de operaciones de préstamo de dinero, bienes o servicios directamente a un deudor sin intención de negociar la cuenta a cobrar y, además, no están dentro de las siguientes categorías:

- Aquellas en las cuales se tiene la intención de vender inmediatamente en un futuro próximo y que son mantenidas para su comercialización.
- Aquellas designadas en su reconocimiento inicial como disponibles para la venta.
- Aquellas mediante las cuales el tenedor no pretende parcialmente recuperar sustancialmente toda su inversión inicial por otras razones distintas al deterioro del crédito y, por lo tanto, deben ser clasificadas como disponibles para la venta.
- Después de su reconocimiento inicial, estos activos financieros son medidos a su costo amortizado utilizando el método de la tasa de interés efectiva, menos su deterioro de crédito. La amortización de la tasa de interés efectiva es incluida en los ingresos financieros del Estado de Resultado Integral. A su vez, las pérdidas por deterioro son reconocidas en el Estado de Resultado Integral en los costos financieros.

INVERSIONES RANQUIL S.A.

Notas a los Estados Financieros

31 de diciembre de 2019 y 2018

Nota 2 - Principales Criterios Contables Aplicados (continuación)

i) Instrumentos Financieros - Reconocimiento inicial y medición posterior (continuación)

La Sociedad ha definido y valorizado sus activos financieros de la siguiente forma: (continuación)

i.1) Préstamos y cuentas por cobrar (continuación)

Estos activos son clasificados como activos corrientes con excepción de aquellos cuyo vencimiento es superior a un año, los que son presentados como activos no corrientes.

La IFRS 9 requiere que la Compañía registre las pérdidas crediticias esperadas de todos sus títulos de deuda, préstamos y deudores comerciales, ya sea sobre una base de 12 meses o de por vida.

i.2) Deterioro de activos financieros

i.2.1) Activos Financieros a costo amortizado (préstamos y cuentas por cobrar)

Los deudores se presentan a su valor neto, es decir, rebajados por las provisiones de deterioros (deudores incobrables).

El importe de la provisión es la diferencia entre el importe en libro del activo y el valor actual de los flujos futuros de efectivo estimados, descontados al tipo de interés efectivo.

Esta provisión se determina cuando exista evidencia de que las distintas sociedades incluidas en los estados financieros consolidados no recibirán los pagos de acuerdo a los términos originales de la venta. Se realizan provisiones cuando el cliente se acoge a algún convenio judicial de quiebra o cesación de pagos, o cuando han sido agotadas todas las instancias del cobro de la deuda en un período de tiempo razonable.

i.3) Pasivos financieros

i.3.1) Créditos y préstamos que devengan interés

Todos los créditos y préstamos son inicialmente reconocidos al valor justo del pago recibido menos los costos directos atribuibles a la transacción. En forma posterior al reconocimiento inicial son medidos al costo amortizado usando el método de tasa efectiva de interés.

Las utilidades y las pérdidas son reconocidas con cargo o abono a resultados integrales cuando los pasivos son dados de baja o amortizados.

INVERSIONES RANQUIL S.A.

Notas a los Estados Financieros

31 de diciembre de 2019 y 2018

Nota 2 - Principales Criterios Contables Aplicados (continuación)

j) Impuesto a la renta y diferidos

j.1) Impuesto a la renta

Los activos y pasivos por impuesto a la renta para el ejercicio actual y ejercicios anteriores han sido determinados considerando el monto que se espera recuperar o pagar de acuerdo a las disposiciones legales vigentes o sustancialmente promulgadas a la fecha del estado de situación financiera.

Los efectos son registrados con cargo a resultados con excepción de las partidas reconocidas directamente en cuentas patrimoniales las cuales son registradas con efecto en Otras reservas.

j.2) Impuestos diferidos

Los impuestos diferidos han sido determinados usando el método del balance sobre diferencias temporarias entre los activos y pasivos tributarios y sus respectivos valores libros.

Los pasivos por impuestos diferidos son reconocidos para todas las diferencias temporarias imponibles, con excepción de las siguientes transacciones:

- El reconocimiento inicial de una plusvalía comprada.
- La plusvalía comprada asignada cuya amortización no es deducible para efectos de impuesto.

Los pasivos por impuestos diferidos son reconocidos para todas las diferencias temporarias imponibles, con excepción de las siguientes transacciones: (continuación)

- El reconocimiento inicial de un activo o pasivo en una transacción que:
 - 1) No es una combinación de negocios, y,
 - 2) Al momento de la transacción no afecta los resultados contables ni los resultados tributarios.
- Las diferencias temporales imponibles asociadas con inversiones en subsidiarias, asociadas y participaciones en negocios conjuntos, donde la oportunidad de reverso de las diferencias temporales puede ser controlada y es probable que las diferencias temporales no sean reversadas en el futuro cercano.

INVERSIONES RANQUIL S.A.

Notas a los Estados Financieros

31 de diciembre de 2019 y 2018

Nota 2 - Principales Criterios Contables Aplicados (continuación)

j) Impuesto a la renta y diferidos (continuación)

j.2) Impuestos diferidos (continuación)

Los activos por impuestos diferidos son reconocidos por todas las diferencias temporales deducibles y créditos tributarios por pérdidas tributarias no utilizadas, en la medida que exista la probabilidad que habrá utilidades imponibles disponibles con las cuales puedan ser utilizados salvo las siguientes excepciones:

- El reconocimiento inicial de un activo o pasivo en una transacción que:
 - 1) No es una combinación de negocios, y,
 - 2) Al momento de la transacción no afecta los resultados contables ni los resultados tributarios.

- Respecto de diferencias temporales deducibles asociadas con inversiones en subsidiarias, asociadas y participaciones en negocios conjuntos, los activos por impuestos diferidos son reconocidos solamente en la medida que exista la probabilidad que las diferencias temporales serán reversadas en el futuro cercano y que habrán utilidades imponibles disponibles con las cuales puedan ser utilizadas.

A la fecha del estado de situación financiera el valor libro de los activos por impuestos diferidos es revisado y reducido en la medida que sea probable que no existan suficientes utilidades imponibles disponibles para permitir la recuperación de todo o parte del activo.

A la fecha del estado de situación financiera los activos por impuestos diferidos no reconocidos son revaluados y son reconocidos en la medida que se ha vuelto probable que las utilidades imponibles futuras permitirán que el activo por impuestos diferidos sea recuperado.

Los activos y pasivos por impuestos diferidos son medidos a las tasas tributarias que se esperan sean aplicables en el año donde el activo es realizado o el pasivo es liquidado, en base a las tasas de impuesto (y leyes tributarias) que han sido promulgadas o sustancialmente promulgadas a la fecha del estado de situación financiera.

El impuesto diferido relacionado con partidas reconocidas directamente en patrimonio es registrado con efecto en patrimonio y no con efecto en resultados.

Los activos y los pasivos por impuestos diferidos son compensados si existe un derecho legalmente exigible de compensar activos tributarios contra pasivos tributarios y está relacionado con la misma Entidad y autoridad tributaria.

INVERSIONES RANQUIL S.A.

Notas a los Estados Financieros

31 de diciembre de 2019 y 2018

Nota 2 - Principales Criterios Contables Aplicados (continuación)

k) Provisiones

Las provisiones son reconocidas cuando:

- La Sociedad tiene una obligación presente como resultado de un evento pasado,
- Es probable que se requiera una salida de recursos incluyendo beneficios económicos para liquidar la obligación,
- Se puede hacer una estimación confiable del monto de la obligación.

En la eventualidad que la provisión o una parte de ella sea reembolsada, el reembolso es reconocido como un activo separado solamente si se tiene una certeza cierta del ingreso.

En el estado de resultados integrales el gasto por cualquier provisión es presentado en forma neta de cualquier reembolso.

Si el efecto del valor del dinero en el tiempo es significativo, las provisiones son descontadas usando una tasa de descuento antes de impuesto que refleja los riesgos específicos del pasivo. Cuando se usa una tasa de descuento, el aumento en la provisión debido al paso del tiempo es reconocido como un costo financiero.

l) Efectivo y equivalentes al efectivo

El equivalente al efectivo corresponde a inversiones a corto plazo de gran liquidez, que son fácilmente convertibles en montos conocidos de efectivo y sujetos a un riesgo poco significativo de cambio en su valor con vencimiento no superior a tres meses.

Para los propósitos del estado de flujos de efectivo, el efectivo y equivalentes al efectivo consiste de disponible y equivalentes al efectivo de acuerdo a lo definido anteriormente, neto de sobregiros bancarios pendientes.

INVERSIONES RANQUIL S.A.

Notas a los Estados Financieros

31 de diciembre de 2019 y 2018

Nota 2 - Principales Criterios Contables Aplicados (continuación)

l) Efectivo y equivalentes al efectivo (continuación)

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

- **Flujos de efectivo**

Entradas y salidas de efectivo o de otros medios equivalentes, entendiendo por éstos las inversiones a plazo inferior a tres meses de gran liquidez y bajo riesgo de alteraciones en su valor.

- **Actividades de operación**

Son las actividades que constituyen la principal fuente de ingresos y egresos ordinarios de la Sociedad, así como otras actividades que no puedan ser calificadas como de inversión o financiamiento.

- **Actividades de inversión**

Las de adquisición, enajenación o disposición por otros medios de activos no corrientes y otras inversiones no incluidas en el efectivo y sus equivalentes.

- **Actividades de financiamiento**

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

m) Ganancias por acción

La ganancia básica por acción se calcula como el cociente entre la ganancia (pérdida) neta del ejercicio atribuible a la Sociedad y el número medio ponderado de acciones ordinarias de la misma en circulación durante dicho plazo, sin incluir el número medio de acciones de la Sociedad en poder de alguna Sociedad subsidiaria, si en alguna ocasión fuere el caso.

Inversiones Ranquil S.A. no ha realizado ningún tipo de operación de potencial efecto dilutivo que suponga una ganancia por acción diluido diferente del beneficio básico por acción.

INVERSIONES RANQUIL S.A.

Notas a los Estados Financieros

31 de diciembre de 2019 y 2018

Nota 2 - Principales Criterios Contables Aplicados (continuación)

n) Clasificación corriente y no corriente

En el estado de situación financiera adjunto, los saldos se clasifican en función de sus vencimientos, es decir, como corrientes aquellos con vencimiento igual o inferior a doce meses y como no corrientes, aquellos de vencimiento superior a dicho ejercicio. En el caso que existiese obligaciones cuyo vencimiento es inferior a doce meses, pero cuyo refinanciamiento a largo plazo esté asegurado a discreción de la Sociedad, mediante contratos de crédito disponibles de forma incondicional con vencimiento a largo plazo, podrían clasificarse como pasivos a largo plazo.

o) Dividendo mínimo

Los estatutos de la Sociedad establecen que los dividendos serán fijados en la Junta General Ordinaria de Accionistas celebrada en abril de cada año en la cual son aprobados los estados financieros anuales, por lo tanto, la Sociedad no constituye provisión por dividendos mínimos. Los dividendos provisorios y definitivos, se registran como menor "Patrimonio Neto" en el momento de su aprobación por el órgano competente, que en el primer caso normalmente es el Directorio de la Sociedad, mientras que en el segundo la responsabilidad recae en la Junta General Ordinaria de Accionistas.

INVERSIONES RANQUIL S.A.

Notas a los Estados Financieros

31 de diciembre de 2019 y 2018

Nota 3 - Saldos y Transacciones con Entidades relacionadas

a) Cuentas por cobrar a entidades relacionadas

Sociedad	RUT	Naturaleza de la Relación	Moneda	Corriente		No Corriente	
				2019 M\$	2018 M\$	2019 M\$	2018 M\$
Quiñenco S.A.	91.705.000-7	Matriz	UF	-	-	5.848.228	6.774.072
Total				-	-	5.848.228	6.774.072

b) Cuentas por pagar a entidades relacionadas

Sociedad	RUT	Naturaleza de la Relación	Moneda	Corriente		No Corriente	
				2019 M\$	2018 M\$	2019 M\$	2018 M\$
Inversiones Río Bravo S.A.	77.253.300-4	Accionista común	UF	-	-	3.507	3.366
Inversiones y Bosques S.A.	96.572.580-6	Accionista común	UF	-	-	12.914	12.397
Inmobiliaria e Inv. Hidroindustriales S.A.	96.635.350-3	Accionista común	UF	-	-	21.798	20.925
Hidrosur S.A.	93.802.000-0	Accionista común	UF	-	-	124.342	119.360
Industria Nacional de Alimentos S. A.	79.622.960-8	Accionista común	UF	-	-	12.985	12.465
Total				-	-	175.546	168.513

INVERSIONES RANQUIL S.A.

Notas a los Estados Financieros

31 de diciembre de 2018 y 2017

Nota 3 - Saldos y Transacciones con Entidades relacionadas (continuación)

c) Naturaleza de los saldos

A continuación se presenta la naturaleza de los saldos entre Empresas relacionadas al 31 de diciembre de 2019:

Naturaleza de la Relación		Naturaleza de la Transacción	Moneda	Tasa de Interés %	Vencimiento
	M\$				
Activos no Corrientes					
Matriz	5.848.228	Cuenta corriente mercantil	U.F.	0,86	Indefinido
Total activos no corrientes	5.848.228				
Pasivos no Corrientes					
Accionista común	175.546	Cuenta corriente mercantil	U.F.	0,86	Indefinido
Total pasivos corrientes	175.546				

Naturaleza de las transacciones entre empresas relacionadas al 31 de diciembre de 2018:

Naturaleza de la Relación		Naturaleza de la Transacción	Moneda	Tasa de Interés %	Vencimiento
	M\$				
Activos no Corrientes					
Matriz	6.774.072	Cuenta corriente mercantil	U.F.	1,81	Indefinido
Total activos no corrientes	6.774.072				
Pasivos no Corrientes					
Accionista común	168.513	Cuenta corriente mercantil	U.F.	1,81	Indefinido
Total pasivos corrientes	168.513				

Al 31 de diciembre de 2019 y 2018 no existen provisiones por deudas entre Empresas relacionadas de dudosa recuperación.

INVERSIONES RANQUIL S.A.

Notas a los Estados Financieros

31 de diciembre de 2018 y 2017

Nota 3 - Saldos y Transacciones con Entidades relacionadas (continuación)

d) Transacciones significativas con entidades relacionadas

La Sociedad tiene contratadas cuentas corrientes e inversiones de carácter temporal con el Banco de Chile. Los derechos mantenidos con esta institución se han clasificado en los distintos rubros de los estados financieros, considerando la naturaleza del saldo y no su calidad de relacionado, esto para no distorsionar el análisis de los mismos.

Las transacciones entre partes relacionadas son realizadas a precios de mercado. No ha habido garantías entregadas ni recibidas por cuentas por cobrar o pagar de partes relacionadas.

Para efectos de presentar las transacciones realizadas con entidades relacionadas, se han considerado como significativos los montos que superan las U.F. 1.000 o el 1% del patrimonio, el que resulte menor.

RUT	Sociedad	Naturaleza de la Relación	Descripción de la Transacción	Monto Transacción		Efecto en Resultados (Cargos) Abonos	
				2019 M\$	2018 M\$	2019 M\$	2018 M\$
91.705.000-7	Quiñenco S.A.	Matriz	Intereses y reajustes	245.156	256.417	245.156	256.417