

BLUMAR S.A. Y FILIALES

Estados Financieros Consolidados Intermedios

Correspondientes a los periodos terminados

31 de marzo 2013, 31 diciembre 2012 y 31 marzo 2012

Estado Consolidado intermedio de Situación Financiera
Estado Intermedio de Cambio en el Patrimonio Neto
Estado Consolidado Intermedio de Resultados por Función
Estado Consolidado Intermedio de Resultados Integral
Estado Consolidado Intermedio de Flujos de Efectivo Directo
Notas a los Estados Financieros Consolidado Intermedio

BLUMAR S.A. Y FILIALES**Estados Financieros Consolidados Intermedios**

Correspondiente al período terminado el 31 de marzo de 2013,
al ejercicio terminado el 31 de diciembre de 2012 y
al período terminado el 31 de marzo de 2012

INDICE DE ESTADOS FINANCIEROS CONSOLIDADOS

	Página
INDICE DE ESTADOS FINANCIEROS CONSOLIDADOS	2
Estado Consolidado Intermedio de Situación Financiera.....	4
Estado Consolidado Intermedio de Situación Financiera.....	5
Estado Consolidado Intermedio de Resultados por Función.....	6
Estado Consolidado Intermedio de Resultados Integrales	7
Estado Intermedio de Cambio en el Patrimonio Neto	8
Estado Consolidado Intermedio de Flujo de Efectivo Directo	9
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS.....	10
1. INFORMACION GENERAL	10
2. RESUMEN DE LAS PRINCIPALES POLITICAS CONTABLES	11
2.1. Bases de presentación de los Estados Financieros.....	11
2.2. Nuevas normas e interpretaciones emitidas y no vigentes y principales estimaciones.....	11
2.3. Bases de consolidación.....	13
2.4. Información financiera por segmentos operativos	15
2.5. Transacciones en moneda extranjera	16
2.6. Propiedades, plantas y equipos.....	17
2.7. Activos biológicos.....	17
2.8. Activos intangibles.....	18
2.9. Costos de Intereses	19
2.10. Deterioro de activos no financieros	20
2.11. Activos financieros.....	20
2.12. Inventarios.....	21
2.13. Deudores comerciales y otras cuentas por cobrar	22
2.14. Efectivo y equivalentes al efectivo	22
2.15. Capital social.....	22
2.16. Acreedores comerciales.....	23
2.17. Endeudamiento.....	23
2.18. Impuestos a la renta corriente e impuestos diferidos	23
2.19. Beneficios a los empleados	24
2.20. Provisiones.....	24
2.21. Reconocimiento de ingresos	24
2.22. Dividendo mínimo a distribuir	25
2.23. Medio ambiente.....	25

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

2.24.	Activos no corrientes o grupo de activos para su disposición mantenidos para la venta.....	26
3.	GESTIÓN DEL RIESGO FINANCIERO.....	26
4.	ESTIMACIONES Y JUICIOS CONTABLES SIGNIFICATIVOS.....	28
5.	INFORMACIÓN FINANCIERA POR SEGMENTOS.....	29
6.	EFFECTIVO Y EQUIVALENTES AL EFFECTIVO.....	33
7.	INSTRUMENTOS FINANCIEROS.....	34
8.	DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR CORRIENTES.....	39
9.	INVENTARIOS Y ACTIVOS BIOLÓGICOS.....	40
9.1.	Políticas de Inventario.....	40
9.2.	Política de medición de Inventarios.....	40
9.3.	Fórmula para el cálculo del costo de Inventarios.....	41
9.4.	Información sobre los productos terminados.....	41
9.5.	Los inventarios reconocidos en costo de ventas al cierre de cada ejercicio se resume a continuación:.....	41
9.6.	Activos biológicos.....	41
9.7.	Políticas de activos biológicos.....	42
9.8.	Política de medición de activos biológicos.....	43
10.	OTROS ACTIVOS FINANCIEROS CORRIENTES.....	43
11.	ACTIVOS NO CORRIENTES O GRUPO DE ACTIVOS PARA SU DISPOSICION CLASIFICADOS COMO MANTENIDOS PARA LA VENTA.....	43
12.	OTROS ACTIVOS FINANCIEROS NO CORRIENTES.....	44
13.	INVERSIONES EN ASOCIADAS.....	45
14.	ACTIVOS Y PASIVOS POR IMPUESTOS CORRIENTES.....	47
15.	DERECHOS POR COBRAR NO CORRIENTES.....	47
16.	ACTIVOS INTANGIBLES.....	48
17.	PROPIEDADES, PLANTAS Y EQUIPOS.....	52
18.	IMPUESTO A LA RENTA CORRIENTE E IMPUESTOS DIFERIDOS.....	56
19.	OBLIGACIONES BANCARIAS.....	58
20.	ACREEDORES COMERCIALES Y OTRAS CUENTAS A PAGAR.....	62
21.	OBLIGACIONES POR BENEFICIOS POST EMPLEO.....	62
22.	PATRIMONIO.....	62
23.	GANANCIAS POR ACCIÓN.....	66
24.	INGRESOS ORDINARIOS.....	66
25.	COSTOS FINANCIEROS (NETO).....	67
26.	OTRAS GANANCIAS / PERDIDAS NETAS.....	67
27.	DIVIDENDOS POR ACCIÓN.....	67
28.	CONTINGENCIAS.....	68
29.	SALDOS Y TRANSACCIONES CON PARTES RELACIONADAS.....	72
30.	MEDIO AMBIENTE.....	75
31.	HECHOS POSTERIORES A LA FECHA DEL BALANCE.....	77
32.	OTRA INFORMACION.....	77

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

Blumar S.A. y filiales

Estado Consolidado Intermedio de Situación Financiera

Al 31 de marzo de 2013 y 31 de diciembre de 2012
Expresado en miles de dólares estadounidenses (MUSD)

ACTIVOS	Nota	31-03-2013 MUSD	31-12-2012 MUSD
ACTIVOS CORRIENTES			
Efectivo y equivalentes al efectivo	6	14.597	7.311
Otros activos financieros, corrientes	10	10.076	6.222
Deudores comerciales y otras cuentas por cobrar, corrientes	8	39.627	40.905
Cuentas por cobrar a entidades relacionadas, corrientes	29	8.412	8.026
Inventarios	9	60.888	51.945
Activos biológicos corrientes	9	91.285	83.579
Activos por impuestos corrientes	14	12.307	15.780
Total de activos corrientes distintos de los activos o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios		237.192	213.768
Activos no corrientes o grupo de activos para su disposición clasificados como mantenidos para la venta	11	2.320	3.242
Total de activos corrientes		239.512	217.010
ACTIVOS NO CORRIENTES			
Otros activos financieros, no corrientes	12	292	292
Derechos por cobrar, no corrientes	15	47.726	46.932
Cuentas por cobrar a entidades relacionadas, no corrientes	29	5.533	5.118
Inversiones contabilizadas utilizando el método de la participación	13	8.393	8.307
Activos intangibles distinto de la plusvalía	16	58.463	58.326
Plusvalía	2	1.439	1.439
Propiedades, plantas y equipos	17	264.694	264.336
Activos biológicos no corrientes	9	13.443	19.990
Activos por impuestos diferidos	18	11.087	9.991
Total de activos no corrientes		411.070	414.731
TOTAL ACTIVOS		650.582	631.741

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

Blumar S.A. y filiales

Estado Consolidado Intermedio de Situación Financiera

Al 31 de marzo de 2013 y 31 de diciembre de 2012
Expresado en miles de dólares estadounidenses (MUSD)

PATRIMONIO NETO Y PASIVOS		31-03-2013	31-12-2012
	Nota	MUSD	MUSD
PASIVOS CORRIENTES			
Otros pasivos financieros, corrientes	19	91.270	89.068
Cuentas comerciales y otras cuentas por pagar, corrientes	20	74.364	69.766
Otros pasivos no financieros, corrientes		1.982	1.695
Otras provisiones corrientes		370	50
Pasivos por impuestos, corrientes	14	2.775	436
Total pasivos corrientes distintos de los pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta		170.761	161.015
PASIVOS NO CORRIENTES			
Otros pasivos financieros, no corrientes	19	105.921	97.357
Otras cuentas por pagar no corrientes		271	271
Pasivo por impuestos diferidos	18	40.690	41.428
Total de pasivos no corrientes		146.882	139.056
PATRIMONIO NETO			
Capital emitido	22	241.904	241.904
Ganancias (pérdidas) acumuladas	22	72.847	72.231
Otras reservas	22	10.207	10.023
Patrimonio atribuible a los propietarios de la controladora		324.958	324.158
Participaciones no controladas	22	7.981	7.512
Patrimonio total		332.939	331.670
TOTAL DE PATRIMONIO Y PASIVOS		650.582	631.741

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

Blumar S.A. y filiales

Estado Consolidado Intermedio de Resultados por Función

Al 31 de marzo de 2013 y 2012

Expresado en miles de dólares estadounidenses (MUSD)

	Nota	Acumulado 01-01-2013 31-03-2013 MUSD	Acumulado 01-01-2012 31-03-2012 MUSD
Ingresos ordinarios, Total	24	93.505	89.633
Costo de ventas	9	-88.330	-69.224
Ganancia bruta pre Fair Value		5.175	20.409
(Cargo) abono a resultados por Fair Value de activos biológicos cosechados y vendidos		7.874	702
(Cargo) abono a resultados por ajuste Fair Value de activos biológicos del periodo		-850	1.577
Ganancia Bruta		12.199	22.688
Costos de distribución		-4.303	-2.271
Gastos de administración		-4.261	-3.853
Otras ganancias (pérdidas)	26	-1.045	4.457
Ingresos financieros		227	528
Costos financieros	25	-1.232	-914
Participación en las ganancias (pérdidas) de Asociadas contabilizadas por el método de la participación	13	-44	146
Diferencias de cambio		497	3.408
Ganancia (pérdida) antes de impuestos		2.038	24.189
(Gasto) por impuesto a las ganancias	18	-953	-5.643
Ganancia (pérdida) de Actividades Continuas		1.085	18.546
Ganancia (pérdida) de operaciones discontinuadas		-	-
Ganancia (pérdida)		1.085	18.546
Ganancia (pérdida) atribuible a			
Ganancia (pérdida) atribuible a los propietarios de la controladora		616	18.275
Ganancia (pérdida) atribuible a participaciones no controladoras	22	469	271
Ganancia (pérdida)		1.085	18.546
Ganancia por acción			
Ganancia por acción básica			
Acciones comunes			
Ganancias (pérdidas) por acción básica en operaciones continuadas	23	0,00050	0,01476
Ganancia (pérdida) por acción básica en operaciones discontinuadas		-	-
Ganancia (pérdida) por acción básica		0,0005	0,01476
Ganancias por acción diluidas			
Ganancias (pérdidas) diluida por acción procedente de operaciones continuadas		-	-
Ganancias (pérdidas) diluida por acción procedente de operaciones discontinuadas		-	-
Ganancia (pérdida) diluida por acción		-	-

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

Blumar S.A. y filiales

Estado Consolidado Intermedio de Resultados Integrales

Al 31 de marzo de 2013 y 2012

Expresado en miles de dólares estadounidenses (MUSD)

	Nota N°	Acumulado 01-01-2013 31-03-2013 MUSD	Acumulado 01-01-2012 31-03-2012 MUSD
Ganancia (Pérdida)		1.085	18.546
Componentes de otro resultado integral, antes de impuestos			
Diferencias de cambio por conversión			
Ganancias(pérdidas) por diferencias de cambio de conversión, antes de impuestos	22	184	24
Otro resultado integral, antes de impuestos, diferencias de cambio por conversión		184	24
Coberturas del flujo de efectivo			
Ganancias (pérdidas) por coberturas de flujos de efectivo, antes de impuestos		-	-
Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo		-	-
Otros resultado integral, antes de impuestos, ganancias (pérdidas) procedentes de:			
Inversiones en instrumentos de patrimonio		-	-
Otros componentes de otro resultado integral, antes de		184	24
Impuesto a las ganancias relacionado con componenetes de otro resultado integral			
Impuesto a las ganancias relacionado con diferencias de cambio de conversión de otro resultado integral		-	-
Impuesto a las ganancias relacionado con coberturas de flujo de efectivo de otro resultado integral		-	-
Suma de impuestos a las ganancias relacionados con componentes de otro resultado integral		-	-
Otro Resultado integral		184	24
Resultado integral total		1.269	18.570
Resultado integral atribuible a			
Resultado integral atribuible a los propietarios de la controladora		800	18.299
Resultado integral atribuible a las participaciones no controladoras	22	469	271
Resultado integral total		1.269	18.570

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

Estado Intermedio de Cambio en el Patrimonio Neto

Blumar S.A. y Filiales al 31 de marzo 2013 y 2012

Expresado en miles de dólares estadounidenses (MUSD)

	Nota	Capital emitido	Reservas por Diferencia de Cambio por Conversión	Otras Reservas Varias	Otras Reservas	Ganancias (pérdidas) Acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladoras	Patrimonio Total
Saldo Inicial Ejercicio Actual 01/01/2013		241.904	-22	10.045	10.023	72.231	324.158	7.512	331.670
Incremento (disminución) por cambios en políticas contables		0	0	0		0	0	0	0
Incremento (disminución) por correcciones de errores		0	0	0		0	0	0	0
Saldo Inicial Reexpresado		241.904	-22	10.045	10.023	72.231	324.158	7.512	331.670
Cambios en el patrimonio									
Resultado Integral									
Ganancia o pérdida	22					616	616	469	1.085
Otro resultado integral	22		184	0	184		184	0	184
Resultado Integral			184	0	184	616	800	469	1.269
Emisión de patrimonio		0				0			0
Dividendos provisionados		0				0	0	0	0
Incremento (disminución) por otras aportaciones de los propietarios		0	0	0	0	0	0		0
Incremento (disminución) por otras aportaciones de los propietarios (Fusión)		0	0	0	0	0	0		0
Disminución (incremento) por otras distribuciones a los propietarios (Desembolsos de fusión)		0	0	0	0	0	0		0
Incremento (disminución) por transferencias y otros cambios		0	0	0	0	0		0	0
Incremento (disminución) por transacciones de acciones en cartera		0				0			0
Incremento (disminución) por cambios en la participación de subsidiarias que no impliquen pérdidas						0			0
Total cambio en patrimonio		0	184	0	184	616	800	469	1.269
Saldo Final Ejercicio Actual 31/03/2013		241.904	162	10.045	10.207	72.847	324.958	7.981	332.939

	Nota	Capital emitido	Reservas por Diferencia de Cambio por Conversión	Otras Reservas Varias	Otras Reservas	Ganancias (pérdidas) Acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladoras	Patrimonio Total
Saldo Inicial Ejercicio Actual 01/01/2012		241.904	-848	10.045	9.197	95.402	346.503	10.163	356.666
Incremento (disminución) por cambios en políticas contables		0	0	0		0	0	0	0
Incremento (disminución) por correcciones de errores		0	0	0		0	0	0	0
Saldo Inicial Reexpresado		241.904	-848	10.045	9.197	95.402	346.503	10.163	356.666
Cambios en el patrimonio									
Resultado Integral									
Ganancia o pérdida	22					18.275	18.275	271	18.546
Otro resultado integral	22		24	0	24		24	0	24
Resultado Integral			24	0	24	18.275	18.299	271	18.570
Emisión de patrimonio		0				0			0
Dividendos		0				-5.482	-5.482		-5.482
Incremento (disminución) por otras aportaciones de los propietarios		0	0	0	0	0	0		0
Incremento (disminución) por otras aportaciones de los propietarios (Fusión)		0	0	0	0	0	0		0
Disminución (incremento) por otras distribuciones a los propietarios (Desembolsos de fusión)		0	0	0	0	0	0		0
Incremento (disminución) por transferencias y otros cambios		0	0	0	0	4.326	4.326	-2.999	1.327
Incremento (disminución) por transacciones de acciones en cartera		0				0			0
Incremento (disminución) por cambios en la participación de subsidiarias que no impliquen pérdidas						0			0
Total cambio en patrimonio		0	24	0	24	17.119	17.143	-2.728	14.415
Saldo Final Ejercicio Actual 31/03/2012		241.904	-824	10.045	9.221	112.521	363.646	7.435	371.081

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

Blumar S.A. y filiales

Estado Consolidado Intermedio de Flujo de Efectivo Directo

Al 31 de marzo de 2013 y 2012

Expresado en miles de dólares estadounidenses (MUSD)

	01-01-2013 31-03-2013 MUSD	01-01-2012 31-03-2012 MUSD
Flujo de efectivo procedentes de (utilizado en) actividades de operación		
Clases de cobros por actividades de operación		
Cobros procedentes de las ventas de bienes y prestaciones de servicios	104.903	84.671
Pagos a proveedores por el suministro de bienes y servicios	-85.375	-74.462
Pagos a y por cuenta de los empleados	-12.148	-11.000
Dividendos recibidos	0	0
Otros pagos por actividades de operación	-6.252	-5.318
Intereses pagados	-1.490	-787
Intereses recibidos	191	295
Impuestos a las ganancias reembolsados (pagados)	3.287	0
Flujos de efectivo netos procedentes de actividades de operación	3.116	-6.601
Flujo de efectivo procedentes de (utilizados en) actividades de inversión		
Flujos de efectivo utilizados para obtener el control de subsidiaria u otros negocios	0	-201
Otros pagos para adquirir participaciones en negocios conjuntos	0	0
Préstamos a entidades relacionadas	-315	0
Importes procedentes de la venta de propiedades, plantas y equipos	1.091	1.307
Compras de propiedades, plantas y equipos	-6.687	-14.367
Cobros a entidades relacionadas	11	0
Compras de activos intangibles	-181	0
Anticipo de efectivo y préstamos concedidos a terceros	-724	0
Dividendos recibidos	0	0
Otras entradas (salidas) de efectivo	119	-3.878
Total flujos de efectivo netos utilizados en actividades de inversión	-6.686	-17.139
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Total importes procedentes de préstamos	22.000	36.000
Importes procedentes de la emisión de acciones	0	0
Pagos de préstamos	-11.144	-12.450
Pagos de préstamos a entidades relacionadas	0	0
Dividendos pagados	0	0
Préstamos de entidades relacionadas	0	0
Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo neto procedentes de actividades de financiación	10.856	23.550
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	7.286	-190
Efectivo y equivalentes al efectivo, estado de flujos de efectivo, saldo inicial	7.311	5.315
Efectivo y equivalentes al efectivo, estado de flujos de efectivo, saldo final	14.597	5.125

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

BLUMAR S.A. Y FILIALES

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

1. INFORMACION GENERAL

Blumar S.A. es la empresa matriz sociedad de un grupo formado por las filiales Pesquera Bahía Caldera S.A., Salmones Blumar S.A., El Golfo Comercial S.A., Blumar USA LLC, en adelante el Grupo; las coligadas son Boat Parking S.A., St Andrews Smoky Delicacies S.A., Empresa Pesquera Apiao S.A., Sociedad Pesquera Viento Sur S.A., Alimentos Mar Profundo S.A. y Chilebreed SpA.

Además el Grupo posee una participación inferior al 20% en las sociedades Portuaria y Servicio Molo Blanco S.A., Cabilantago S.A.

Blumar S.A. es una sociedad anónima abierta que se encuentra inscrita con el número 415 en el Registro de Valores y está sujeta a la fiscalización de la Superintendencia de Valores y Seguros. El domicilio social es Avenida Presidente Riesco N° 5711, oficina 1201, piso 12, comuna de Las Condes, Santiago de Chile. Su Rol Único Tributario es el 80.860.400-0.

El objeto social de la Sociedad está descrito en el artículo 3° de sus estatutos sociales, y consiste en: a) La explotación de la industria pesquera y sus derivados; la extracción, pesca, caza y cultivo de toda clase de seres u organismos que tengan en el agua su medio normal de vida; y la congelación, enfriado, conservación, elaboración, transformación e industrialización de pescado, mariscos, harina y aceite de pescado, y sus derivados; la fabricación de conservas y de otros productos de consumo humano, animal o de aplicación industrial, cuya materia prima sea cultivada o extraída del océano, los lagos, los ríos o de sus costas, la comercialización, venta y exportación de productos, subproductos y derivados de la actividad pesquera. b) La construcción y reparación de embarcaciones adecuadas para la pesca industrial y comercial y la instalación de muelles, viveros, plantas industriales y demás obras relacionadas con la industria pesquera, el aprovechamiento de la flota e instalaciones pesqueras propias en actividades para otras empresas. c) Efectuar inversiones, sean éstas en bienes muebles, corporales e incorporeales, acciones de sociedad anónimas abiertas, cerradas, especiales o de otro tipo, derechos en otras sociedades, bonos, efectos de comercio y demás valores mobiliarios, como asimismo en bienes raíces urbanos o rurales. d) La prestación de servicios a terceros en materias de administración, comercialización y operación de plantas y naves pesqueras. e) La compra y venta de petróleo, lubricantes, insumos y repuestos para la actividad pesquera.

En nuestro país la actividad pesquera se rige por la Ley General de Pesca y Acuicultura (LGPA), promulgada en virtud de la Ley N° 18.892, de 1989, la que ha tenido diversas modificaciones, cuyo texto refundido, coordinado y sistematizado fue fijado por Decreto Supremo N° 430, de 1991, del Ministerio de Economía, publicado en el Diario Oficial del 21 de enero de 1992. Dicha Ley General se complementa con la modalidad de administración pesquera denominada “Límite Máximo de Captura por Armador”, la que se dictó por la Ley N° 19.713, del año 2001, para regir por el plazo de diez años. Una última y profunda modificación a la LGPA corresponde a aquella dispuesta por la Ley N° 20.657, publicada en el Diario Oficial del 9 de febrero de 2013, y que rige a contar del primero de enero de 2013.

A efectos de la preparación de los presentes estados financieros consolidados, se entiende que existe un grupo cuando la dominante tiene una o más entidades filiales, siendo éstas aquellas sobre las que la dominante tiene el control, bien de forma directa o indirecta. Los principios aplicados en la elaboración de los estados financieros consolidados del Grupo, así como el perímetro de consolidación, se detallan en la Nota 2.3.

Plantas

El Grupo tiene plantas de producción en las ciudades de Talcahuano, Coronel, Corral y Caldera. Además, posee centros de engorda de peces en la región de los Lagos y Aysén. El Grupo vende sus productos tanto en Chile como en el extranjero, principalmente en los mercados asiático y americano.

2. RESUMEN DE LAS PRINCIPALES POLITICAS CONTABLES

A continuación se describen las principales políticas contables adoptadas para la preparación de los estados financieros consolidados, las cuales serán aplicadas de manera uniforme.

2.1. Bases de presentación de los Estados Financieros

Los presentes estados financieros consolidados intermedios del Grupo al 31 de marzo de 2013 se han preparado de acuerdo con las Normas Internacionales de Información Financiera (NIIF).

Los presentes estados financieros consolidados intermedios del Grupo, corresponden al estado de situación financiera consolidados al 31 de marzo de 2013 y 31 de diciembre de 2012, estados de resultados integrales por los periodos de 3 meses terminados al 31 de marzo de 2013 y 2012, respectivamente y estado de cambio en el patrimonio neto y flujo de efectivo directo por los periodos de 3 meses terminados al 31 de marzo de 2013 y 2012.

La preparación de los estados financieros consolidados conforme a las NIIF exige el uso de ciertas estimaciones y criterios contables. También exige a la Administración que ejerza su juicio en el proceso de aplicar las políticas contables del Grupo.

A la fecha de los presentes estados financieros no existen incertidumbres importantes respecto a sucesos o condiciones que pueden aportar dudas significativas sobre la posibilidad que la entidad siga funcionando normalmente como empresa en marcha.

2.2. Nuevas normas e interpretaciones emitidas y no vigentes y principales estimaciones.

a) Las siguientes normas, interpretaciones y enmiendas son obligatorias por primera vez para los ejercicios financieros iniciados el 1 de enero de 2013:

Normas e interpretaciones	Obligatoria para ejercicios iniciados a partir de
<p>NIC 19 Revisada "Beneficios a los Empleados" Emitida en junio de 2011, reemplaza a NIC 19 (1998). Esta norma revisada modifica el reconocimiento y medición de los gastos por planes de beneficios definidos y los beneficios por terminación.</p>	01-01-2013

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

	Obligatoria para ejercicios iniciados a partir de
<p>NIC 27 "Estados Financieros Separados" Emitida en mayo de 2011, el alcance de esta norma se restringe a partir de este cambio sólo a estados financieros separados, la definición de control y consolidación fueron removidos e incluidos en la NIIF 10.</p>	01-01-2013
<p>NIIF 10 "Estados Financieros Consolidados" Emitida en mayo de 2011, establece clarificaciones y nuevos parámetros para la definición de control, así como los principios para la preparación de estados financieros consolidados.</p>	01-01-2013
<p>NIIF 11 "Acuerdos Conjuntos" Emitida en mayo de 2011, dentro de sus modificaciones se incluye la eliminación del concepto de activos controlados conjuntamente y la posibilidad de consolidación proporcional de entidades bajo control conjunto.</p>	01-01-2013
<p>NIIF 12 "Revelaciones de participaciones en otras entidades" Emitida en mayo de 2011, reúne en una sola norma todos los requerimientos de revelaciones en los estados financieros relacionadas con las participaciones en otras entidades, sean estas calificadas como subsidiarias, asociadas u operaciones conjuntas.</p>	01-01-2013
<p>NIIF 13 "Medición del valor razonable" Emitida en mayo de 2011, reúne en una sola norma la forma de medir el valor razonable de activos y pasivos y las revelaciones necesarias sobre éste, e incorpora nuevos conceptos y aclaraciones para su medición.</p>	01-01-2013
<p>Normas e interpretaciones CINIIF 20 ""Stripping Costs" en la fase de producción de minas a cielo abierto" Emitida en octubre de 2011, regula el reconocimiento de costos por la remoción de desechos de sobrecarga "Stripping Costs" en la fase de producción de una mina como un activo, la medición inicial y posterior de este activo.</p>	01-01-2013
<p>Enmiendas y mejoras</p>	
<p>NIIF 7 "Instrumentos Financieros: Información a Revelar" Emitida en diciembre de 2011. Requiere mejorar las revelaciones actuales de compensación de activos y pasivos financieros, con la finalidad de aumentar la convergencia entre IFRS y USGAAP.</p>	01-01-2013
<p>NIIF 1 "Adopción por primera vez de las Normas Internacionales de Información Financiera" Emitida en marzo de 2012. Provee una excepción de aplicación retroactiva al reconocimiento y medición de los préstamos recibidos del Gobierno, a la fecha de transición.</p>	01-01-2013
<p>Mejoras a las Normas Internacionales de Información Financiera Emitidas en mayo de 2012.</p>	
<p>NIC 16 "Propiedad, Planta y Equipos" - Clarifica que los repuestos y el equipamiento de servicio será clasificado como Propiedad, planta y equipo más que inventarios, cuando cumpla con la definición de Propiedad, planta y equipo.</p>	01-01-2013
<p>NIC 32 "Presentación de Instrumentos Financieros" - Clarifica el tratamiento del impuesto a las ganancias relacionado con las distribuciones y costos de transacción.</p>	01-01-2013
<p>NIC 34 "Información Financiera Intermedia" - Clarifica los requerimientos de exposición de activos y pasivos por segmentos en períodos interinos, ratificando los mismos requerimientos aplicables a los estados financieros anuales.</p>	01-01-2013
<p>Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.</p>	

Enmiendas y mejoras
 Obligatoria para ejercicios iniciados a partir de
 NIIF 10 "Estados Financieros Consolidados", NIIF 11 "Acuerdos Conjuntos" y NIIF 12
 "Revelaciones de participaciones en otras entidades".
 Emitida en junio de 2012. Clarifica las disposiciones transitorias para NIIF 10, indicando
 que es necesario aplicarlas el primer día del periodo anual en la que se adopta la norma. 01-01-2013

La adopción de las normas, enmiendas e interpretaciones antes descritas, no tienen un impacto significativo en los estados financieros consolidados del Grupo.

b) Las nuevas normas, interpretaciones y enmiendas emitidas, no vigentes para el ejercicio 2013, para las cuales no se ha efectuado adopción anticipada de las mismas.

[De haber adoptado alguna de estas normas o enmiendas anticipadamente debe indicarse claramente y reclasificarse de esta sección a una sección c) de normas, interpretaciones y enmiendas emitidas, no vigentes, adoptadas de manera anticipada para el ejercicio 2012].

Normas e interpretaciones

NIIF 9 "Instrumentos Financieros"

Emitida en diciembre de 2009, modifica la clasificación y medición de activos financieros. Posteriormente esta norma fue modificada en noviembre de 2010 para incluir el tratamiento y clasificación de pasivos financieros. Su adopción anticipada es permitida. 01-01-2015

Enmiendas y mejoras

NIC 32 "Instrumentos Financieros: Presentación"

Emitida en diciembre 2011. Aclara los requisitos para la compensación de activos y pasivos financieros en el Estado de Situación Financiera. 01-01-2014

NIC 27 "Estados Financieros Separados" y NIIF 10 "Estados Financieros Consolidados" y NIIF 12 "Información a revelar sobre participaciones en otras entidades" - Emitida en Octubre 2012. Las modificaciones incluyen la definición de una entidad de inversión e introducen una excepción para consolidar ciertas subsidiarias pertenecientes a entidades de inversión. 01-01-2014

La administración del Grupo estima que la adopción de las normas, enmiendas e interpretaciones antes descritas, no tendrá un impacto significativo en los estados financieros consolidados del Grupo en el período de su primera aplicación.

2.3. Bases de consolidación

a) Filiales

Filiales son todas las entidades (incluidas las entidades de cometido especial) sobre las que el Grupo tiene poder para dirigir las políticas financieras y de explotación que generalmente viene acompañado de una

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

participación superior a la mitad de los derechos de voto. A la hora de evaluar si el Grupo controla otra entidad se considera la existencia y el efecto de los derechos potenciales de voto que sean actualmente posibles de ejercer o convertir. Las filiales se consolidan a partir de la fecha en que se transfiere el control al Grupo, y se excluyen de la consolidación en la fecha en que cesa el mismo.

Para contabilizar la adquisición de filiales por el Grupo se 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, más los costos directamente atribuibles a la adquisición. Los activos identificables adquiridos y los pasivos y contingencias identificables asumidos en una combinación de negocios se valoran inicialmente por su valor razonable a la fecha de adquisición, con independencia del alcance de los intereses minoritarios. El exceso del costo de adquisición sobre el valor razonable de la participación del Grupo en los activos netos identificables adquiridos, se reconoce como menor valor (goodwill). Si el costo de adquisición es menor que el valor razonable de los activos netos de la filial adquirida, la diferencia se reconoce directamente en el estado de resultados.

Se eliminan las transacciones intercompañías, los saldos y las ganancias no realizadas por transacciones entre entidades del Grupo. 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 el Grupo, se modifican las políticas contables de las filiales.

Los estados financieros consolidados incluyen las cifras de Blumar S.A., Pesquera Bahía Caldera S.A., Salmones Blumar S.A., El Golfo Comercial S.A. y Blumar USA LLC.

A continuación se presenta el detalle de las filiales incluidas en los presentes estados financieros consolidados:

Nombre de la Sociedad	Porcentaje de participación		31-03-2013	31-12-2012
	Directo %	Indirecto %	Total %	Total %
Salmones Blumar S.A.	99,99%	0,01%	100,00%	100,00%
Pesquera Bahía Caldera S.A.	60,00%	0,00%	60,00%	60,00%
Golfo Comercial S.A.	98,00%	2,00%	100,00%	100,00%
Blumar USA LLC	0,00%	100,00%	100,00%	0,00%

Dentro del primer semestre de 2012 se constituyó la filial Blumar USA LLC , con el propósito de representar a Salmones Blumar S.A. en la estrategia de entrada al mercado del salmón de USA, Canadá y México, ya sea como representante activo o intermediario con los clientes existentes o nuevos, importando y distribuyendo productos acuícolas.

b) Transacciones con participaciones no controladoras

El Grupo aplica la política de tratar las transacciones con las participaciones no controladoras como si fueran transacciones con accionistas de la Sociedad. En el caso de adquisiciones de participaciones no controladoras, la diferencia entre cualquier retribución pagada y la correspondiente participación en valor libro de los activos netos adquiridos de la subsidiaria se reconoce en el patrimonio. Las ganancias y pérdidas por bajas a favor de la participación no controladora, mientras se mantenga el control, también se reconocen en el patrimonio.

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

c) Coligadas o asociadas

Coligadas o asociadas son todas las entidades sobre las que el Grupo ejerce influencia significativa pero no tiene control. Esto, generalmente viene acompañado por una participación de entre un 20% y un 50% de los derechos de voto. Las inversiones en coligadas o asociadas se contabilizan por el método de participación e inicialmente se reconocen por su costo.

La inversión del Grupo en coligadas o asociadas incluye el menor valor de inversión (neto de cualquier pérdida por deterioro acumulada) identificado en la adquisición.

La participación del Grupo en las pérdidas o ganancias posteriores a la adquisición de sus coligadas o asociadas se reconoce en resultados, y su participación en los movimientos (que no sean resultados) posteriores a la adquisición se reconoce en reservas. Cuando la participación del Grupo en las pérdidas de una coligada o asociada es igual o superior a su participación en la misma, incluida cualquier otra cuenta a cobrar no asegurada, el Grupo no reconoce pérdidas adicionales, a no ser que haya incurrido en obligaciones o realizado pagos en nombre de la coligada o asociada.

Las ganancias no realizadas por transacciones entre el Grupo y sus coligadas o asociadas se eliminan en función del porcentaje de participación del Grupo en éstas. También se eliminan las pérdidas no realizadas, excepto si la transacción proporciona evidencia de pérdida por deterioro del activo que se transfiere. Cuando es necesario para asegurar su uniformidad con las políticas adoptadas por el Grupo, se modifican las políticas contables de las asociadas.

El siguiente cuadro presenta el detalle de las sociedades asociadas en las que participa el Grupo:

Nombre de la Sociedad	% Participación 31-03-2013	% Participación 31-12-2012
St.Andrews Smoky Delicacies S.A.	50,00%	50,00%
Empresa Pesquera Apiao S.A.	50,00%	50,00%
Boat Parking S.A.	40,74%	40,74%
Alimentos Mar Profundo S.A.	50,40%	50,40%
Chilebreed SpA	50,00%	50,00%

2.4. Información financiera por segmentos operativos

La información por segmento se presenta de manera consistente con los informes internos proporcionados a los responsables de tomar las decisiones operativas relevantes. Esta información se detalla en Nota 5.

Los segmentos a revelar por Blumar S.A. y filiales son:

- Pesca
- Acuícola

2.5. Transacciones en moneda extranjera

a) Moneda funcional y presentación

Las partidas incluidas en los estados financieros de cada una de las entidades del Grupo se valorizan utilizando la moneda del entorno económico principal en que la entidad opera (“moneda funcional”). Los estados financieros consolidados se presentan en dólares estadounidenses, que es la moneda funcional de la empresa dominante y sus filiales Pesquera Bahía Caldera S.A. , Salmones Blumar S.A. y Blumar USA LLC.

b) Transacciones y saldos

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

c) Tipos de Cambio

El Grupo ha convertido sus activos y pasivos monetarios utilizando los siguientes tipos de cambios respecto del dólar estadounidense, vigentes al cierre de cada periodo/ejercicio:

Fecha	\$ / US\$	US\$ / U.F.	US\$ / Euro
31-03-2013	472,03	0,0206	0,7797
31-12-2012	479,96	0,0210	0,7565

d) Entidades del Grupo

El resultado y la situación financiera de la filial El Golfo Comercial S.A. (no está inserta en una economía hiperinflacionaria) que tiene una moneda funcional peso chileno, se convierte a la moneda de presentación (USD) como sigue:

I) Los activos y pasivos de cada balance presentado se convierten al tipo de cambio de cierre en la fecha del balance;

II) Los ingresos y gastos de cada cuenta de resultados se convierten a los tipos de cambio promedio mensual (a menos que este promedio no sea una aproximación razonable del efecto acumulativo de los tipos de cambio

existentes en las fechas de la transacción, en cuyo caso los ingresos y gastos se convierten en la fecha de las transacciones); y

III) Todas las diferencias de cambio resultantes se reconocen como un componente separado del patrimonio neto.

2.6. Propiedades, plantas y equipos

Los activos fijos del Grupo se componen de terrenos, construcciones, infraestructura, maquinarias, equipos y otros activos fijos. Los principales activos fijos son equipos marítimos, plantas de harina, plantas de congelado, plantas de salmones, planta de apanado y centros de engorda.

Los terrenos, construcciones, plantas, equipos y maquinarias están expuestos a su costo histórico menos su correspondiente depreciación (el costo histórico incluye el valor justo considerado como costo atribuible de acuerdo a NIIF 1). El costo histórico incluye gastos que son directamente atribuibles a la adquisición del bien.

Los costos posteriores se incluyen en el valor del activo inicial o se reconocen como un activo separado, solo cuando es probable que los beneficios económicos futuros asociados con los elementos del activo fijo vayan a fluir al Grupo y el costo del elemento pueda determinarse de forma fiable. El valor del componente sustituido se da de baja contablemente.

Los terrenos no se deprecian. La depreciación de los otros activos fijos se calcula usando el método lineal para asignar sus costos o valores revalorizados a sus valores residuales sobre sus vidas útiles técnicas estimadas.

El valor residual y la vida útil de los activos se revisan, y se ajustan si es necesario, en cada cierre de balance.

Cuando el valor de un activo es superior a su valor recuperable estimado, su valor se reduce de forma inmediata hasta su valor recuperable.

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

2.7. Activos biológicos

Los activos biológicos, que incluyen ovas, smolts, peces en el mar y agua dulce, son valuados tanto en el momento de su reconocimiento inicial como con posterioridad, por su valor razonable menos los costos estimados en el punto de venta, excepto cuando el valor razonable no pueda determinarse con fiabilidad, conforme a las definiciones contenidas en NIC 41.

La valorización a valores justos de los activos biológicos del Grupo considera, en primera instancia, la búsqueda de un mercado activo para estos activos. Considerando que no existe un mercado activo para las existencias de peces vivos en sus distintas etapas, se ha considerado como valorización para peces en agua dulce (ovas, alevines y smolts) su costo de producción acumulado considerando que no ha sufrido

transformación biológica relevante y que los costos de compra o producción no son significativamente diferentes a los de referencia de mercado.

Para peces en engorda, el criterio de valorización es a valor justo, entendiéndose como valor justo el precio de mercado menos los costos estimados de transformación y venta. Existe un mercado para peces en engorda sobre 4,00 Kg en peso vivo para el salmón del Atlántico y 2,50 Kg en peso vivo para la trucha. En ambos casos se determina el precio de mercado según el peso promedio de cada grupo en existencia en el mar a la fecha del balance, al cual se le descuentan los costos de cosecha, procesamiento, empaque, distribución y venta.

Los peces de menor tamaño en agua mar, son valorizados a su costo, en atención a que los peces de este tamaño no se consideran cosechables. Para los activos biológicos medidos al costo, la Sociedad monitorea permanentemente que estos activos no presenten deterioro, lo cual de ser así, es reconocido inmediatamente contra resultado del ejercicio.

Las estimaciones de valores justos para estos activos se basan en precios de referencia internos de las fechas próximas al cierre de los estados financieros para ambas especies. La pérdida o utilidad en la venta de estos activos puede variar del cálculo a valores justos determinado al cierre del ejercicio.

En el caso del Grupo el método aplicado es el siguiente:

Agua Dulce	Ovas, smolts y alevines	Costos directos e indirectos acumulados considerando que no presentan transformación biológica relevante. Sujetos a evaluación de deterioro.
Agua Mar	Peces en el mar	Valor justo menos costos estimados en el punto de venta, considerando que hay mercado de referencia para estos activos, de no existir mercado se valora al costo acumulado, si bien pueden haber ajustes productos de diferencias significativas con los precios de mercados proyectados se realizan los ajustes al valor del activo biológico.

2.8. Activos intangibles

a) Plusvalía

La plusvalía representa el exceso del costo de adquisición sobre el valor razonable de la participación del Grupo en los activos netos identificables de la filial/coligada adquirida en la fecha de adquisición.

La plusvalía relacionada con adquisiciones de coligadas se incluye en inversiones en coligadas y se somete a pruebas por deterioro de valor junto con el saldo total de la coligada. La plusvalía reconocida por separado se somete a pruebas por deterioro de valor anualmente y se valora por su costo menos pérdidas acumuladas por deterioro. Las ganancias y pérdidas por la venta de una entidad incluyen el valor en libros de la plusvalía relacionada con la entidad vendida.

De acuerdo con lo dispuesto por la Norma Internacional de Información Financiera N° 3 (NIIF 3), el mayor o menor valor de inversión (goodwill negativo) proveniente de la adquisición de una inversión o combinación de negocios, se abona directamente al estado de resultados. Los saldos de mayores valores existentes al inicio del ejercicio son abonados a los resultados acumulados como consecuencia de la adopción de la NIIF 3.

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

b) Derechos de pesca

Las autorizaciones de pesca adquiridas a terceros se presentan a costo histórico. La vida útil de dichos derechos es indefinida, puesto que no existe una vida útil definida respecto al derecho de explotación de pesca, y por tanto no están afectos a amortización. La vida útil indefinida es objeto de revisión en cada ejercicio para el que se presente información, con el fin de determinar si los eventos y las circunstancias permiten seguir apoyando la evaluación de la vida útil indefinida para dicho activo.

c) Concesiones de acuicultura

Las concesiones de acuicultura adquiridas a terceros se presentan a costo histórico. La vida útil de nuestras concesiones es indefinida, puesto que no tienen fecha de vencimiento ni tienen una vida útil previsible, por lo cual no son amortizadas. La vida útil indefinida es objeto de revisión en cada ejercicio para el que se presente información, con el fin de determinar si los eventos y las circunstancias permiten seguir apoyando la evaluación de la vida útil indefinida para dicho activo.

d) Programas informáticos

Las licencias para programas informáticos adquiridas se capitalizan sobre la base de los costos en que se ha incurrido para adquirirlas y prepararlas para usar el programa específico. Estos costos se amortizan durante sus vidas útiles estimadas de tres años. Para el caso del proyecto SAP la amortización será de seis años.

Los gastos relacionados con el desarrollo o mantenimiento de programas informáticos se reconocen como gastos cuando se incurren en ellos. Los costos directamente relacionados con la producción de programas informáticos únicos e identificables controlados por el Grupo, cuando sea probable que vayan a generar beneficios económicos superiores a los costos durante más de un año, se reconocen como activos intangibles. Los costos directos incluyen los gastos del personal que desarrolla los programas informáticos y un porcentaje adecuado de gastos generales.

Los costos de desarrollo de programas informáticos reconocidos como activos se amortizan durante sus vidas útiles estimadas de tres años y para el proyecto SAP serán de seis años.

2.9. Costos de Intereses

Los costos por intereses incurridos para la construcción de cualquier activo calificado se capitalizan durante el período de tiempo que es necesario para completar y preparar el activo para el uso que se pretende. Otros costos por intereses se registran en resultados.

2.10. Deterioro de activos no financieros

Los activos que tienen una vida útil indefinida no están sujetos a amortización y se someten anualmente a pruebas de pérdidas por deterioro del valor. Los activos sujetos a amortización se someten a pruebas de pérdidas por deterioro siempre que algún suceso o cambio en las circunstancias indique que el valor en libros puede no ser recuperable. Se reconoce una pérdida por deterioro por el exceso del valor en libros del activo sobre su valor recuperable. El valor recuperable es el valor razonable de un activo menos los costos para la venta o el valor de uso, el mayor de los dos. A efectos de evaluar las pérdidas por deterioro del valor, los activos se agrupan al nivel más bajo para que haya flujos de efectivo identificables por separado (unidades generadoras de efectivo). Los activos no financieros, distintos de la plusvalía (goodwill), que hubieran sufrido una pérdida por deterioro se someten a revisiones a cada fecha de balance para verificar posibles reversiones del deterioro.

2.11. Activos financieros

El Grupo clasifica sus activos financieros en las siguientes categorías: a valor razonable con cambios en resultados, préstamos y cuentas por cobrar, activos financieros mantenidos hasta su vencimiento y disponibles para la venta. La clasificación depende del propósito con el que se adquirieron los activos financieros. La Administración determina la clasificación de sus activos financieros en el momento de reconocimiento inicial.

Clasificación de activos financieros

a) Activos financieros a valor razonable con cambios en resultados

Los activos financieros a valor razonable con cambios en resultados son activos financieros mantenidos para negociar. Un activo financiero se clasifica en esta categoría si se adquiere, principalmente, con el propósito de venderse en el corto plazo. Los derivados también se clasifican como adquiridos para su negociación a menos que sean designados como coberturas. Los activos de esta categoría se clasifican como activos corrientes.

Bajo esta categoría el Grupo registra los siguientes activos financieros:

- Fondos mutuos
- Forwards de moneda

b) Préstamos y cuentas por cobrar

Los préstamos y cuentas por cobrar son activos financieros no derivados con pagos fijos o determinables, que no tienen cotización bursátil. Aquellas partidas con vencimiento menor a doce meses se clasifican como activos corrientes. Las partidas con vencimiento mayor a doce meses se clasifican como activos no corrientes.

En esta categoría el Grupo registra deudores por ventas, otros deudores y otras cuentas por cobrar. Se deben contabilizar inicialmente a su valor razonable, reconociendo un resultado financiero por el período que media entre su reconocimiento y la valoración posterior. En el caso específico de los deudores por venta, otros deudores y otras cuentas por cobrar, se optó por utilizar el valor nominal, teniendo en cuenta los cortos plazos de cobranza que maneja el Grupo.

Valorización de activos financieros

Las adquisiciones y enajenaciones de inversiones se reconocen en la fecha de negociación, es decir, la fecha en que el Grupo se compromete a adquirir o vender el activo.

a) Reconocimiento inicial: Las inversiones se reconocen inicialmente por el valor razonable más los costos de la transacción para todos los activos financieros no llevados a valor razonable con cambios en resultados. Los activos financieros a valor razonable con cambios en resultados se reconocen inicialmente por su valor razonable, y los costos de la transacción se llevan a resultados.

b) Valorización posterior: Los activos financieros disponibles para la venta y los activos financieros a valor razonable con cambios en resultados se contabilizan posteriormente por su valor razonable. Los préstamos y cuentas por cobrar se contabilizan por su costo amortizado de acuerdo con el método del tipo de interés efectivo.

Las inversiones se dan de baja contablemente cuando los derechos a recibir flujos de efectivo de las inversiones han vencido o se han transferido y el Grupo ha traspasado sustancialmente todos los riesgos y ventajas derivados de su titularidad.

Blumar S.A. y filiales evalúan en la fecha de cada balance si existe evidencia objetiva de que un activo financiero o un grupo de activos financieros puedan haber sufrido pérdidas por deterioro.

Instrumentos financieros derivados

El Grupo actualmente registra los derivados como trading. Estos se reconocen inicialmente al valor razonable en la fecha en que se ha efectuado el contrato de derivado y posteriormente se vuelven a valorar a su valor razonable. Cualquier cambio en el valor razonable se reconoce inmediatamente en el estado de resultado en el rubro Otras Ganancias (Pérdidas).

2.12. Inventarios

Las existencias se valorizan a su costo o a su valor neto realizable, el menor de los dos. El costo se determina por el método costo medio ponderado (PMP).

El costo de los productos terminados (harina, aceite, pescado congelado, apanados y salmones) y de los productos en curso incluye los costos de las materias primas, la mano de obra directa, otros costos directos y gastos generales de fabricación (basados en una capacidad operativa normal), pero no incluye los costos por intereses.

El valor neto realizable es el precio de venta estimado en el curso normal del negocio, menos los costos variables de venta aplicables.

Los productos obsoletos o de lento movimiento son reconocidos a su valor de realización.

2.13. Deudores comerciales y otras cuentas por cobrar

Las cuentas comerciales a cobrar se reconocen inicialmente por su valor razonable (valor nominal que, en caso de ser aplicable, incluye un interés implícito) y posteriormente por su costo amortizado de acuerdo con el método del tipo de interés efectivo, menos la provisión por pérdidas por deterioro del valor. Se establece una provisión para pérdidas por deterioro de cuentas comerciales a cobrar cuando existe evidencia objetiva de que el Grupo no será capaz de cobrar todos los valores que se le adeudan de acuerdo con los términos originales de las cuentas por cobrar.

El interés implícito debe desagregarse y reconocerse como ingreso financiero a medida que se vayan devengando intereses.

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

No obstante lo anterior, si la diferencia entre el valor nominal y el valor justo no es significativa, se utiliza el valor nominal.

2.14. Efectivo y equivalentes al efectivo

El efectivo y equivalentes de efectivo incluyen el efectivo en caja y otras inversiones a corto plazo de gran liquidez con un vencimiento original de tres meses o menos y los sobregiros bancarios. En el estado de situación financiera, los sobregiros, en caso que existan, se clasifican como recursos ajenos en el pasivo corriente.

2.15. Capital social

El capital social está representado por acciones ordinarias.

Los costos incrementales directamente atribuibles a la emisión de nuevas acciones u opciones se presentan en el patrimonio neto como una deducción de los ingresos obtenidos.

Los dividendos mínimos legales sobre acciones ordinarias se reconocen como menor valor del patrimonio cuando son devengados.

2.16. Acreedores comerciales

Los proveedores se reconocen inicialmente a su valor razonable y posteriormente se valoran por su costo amortizado utilizando el método de la tasa de interés efectiva.

Al igual que en el caso de los deudores por venta, si la diferencia entre el valor nominal y el valor justo no es significativa, se utiliza el valor nominal.

2.17. Endeudamiento

Las obligaciones con bancos e instituciones financieras se reconocen, inicialmente, por su valor razonable, en que se haya incurrido en la transacción. Posteriormente, los recursos ajenos se valorizan por su costo amortizado; cualquier diferencia entre los fondos obtenidos (netos de los costos necesarios para su obtención) y el valor de reembolso, se reconoce en el estado de resultados durante la vida de la deuda de acuerdo con el método del tipo de interés efectivo. El método de interés efectivo consiste en aplicar la tasa de mercado de referencia para deudas de similares características al valor de la deuda (neto de los costos necesarios para su obtención).

Cabe mencionar que si la diferencia entre el valor nominal y el valor justo no es significativa, se utiliza el valor nominal.

2.18. Impuestos a la renta corriente e impuestos diferidos

El resultado por impuesto a las ganancias del período, se determina como la suma del impuesto corriente de las distintas sociedades del Grupo y resulta de la aplicación del tipo de gravamen sobre la base imponible del período, una vez aplicadas las deducciones que tributariamente son admisibles, más la variación de los activos y pasivos por impuestos diferidos y créditos tributarios, tanto por pérdidas tributarias como por deducciones.

Los impuestos diferidos se calculan sobre las diferencias temporarias que surgen entre las bases fiscales de los activos y pasivos y sus valores en libros en las cuentas anuales consolidadas.

El impuesto diferido se determina usando tasas impositivas (y leyes) aprobadas o a punto de aprobarse en la fecha del balance y que se espera aplicar cuando el correspondiente activo por impuesto diferido se realice o el pasivo por impuesto diferido se liquide.

Los activos por impuestos diferidos se reconocen en la medida en que sea probable que vaya a disponerse de beneficios fiscales futuros con los que poder compensar las diferencias temporarias.

Se reconocen impuestos diferidos sobre las diferencias temporarias que surgen en inversiones en filiales y asociadas, excepto en aquellos casos en que el Grupo no pueda controlar la fecha en que se revertirán las diferencias temporarias y sea probable que éstas no se vayan a revertir en un futuro previsible.

2.19. Beneficios a los empleados

a) Vacaciones del personal

El Grupo reconoce un gasto por vacaciones del personal mediante el método del devengo, que se registra a su valor nominal. El concepto referido a beneficios por vacaciones no representa un monto significativo en el estado de resultados integral.

b) Indemnización por años de servicios

Blumar S.A. y filiales no presentan obligaciones por indemnizaciones por cese de servicios del personal, por no existir una obligación legal asociada o una práctica no formalizada que dé lugar a dicha obligación. Se registran en resultados (gasto) al momento de pagar a los empleados, como consecuencia de la decisión del Grupo de rescindir su contrato de trabajo antes de la edad normal de jubilación.

2.20. Provisiones

Las provisiones se reconocen cuando:

- I) El Grupo tiene una obligación presente, ya sea legal o implícita, como resultado de sucesos pasados;
- II) Es probable que vaya a ser necesaria una salida de recursos para liquidar la obligación; y
- III) El valor se ha estimado de forma fiable.

Las provisiones se valoran por el valor actual de los desembolsos que se espera que sean necesarios para liquidar la obligación, usando la mejor estimación del Grupo. La tasa de descuento utilizada para determinar el valor actual refleja las evaluaciones actuales del mercado, en la fecha del balance, del valor temporal del dinero, así como el riesgo específico relacionado con el pasivo en particular.

2.21. Reconocimiento de ingresos

Los ingresos ordinarios incluyen el valor razonable de las contraprestaciones recibidas o a recibir por la venta de bienes y servicios en el curso ordinario de las actividades del Grupo. Los ingresos ordinarios se presentan netos del impuesto sobre el valor agregado, devoluciones, rebajas y descuentos (en caso de existir) y después de eliminadas las ventas dentro del Grupo.

Blumar S.A. y filiales reconoce los ingresos cuando el valor de los mismos se puede valorar con fiabilidad, es probable que los beneficios económicos futuros vayan a fluir a la entidad y se cumplen las condiciones específicas para cada una de las actividades del Grupo, tal y como se describe a continuación:

a) Ventas de bienes

Las ventas de bienes se reconocen cuando una entidad del Grupo ha transferido los riesgos y beneficios de los productos al cliente, quien ha aceptado los mismos, y estando la cobrabilidad de las correspondientes cuentas por cobrar aseguradas.

b) Ventas de servicios

Los servicios prestados por Blumar S.A. corresponden a arriendos y congelamiento de pescado. Los activos arrendados por el Grupo a terceros bajo contratos se incluyen dentro del activo fijo en el balance. Los ingresos derivados de dicho arriendo se reconocen de forma lineal durante el plazo del arrendamiento, lo cual concuerda con la emisión de la factura.

c) Ingresos por intereses

Los ingresos por intereses se reconocen usando el método del tipo de la tasa interés efectivo.

2.22. Dividendo mínimo a distribuir

Conforme a lo dispuesto en la Ley de Sociedades Anónimas, salvo acuerdo diferente a la unanimidad de los accionistas, el Grupo se encuentra obligado a la distribución de un dividendo mínimo obligatorio equivalente al 30% de las utilidades.

La práctica contable usual en Chile, ha sido dar reconocimiento a esta obligación en el momento en que los dividendos sean aprobados por la Junta Ordinaria de Accionistas. Bajo NIIF el reconocimiento de la obligación a favor de los accionistas debe anticiparse a la fecha de cierre de los estados financieros anuales con la consiguiente disminución de patrimonio.

2.23. Medio ambiente

Los desembolsos relacionados con el mejoramiento y/o inversión de procesos productivos que mejoran las condiciones medioambientales, se contabilizan como gasto en el ejercicio en que se incurren. Cuando dichos desembolsos formen parte de proyectos de inversión se contabilizan como mayor valor del rubro propiedades, plantas y equipos.

El Grupo ha establecido los siguientes tipos de desembolsos por proyectos de protección medio ambiental:

- a) Desembolsos relacionados con el mejoramiento y/o inversión de procesos productivos que mejoran las condiciones medioambientales

- b) Desembolsos relacionados a la verificación y control de ordenanzas y leyes relativas a procesos e instalaciones industriales.
- c) Otros desembolsos que ayuden al medioambiente.

2.24. Activos no corrientes o grupo de activos para su disposición mantenidos para la venta

La clasificación de Activos mantenidos para la venta, se ha presentado en forma separada en el Balance y se reconoce al menor valor del importe en libros y el valor razonable menos los costos para la venta, si su importe en libros se recupera principalmente a través de una transacción de venta en lugar de su uso continuado, revelando el resultado en Ganancia (pérdida) de operaciones discontinuadas.

3. GESTIÓN DEL RIESGO FINANCIERO

Las actividades de las empresas pesqueras y acuícolas están expuestas a diversos riesgos financieros: riesgo de crédito, riesgo de liquidez, riesgo de tasa de interés de los flujos de efectivo y riesgo de mercado.

I Riesgo de crédito

- a. Riesgo de las inversiones de los excedentes de caja:

Este riesgo lo vemos muy bajo, dada la calidad crediticia de las instituciones financieras y el tipo de producto en que se realizan las inversiones de las compañías.

- b. Riesgo proveniente de las operaciones de venta:

Las compañías han tomado pólizas de seguro para asegurar las ventas de productos tanto en Chile como en el exterior. En el caso de aquellas ventas en que no se han tomado seguros, es porque corresponden a operaciones con clientes muy antiguos con un registro de comportamiento de crédito excelente o son operaciones que tienen de respaldo cartas de crédito o han sido pagadas por adelantado.

- c. Riesgo de los préstamos a los armadores artesanales:

Las compañías han entregado créditos para la construcción de lanchas artesanales a distintos armadores, con los que tenemos contratos de compra venta de pesca e hipotecas sobre las naves de manera de cubrir el riesgo de impagos.

II Riesgo de liquidez

El riesgo de liquidez surge por la posibilidad de desajuste entre las necesidades de fondos (por gastos operativos y financieros, inversiones en activos, vencimientos de deudas y dividendos comprometidos) y las fuentes de los mismos (ingresos producto de rescates de valores negociables, financiamiento con entidades financieras). La gestión prudente del riesgo de liquidez implica mantener suficiente efectivo, valores negociables y contar con la disponibilidad de financiamiento adecuado en los bancos.

La siguiente tabla detalla el capital comprometido de los pasivos financieros bancarios, agrupados según sus compromisos:

	Entre 1 y 3 meses MUSD	Entre 3 y 12 meses MUSD	Entre 1 y 5 años MUSD	Total MUSD
Préstamos bancarios *	46.924	45.310	105.921	198.155
Acreedores comerciales y otras cuentas por pagar	74.364	0	271	74.635
Cuentas por pagar por impuestos	2.775	0	0	2.775

Préstamos bancarios *, corresponde al monto total al 31 de marzo 2013 más la porción de interés por pagar al siguiente vencimiento.

III Riesgo de mercado

a. Riesgo de tipo de cambio

Las compañías operan en el ámbito internacional y, por lo tanto, están expuestas al riesgo de tipo de cambio por operaciones de divisas, principalmente el dólar estadounidense. El riesgo de tipo de cambio surge de transacciones comerciales futuras y por activos y pasivos mantenidos en moneda extranjera. En general, la política con respecto a los pasivos financieros es mantenerlos calzados con los ingresos por ventas en dólares estadounidenses.

Al 31 de marzo de 2013, el balance consolidado de la Compañía tiene un activo neto en pesos del orden de MUSD 46.337 por lo que una variación de un 5% de aumento en el tipo de cambio genera una pérdida por diferencia de cambio de MUSD 2.206, a su vez una baja del 5% en el tipo de cambio genera una utilidad por diferencia de cambio de MUSD 2.439.

b. Riesgo de precio de venta de los productos

Los precios de nuestros productos están fijados en el mercado internacional, por lo que el Grupo no tiene influencia en su determinación. Las compañías van ajustando la velocidad de sus ventas de acuerdo a cómo van fluctuando los precios de los productos en el mercado. Pero no se puede hacer nada más al respecto.

Con todas las demás variables constantes, una variación de +10% / -10% en el precio promedio de la harina de pescado, con la cantidad vendida en este periodo, significa un aumento o disminución en el margen bruto

de MUSD 2.266. Respecto del salmón, con dicha variación del precio y de la cantidad vendida en este periodo, significa un aumento o disminución en el margen bruto de MUSD 2.918, mientras que para la trucha implica un aumento o disminución en el margen bruto de MUSD 1.070.

En el caso del congelado, una variación de +10% / -10% en el precio promedio, significa un aumento o disminución en el margen bruto de MUSD 1.471.

c. Riesgo de variación de los precios de la pesca

En relación al riesgo de variación de los precios de la pesca, las compañías se protegen indexando el precio de compra de la misma a los precios de venta que se obtienen por la harina de pescado.

d. Riesgo de precio de acciones

Las compañías no están expuestas a este tipo de riesgo, ya que no mantienen acciones clasificadas como activos disponibles para la venta.

e. Riesgo de la tasa de interés

Las variaciones de la tasa de interés modifican los flujos futuros de los activos y pasivos referenciados a una tasa de interés variable.

Las compañías tienen exposición al riesgo de la tasa de interés, ya que su financiamiento de largo plazo tiene una tasa variable que se modifica cada 180 días. Normalmente, se hace un seguimiento de las condiciones de estos créditos y se evalúa la conveniencia de tomar seguros de tasa de interés que, de acuerdo a las condiciones de mercado, se pueden contratar cuando así se estime conveniente.

La Compañía tiene al 31 de marzo de 2013 un total de MUSD 198.155 de pasivos bancarios en dólares, sobre base del cálculo de los intereses por los préstamos con bancos por todo el período de vigencia del pasivo bancario. En el escenario de un análisis de sensibilidad de las tasas de interés sobre los capitales de deudas bancarias, se puede observar que los efectos en resultados al subir o bajar un 1% anual sobre las tasas vigentes al cierre del periodo, el efecto en resultado sería de MUSD 1.981, de mayor o menor gasto según corresponda

4. ESTIMACIONES Y JUICIOS CONTABLES SIGNIFICATIVOS

Las estimaciones y juicios usados son continuamente evaluados y se basan en la experiencia histórica y otros factores, incluidas las expectativas de sucesos futuros que se consideran razonables de acuerdo con las circunstancias.

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

El Grupo efectúa estimaciones y juicios en relación con el futuro. Las principales estimaciones contables se describen a continuación:

a) Vida útil de plantas y equipos

La administración del Grupo determina las vidas útiles estimadas y los correspondientes cargos por depreciación para sus plantas y equipos. Probables cambios en las estimaciones podrían suceder como consecuencia de innovaciones técnicas y acciones de la competencia en respuesta a severos ciclos del sector. La Administración incrementará el cargo por depreciación cuando las vidas útiles sean inferiores a las vidas estimadas anteriormente o amortizará o eliminará activos obsoletos técnicamente o no estratégicos que se hayan abandonado o vendido.

b) Provisión por obsolescencia de repuestos e insumos

La Administración determinó reconocer en sus estados financieros la probable obsolescencia de repuestos e insumos que mantiene en sus bodegas, considerando como criterio técnico dos premisas básicas: a) la inexistencia del equipo del activo fijo para el cual un repuesto puede ser usado y b) el uso interrumpido por más de tres años consecutivos de un repuesto o insumo. Con los dos criterios anteriores, se construye una matriz de posibles repuestos obsoletos, la cual es analizada por los departamentos de mantención en cada planta para finalmente construir la base de repuestos sujetos a obsolescencia.

c) Activos biológicos

Los activos biológicos se miden a su valor justo o costo acumulado dependiendo de la etapa del proceso productivo en que se encuentren. Tratándose de activos biológicos en agua dulce (ovas, alevines o smolts), estos se miden a su costo de producción acumulado, menos los efectos de deterioro en caso de existir, considerando que no ha sufrido transformación biológica relevante. Para el caso de los peces en agua mar el valor justo es determinado considerando el tamaño de la biomasa existente al cierre contable que se está informando.

5. INFORMACIÓN FINANCIERA POR SEGMENTOS

El Grupo segmenta la información financiera por línea de negocio, identificando las siguientes líneas:

1.- Pesca

a) **Línea de negocio Harina de Pescado**

La harina de pescado que el Grupo elabora es utilizada, principalmente, como materia prima para la fabricación de alimentos para la acuicultura, así como para la producción animal, debido a la cantidad y calidad de las proteínas contenidas en ella. Sus cualidades de digestibilidad la han transformado en un exitoso ingrediente en las dietas de cultivos acuícolas, en especial para especies que transfieren de forma directa las proteínas y compuestos esenciales al ser humano.

Mercado

Pese a la competencia internacional, la existencia de mercados diferenciados para harinas premium ha permitido al Grupo alcanzar cada vez más presencia y reconocimiento en los segmentos de mayor valor en Asia (Japón, China, Corea y Taiwán). Además, el Grupo tiene una presencia importante en el mercado nacional, en particular, en la industria salmonera.

b) Línea de negocio Aceite de Pescado

El aceite es empleado para los mismos fines que la harina de pescado y además tiene aplicaciones en la industria farmacéutica por su alto contenido en ácidos grasos Omega 3, el EPA y el DHA, reconocidos por proporcionar variados beneficios a la salud humana.

Mercado

El Grupo vende su aceite en el mercado nacional y también exporta a distintos mercados. Las exportaciones de aceite están en su mayoría enfocadas a la industria de alimentos para animales. Sin embargo, una cantidad cada vez mayor de aceites ricos en Omega 3 es adquirida por la industria farmacéutica y alimenticia.

A nivel nacional, el aceite de pescado del Grupo es adquirido por las sociedades que fabrican alimentos para salmón y trucha.

c) Línea de negocio de Jurel Congelado

El Jurel Congelado es un producto elaborado a partir de pesca fresca que se congela entero y que por sus excelentes características nutritivas y bajo precio relativo respecto de otras proteínas animales, tiene un gran mercado en países de bajo ingreso per cápita.

Mercado

El Jurel Congelado es destinado a mercados externos, siendo el principal consumidor la costa del Atlántico en África, mayoritariamente Nigeria. También se realizan ventas de esta línea a países como Perú, Brasil, Colombia y Cuba.

d) Línea de negocio Merluza

La merluza y su fauna acompañantes son utilizadas exclusivamente para productos frescos y congelados de consumo humano, que son procesados en plantas de filete y apanados. Los productos finales son de reconocida calidad, tanto en Chile como en el extranjero, por los principales clientes de productos del mar (pescados, mariscos, algas).

Mercado

Los principales mercados son Estados Unidos y Europa para productos congelados y el mercado interno para productos frescos.

2.- Acuícola

Línea de negocio Salmon y Trucha

La creciente demanda de alimentos saludables en el mundo ha incidido en un importante aumento en el consumo de salmones. Esto ha hecho que el cultivo de peces sea una opción sustentable para abastecer a la población con una demanda que crece todos los años. Además, dentro de los peces cultivados, el salmón es la mejor fuente de Omega 3 que existe y es considerado como un alimento seguro y confiable en cuanto a calidad.

Mercado

Los salmones se comercializan frescos y congelados y van principalmente al exterior, siendo EE.UU y Brasil los principales consumidores del salmón atlántico de Salmones Blumar S.A., representando un 80% de las exportaciones totales. Otros mercados son Chile, Corea, México, Colombia, Perú, otros.

Las truchas se comercializan principalmente en Japón y ocasionalmente en Rusia.

La información financiera por segmentos por el periodo terminado al 31 de marzo de 2013 es la siguiente:

	Pesca	Acuícola	Total
	MUSD	MUSD	MUSD
Ingresos ordinarios	52.028	41.477	93.505
Costo de ventas	-33.779	-54.551	-88.330
(Cargo) abono a resultado por Fair Value de activos biológicos cosechados y vendidos	0	7.874	7.874
(Cargos) abono a resultados por ajuste Fair Value de activos biológicos del ejercicio	0	-850	-850
Costos de distribución	-2.907	-1.396	-4.303
Gastos de administración	-3.197	-1.064	-4.261
Utilidad (pérdida) en asociadas	-72	28	-44
Gasto (ingreso) por impuesto a las ganancias	-2.439	1.486	-953
Otros	-1.587	34	-1.553
Resultado de Actividades por segmento	8.047	-6.962	1.085

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

La información financiera por segmentos por el periodo terminado al 31 de marzo de 2012 es la siguiente:

	Pesca	Acuícola	Total
	MUSD	MUSD	MUSD
Ingresos ordinarios	53.130	36.503	89.633
Costo de ventas	-34.685	-34.539	-69.224
(Cargo) abono a resultado por Fair Value de activos biológicos cosechados y vendidos	0	702	702
(Cargos) abono a resultados por ajuste Fair Value de activos biológicos del ejercicio	0	1.577	1.577
Costos de distribución	-1.682	-589	-2.271
Gastos de administración	-2.980	-873	-3.853
Utilidad (pérdida) en asociadas	146	0	146
Gasto (ingreso) por impuesto a las ganancias	-4.605	-1.038	-5.643
Otros	5.546	1.933	7.479
Resultado de Actividades por segmento	14.870	3.676	18.546

Los activos y pasivos por segmentos al 31 de marzo de 2013, son los siguientes:

	Pesca	Acuícola	Total
	MUSD	MUSD	MUSD
Activos corrientes	90.480	149.032	239.512
Activos no corrientes	300.694	110.376	411.070
Pasivos corrientes	125.427	45.334	170.761
Pasivos no corrientes (Incluye patrimonio)	265.747	214.074	479.821

Los activos y pasivos por segmentos al 31 de diciembre de 2012, son los siguientes

	Pesca	Acuícola	Total
	MUSD	MUSD	MUSD
Activos corrientes	78.606	138.404	217.010
Activos no corrientes	299.636	115.095	414.731
Pasivos corrientes	107.433	53.582	161.015
Pasivos no corrientes (Incluye patrimonio)	270.809	199.917	470.726

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

6. EFECTIVO Y EQUIVALENTES AL EFECTIVO

El efectivo y equivalentes al efectivo se componen de la siguiente forma:

Clases de efectivo y equivalente al efectivo	31-03-2013 MUSD	31-12-2012 MUSD
Efectivo en caja	137	5
Saldos en bancos	14.274	7.273
Fondos mutuos	186	33
Total efectivo y equivalentes al efectivo	14.597	7.311

Inversiones en fondos mutuos	31-03-2013 MUSD	31-12-2012 MUSD
Cruz del Sur S.A.	33	33
Banco Crédito e Inversiones	2	0
BBVA Adm. De Fondos Mutos S.A	150	0
Santander S.A. Adm. General de Fondos	1	0
Total Inversiones en fondos mutuos	186	33

Las cuotas de fondos mutuos son de renta fija y se contabilizan al valor de mercado a través del valor cuota al cierre de cada período/ejercicio.

Los fondos mutuos son mantenidos por el Grupo hasta el momento de cumplir con sus obligaciones operacionales.

7. INSTRUMENTOS FINANCIEROS

Jerarquías del valor razonable

Los instrumentos financieros han sido contabilizados a valor justo en el estado de situación financiera al 31 de marzo de 2013, en base a las metodologías previstas en la NIC 39. Dichas metodologías aplicadas para cada clase de instrumentos financieros se clasifican según su jerarquía de la siguiente manera:

- Nivel I: valores o precios de cotización en mercados para activos y pasivos idénticos.
- Nivel II: información (inputs) provenientes de fuentes distintas a los valores de cotización del Nivel I, pero observables en mercado para los activos y pasivos ya sea de manera directa (precios) o indirecta (obtenidos a partir de precios).
- Nivel III: inputs para activos o pasivos que no se basan en datos de mercados observables.

Revelaciones de instrumentos financieros por categoría y modalidad de valorización. Fair value en sus tres niveles o costo amortizado:

REVELACIONES RELACIONADAS CON FAIR VALUE Y COSTO AMORTIZADO

Marzo 2013 Clasificación	Grupo	Tipo	Valor Libro		Modalidad de valorización (%)		
			MUSD	Nivel I	Nivel II	Nivel III	Costo Amortizado
A valor justo con cambio en resultado	Fondos mutuos	Fondos mutuos	186	100%			
	Derivados	Forward	179	100%			
	Efectivo y equivalente de efectivo	Efectivo en caja	137				100%
		Saldos en banco	14.274				100%
Préstamos y cuentas por cobrar	Cuentas por cobrar	Deudores Comerciales	39.627				100%
		Cuentas a cobrar entidades relacionadas	13.945				100%
		Artesanales	31.879				100%
Cuentas por pagar	Préstamos bancarios	Préstamos bancarios	197.191				100%

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

Revelaciones de instrumentos financieros por categoría y modalidad de valorización. Fair value en sus tres niveles o costo amortizado:

REVELACIONES RELACIONADAS CON FAIR VALUE Y COSTO AMORTIZADO

Diciembre 2012 Clasificación	Grupo	Tipo	Valor Libro		Modalidad de valorización (%)		
			MUSD	Nivel I	Nivel II	Nivel III	Costo Amortizado
A valor justo con cambio en resultado	Fondos mutuos	Fondos mutuos	33	100%			
	Derivados	Forward	90	100%			
		Swap (pasivo)	2	100%			
	Efectivo y equivalente de efectivo	Efectivo en caja	5				100%
		Saldos en banco	7.273				100%
Préstamos y cuentas por cobrar	Cuentas por cobrar	Deudores Comerciales	40.905				100%
		Cuentas a cobrar entidades relacionadas	13.144				100%
		Artesanales	31.262				100%
Cuentas por pagar	Préstamos bancarios	Préstamos bancarios	185.945				100%

Revelaciones del valor justo de los instrumentos financieros que se valorizan al costo amortizado:

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

Revelaciones relacionadas con Fair Value

	Al 31 de marzo de 2013		Al 31 de diciembre de 2012	
	Valor Libro MUSD	Valor Justo MUSD	Valor Libro MUSD	Valor Justo MUSD
Efectivo y equivalente de efectivo				
Efectivo en caja	137	137	5	5
Saldos en bancos	14.274	14.274	7.273	7.273
Activos financieros corrientes				
Deudores Comerciales	39.627	39.627	40.905	40.905
Cuentas por cobrar a entidades relacionadas	8.412	8.412	8.026	8.026
Activos financieros no corrientes				
Artesanales	31.879	31.879	31.262	31.262
Cuentas por cobrar a entidades relacionadas	5.533	5.533	5.118	5.118
Otros pasivos financieros corrientes				
Préstamos Bancarios	91.270	91.270	89.068	89.068
Cuentas Comerciales por Pagar	66.655	66.655	61.657	61.657
Otros pasivos financieros no corrientes				
Préstamos Bancarios	105.921	105.921	97.357	97.357

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

OTRAS REVELACIONES

Los activos financieros en cada ejercicio, clasificados según categorías dispuestas por la NIC 39, son los siguientes:

Clases de activos financieros	Activos / Pasivos financieros a valos razonable con cambios en resultados	Activos financieros mantenidos hasta su vencimiento	Préstamos y cuentas por cobrar / pagar	Activos financieros disponibles para la venta	Total
	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo al 31 de marzo 2013					
Efectivo y equivalente de efectivo	186	-	14.411	-	14.597
Operaciones forward	179	-	-	-	179
Deudores Comerciales	-	-	39.627	-	39.627
Cuentas por cobrar entidades relacionadas	-	-	8.412	-	8.412
Activos financieros corrientes	365	0	62.450	0	62.815
Artesanales	-	-	31.879	-	31.879
Cuentas por cobrar entidades relacionadas	-	-	5.533	-	5.533
Activos financieros no corrientes	0	0	37.412	0	37.412
TOTAL ACTIVOS FINANCIEROS	365	0	99.862	0	100.227
Préstamos Bancarios	-	-	91.270	-	91.270
Cuentas Comerciales por Pagar	-	-	66.655	-	66.655
Pasivos financieros corrientes	0	0	157.925	0	157.925
Préstamos Bancarios	-	-	105.921	-	105.921
Pasivos financieros no corrientes	0	0	105.921	0	105.921
TOTAL PASIVOS FINANCIEROS	0	0	263.846	0	263.846

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

OTRAS REVELACIONES

Los activos financieros en cada ejercicio, clasificados según categorías dispuestas por la NIC 39, son los siguientes:

Clases de activos financieros	Activos / Pasivos financieros a valores razonable con cambios en resultados	Activos financieros mantenidos hasta su vencimiento	Préstamos y cuentas por cobrar / pagar	Activos financieros disponibles para la venta	Total
	MUSD	MUSD	MUSD	MUSD	MUSD
Saldo al 31 de diciembre de 2012					
Efectivo y equivalente de efectivos	33	-	7.278	-	7.311
Operaciones Swap	482	-	-	-	482
Operaciones forward	90	-	-	-	90
Deudores Comerciales	-	-	40.905	-	40.905
Cuentas por cobrar entidades relacionadas	-	-	8.026	-	8.026
Activos financieros corrientes	605	0	56.209	0	56.814
Artesanales	-	-	31.262	-	31.262
Cuentas por cobrar entidades relacionadas	-	-	5.118	-	5.118
Activos financieros no corrientes	0	0	36.380	0	36.380
TOTAL ACTIVOS FINANCIEROS	605	0	92.589	0	93.194
Operaciones Swap	480	-	-	-	480
Préstamos Bancarios	-	-	88.588	-	88.588
Cuentas Comerciales por Pagar	-	-	63.405	-	63.405
Pasivos financieros corrientes	480	0	151.993	0	152.473
Préstamos Bancarios	-	-	97.357	-	97.357
Pasivos financieros no corrientes	0	0	97.357	0	97.357
TOTAL PASIVOS FINANCIEROS	480	0	249.350	0	249.830

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

8. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR CORRIENTES

El detalle de los deudores comerciales y otras cuentas por cobrar es el siguiente:

	Corrientes	
	31-03-2013 MUSD	31-12-2012 MUSD
Deudores Comerciales	35.731	35.979
Documentos por Cobrar	3.896	4.926
Total	39.627	40.905

Todas las cuentas a cobrar corrientes vencen dentro de un año desde la fecha de balance.

Al 31 de marzo de 2013 y 31 de diciembre de 2012 el valor recuperable de las cuentas equivalen al valor libro, razón por la cual no hay saldo por provisión de incobrables a dichas fechas.

Los valores en libros de los Deudores comerciales y Otras cuentas por cobrar del Grupo se encuentran denominados en las siguientes monedas:

Tipo de moneda	Corrientes	
	31-03-2013 MUSD	31-12-2012 MUSD
Peso chileno	13.005	11.043
Dólar Estadounidense	26.622	29.862
Total	39.627	40.905

El saldo de los deudores comerciales y otras cuentas por cobrar, clasificados por tipo de clientes y producto, es el siguiente:

	31-03-2013			31-12-2012		
	Nacionales MUSD	Extranjeros MUSD	Total MUSD	Nacionales MUSD	Extranjeros MUSD	Total MUSD
Harina	5.421	4.571	9.992	1.382	12.269	13.651
Aceite	2.407	0	2.407	1.829	0	1.829
Congelado	33	1.016	1.049	114	1.475	1.589
Merluza Fresca, Congelada y Apanadas	6.810	1.133	7.943	5.278	313	5.591
Pesca fresca	17	0	17	1.378	0	1.378
Salmon - Trucha	1.778	12.714	14.492	876	11.890	12.766
Otros*	3.479	248	3.727	4.101	0	4.101
Total	19.945	19.682	39.627	14.958	25.947	40.905

* Se incluye Frigorífico Pacífico S.A., cuentas del personal y otros.

9. INVENTARIOS Y ACTIVOS BIOLÓGICOS

Los inventarios se componen como sigue:

	31-03-2013 MUSD	31-12-2012 MUSD
Salmón - Trucha *	17.811	13.638
Harina de pescado	16.632	17.538
Suministros para la producción	16.785	14.673
Aceite de pescado	1.998	1.910
Pescados y mariscos; frescos, congelados y apanados	3.752	4.104
Pescado congelado entero	3.910	82
Pescado en pozo	0	0
Total	60.888	51.945

*Este saldo contiene un decremento por ajuste biológico de MUSD 4.062 para el período terminado al 31 de marzo de 2013 (MUSD 6.171 para el ejercicio de diciembre de 2012).

9.1. Políticas de Inventario

Los inventarios del Grupo se miden al costo o valor neto de realización, el menor.

9.2. Política de medición de Inventarios

El Grupo valoriza sus inventarios de acuerdo a lo siguiente

- El costo de producción de los inventarios fabricados comprende aquellos costos directamente relacionados con las unidades producidas, tales como mano de obra, costos variables y fijos que se hayan incurrido para transformar la materia prima en productos terminados.

El costo de producción de salmón fresco y congelado, trucha fresca y congelada, se determina a partir del último valor justo del activo biológico en el punto de cosecha, más los gastos directos e indirectos de producción.

- En el caso del costo de inventario adquirido, el costo de adquisición comprenderá el precio de compra, derecho de internación, transporte, almacenamiento y otros atribuibles a la adquisición de las mercaderías y materiales.

9.3. Fórmula para el cálculo del costo de Inventarios

Los inventarios de productos terminados son valorizados utilizando el método de costo promedio ponderado, es decir, el costo de cada unidad de producto se determina a partir del promedio ponderado del costo registrado al principio del ejercicio, y del costo de los artículos comprados o producidos durante el ejercicio.

Los inventarios de materias primas, envases y materiales están valorizados al costo promedio ponderado.

9.4. Información sobre los productos terminados

El Grupo realiza mermas (en el área pesca) de productos terminados al cierre de los respectivos período/ejercicios con motivo de la refinación de los mismos. Por otra parte el Grupo no mantiene productos terminados entregados en garantía.

9.5. Los inventarios reconocidos en costo de ventas al cierre de cada ejercicio se resume a continuación:

INVENTARIO /COSTO VENTA	Acumulado	Acumulado
	31-03-2013	31-03-2012
	MUSD	MUSD
Costo de ventas	80.153	60.012
Costos indirectos	1.705	2.360
Depreciación y amortización*	6.472	6.852
Total	88.330	69.224

* Incluye la amortización de carenas por MUSD 59 al 31 de marzo de 2013 (MUSD 192 al 31 de marzo de 2012). Adicionalmente, hay saldos por depreciación y amortización al 31 de marzo de 2013 registrados en gastos de administración y gastos de venta por un monto de MUSD 46 (MUSD 41 al 31 de marzo de 2012).

9.6. Activos biológicos

Los activos biológicos se componen como sigue:

ITEM	31-03-2013		31-12-2012	
	MUSD	MUSD	MUSD	MUSD
	Corriente	No corriente	Corriente	No corriente
Salmón Salar	81.184	4.028	73.840	10.676
Truchas	10.951	0	15.504	0
Crecimiento (decrecimiento) biológico	-850	0	-5.765	0
Peces Agua Dulce	0	9.415	0	9.314
Total	91.285	13.443	83.579	19.990

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

	31-03-2013 MUSD	31-12-2012 MUSD
Activos biológicos de inicio	103.569	104.391
Incremento por costo de producción Agua Mar (Cargo) abono a resultados por ajuste Fair Value de activos biológicos cosechados y vendidos	41.653	164.633
(Cargo) abono a resultados por ajuste Fair Value de activos biológicos del ejercicio	7.874	14.458
Mortalidad Extraordinaria Agua Dulce	-850	-25.693
Incremento de costos Agua Dulce	0	-4.562
Decremento de costos Agua Dulce	4.131	35.347
Decremento por costo de producción Agua Mar	-4.030	-34.810
	-47.619	-150.195
Total	104.728	103.569

Este saldo contiene un decremento por ajuste de activo biológico de MUSD 850 para el período terminado al 31 de marzo de 2013 (decremento de MUSD 5.765 al 31 de diciembre de 2012).

Biomasa 31-03-2013	N° de peces	Biomasa Final Ton	Costo de Prod. MUSD	Ajuste Valor Justo MUSD	Costo Total MUSD
Peces en el mar	14.588.882	21.318	96.163	-850	95.313
Peces en agua dulce	14.945.638	221	9.415	0	9.415
Total	29.534.520	21.539	105.578	-850	104.728

Biomasa 31-12-2012	N° de peces	Biomasa Final Ton	Costo de Prod. MUSD	Ajuste Valor Justo MUSD	Costo Total MUSD
Peces en el mar	16.714.749	21.875	100.020	-5.765	94.255
Peces en agua dulce	14.318.685	217	9.314	0	9.314
Total	31.033.434	22.092	109.334	-5.765	103.569

9.7. Políticas de activos biológicos

Son valuados a su valor razonable menos los costos estimados en el punto de venta conforme a las definiciones contenidas en NIC 41.

9.8. Política de medición de activos biológicos

Los activos biológicos se miden a su valor justo o costo acumulado dependiendo de la etapa del proceso productivo en que se encuentren. Tratándose de activos biológicos en agua dulce (ovas, alevines o smolts) estos se miden a su costo de producción acumulado considerando que no ha sufrido transformación biológica relevante. Para el caso de los peces en agua mar el valor justo es determinado considerando la biomasa existente al cierre contable que se está informando. Actualmente el valor justo se estima considerando los precios de referencia internos. Con todo, el efecto en los estados financieros al 31 de marzo de 2013 significó un decremento en los activos biológicos con cargo a resultados por MUSD 850.

Para la biomasa que no se encuentra en etapa cosechable y para la cual no se encuentran disponibles precios de referencia, ésta se valoriza a su costo acumulado. En caso que el valor recuperable no exceda dicho costo acumulado, se ajusta a su valor recuperable.

10. OTROS ACTIVOS FINANCIEROS CORRIENTES

Este rubro se compone como sigue:

	31-03-2013	31-12-2012
	MUSD	MUSD
Patentes de pesca	5.568	3.584
Seguros vigentes	3.265	1.058
Swap de moneda extranjera	0	482
Serv. Portuarios y Boat Parking	201	217
Seguros por recuperar	10	94
Suscripciones	8	6
Patentes municipales	142	0
Otros	882	781
Total	10.076	6.222

11. ACTIVOS NO CORRIENTES O GRUPO DE ACTIVOS PARA SU DISPOSICION CLASIFICADOS COMO MANTENIDOS PARA LA VENTA

Bajo este rubro se encuentra clasificado el valor libro neto de bienes con discontinuidad operativa, ascendentes a MUSD 2.320 y MUSD 3.242, al 31 de marzo de 2013 y 31 de diciembre de 2012 respectivamente, los cuales en caso de ser aplicable, incluyen el efecto por deterioro a los distintos cierres.

Detalle composición saldo a marzo 2013

Bienes	Valor activo inicial MUSD	Provisiones valor de mercado MUSD	Valor activo neto MUSD
Bodega Conejera	345	0	345
Planta Surimi	1.660	-885	775
PAM Mack	873	-173	700
PAM Fox	816	-316	500
Total	3.694	-1.374	2.320

Detalle composición saldo a diciembre 2012

Bienes	Valor activo inicial MUSD	Provisiones valor de mercado MUSD	Valor activo neto MUSD
Bodega Conejera	345	0	345
Planta Surimi	1.660	-885	775
PAM Mack	873	-173	700
PAM Fox	816	-316	500
Terrenos	1.517	-595	922
Total	5.211	-1.969	3.242

12. OTROS ACTIVOS FINANCIEROS NO CORRIENTES

Al 31 de marzo de 2013 y 31 diciembre de 2012, los otros activos financieros no corrientes estaban compuestos por lo siguiente:

Sociedad	Cantidad de Acciones	31-03-2013 MUSD	31-12-2012 MUSD
Instituto de Investigación Pesquera	14	223	223
Sonapesca	2	20	20
Asipes Asoc. Ind. Pesqueros	1	20	20
Portuario y servicio Molo Blanco	1	18	18
Cabilantago	1	6	6
Otros	-	5	5
Total		292	292

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

13. INVERSIONES EN ASOCIADAS

El detalle de los movimientos en inversiones en asociadas es el siguiente:

	31-03-2013 MUSD	31-12-2012 MUSD
Apertura monto neto	8.307	8.146
Compra de acciones neto	0	100
Adquisiciones por fusión	0	0
Diferencias de conversión del ejercicio*	130	826
Pago de dividendo	0	-23
Participación en resultados del ejercicio	-44	-742
Total	8.393	8.307

*No incluye la filial Golfo Comercial S.A.

El costo de las inversiones en asociadas al 31 de marzo de 2013 es el siguiente:

RUT	NOMBRE	PAIS CONSTITUCION	MONEDA FUNCIONAL	COSTO INVERSION EN ASOCIADA MUSD	% PART.
96783150-6	St.Andrews Smoky Delicacies S.A.	Chile	Pesos chilenos	2.938	50,00%
84764200-9	Empresa Pesquera Apiao S.A.	Chile	Pesos chilenos	2.991	50,00%
96953090-2	Boat Parking S.A.	Chile	Pesos chilenos	1.853	40,74%
96766580-0	Alimentos Mar Profundo S.A.	Chile	Pesos chilenos	1	50,40%
76145293-2	Chilebreed SpA	Chile	Pesos chilenos	610	50,00%
Total				8.393	

El costo de las inversiones en asociadas al 31 de diciembre de 2012 es el siguiente:

RUT	NOMBRE	PAIS CONSTITUCION	MONEDA FUNCIONAL	COSTO INVERSION EN ASOCIADA MUSD	% PART.
96783150-6	St.Andrews Smoky Delicacies S.A.	Chile	Pesos chilenos	2.861	50,00%
84764200-9	Empresa Pesquera Apiao S.A.	Chile	Pesos chilenos	3.032	50,00%
96953090-2	Boat Parking S.A.	Chile	Pesos chilenos	1.831	40,74%
96766580-0	Alimento Mar Profundo S.A.	Chile	Pesos chilenos	1	50,40%
76145293-2	Chilebreed SpA	Chile	Pesos chilenos	582	50,00%
Total				8.307	

Alimentos Mar Profundo S.A. se encuentra con patrimonio negativo al 31 de marzo de 2013, por un monto de MUSD 271, el cual se encuentra registrado en Otras Cuentas por pagar no corrientes.

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

Los activos y pasivos de las inversiones en asociadas son los siguientes.

	31-03-2013		31-12-2012	
	Activos MUSD	Pasivos MUSD	Activos MUSD	Pasivos MUSD
Corrientes	22.440	16.901	20.703	16.237
No corrientes	25.030	30.569	27.393	31.859
Total Asociadas	47.470	47.470	48.096	48.096

Los ingresos y gastos ordinarios de las sociedades asociadas son los siguientes:

	31-03-2013 Resultados MUSD	31-03-2012 Resultados MUSD
Ingresos	7.689	6.858
Gastos	-8.135	-6.589
Resultado Asociadas	-446	269

Los activos y pasivos de las filiales son los siguientes:

	31-03-2013		31-12-2012	
	Activos MUSD	Pasivos MUSD	Activos MUSD	Pasivos MUSD
Corrientes	176.113	63.722	156.230	64.336
No corrientes	130.222	242.613	134.690	226.584
Total	306.335	306.335	290.920	290.920

Los ingresos y gastos ordinarios de las filiales que se consolidan son los siguientes:

	31-03-2013 Resultados MUSD	31-03-2012 Resultados MUSD
Ingresos	47.162	47.142
Gastos	-48.930	-43.794
Resultado	-1.768	3.348

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

14. ACTIVOS Y PASIVOS POR IMPUESTOS CORRIENTES

El detalle de los impuestos por cobrar es el siguiente:

	31-03-2013 MUSD	31-12-2012 MUSD
IVA crédito fiscal	4.800	5.175
Impuestos por recuperar absorbidos	1.240	1.220
P.P.U.A.	2.051	2.145
Remanente Impuesto a la renta AT 2012	1.060	4.347
Pagos provisionales mensuales AT 2013	2.893	2.893
Tax Blumar USA	204	0
Otros	59	0
Total	12.307	15.780

El detalle de los impuestos por pagar es el siguiente:

	31-03-2013 MUSD	31-12-2012 MUSD
Provisión impuesto a la renta	8.056	5.620
Impuesto único, artículo 21	70	72
Pagos provisionales mensuales	-5.367	-5.240
Crédito por gastos de capacitación	-229	-16
Tax Blumar USA	49	0
IVA débito	268	0
Otros	-72	0
Total	2.775	436

15. DERECHOS POR COBRAR NO CORRIENTES

El detalle de los derechos por cobrar es el siguiente:

	31-03-2013 MUSD	31-12-2012 MUSD
Artesanales	31.879	31.262
Crédito por Ley Austral	12.565	12.388
Deudores a largo plazo	3.000	3.000
Cuentas por cobrar	165	165
Patentes y otros	117	117
Total	47.726	46.932

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

Los saldos al 31 de marzo de 2013 presentan una provisión de incobrabilidad de MUSD 34 (MUSD 34 al 31 de diciembre de 2012), correspondientes a deudas por artesanales vencidos. Debido a lo poco significativo de dicho monto, el Grupo ha decidido no efectuar la apertura por vencimiento, ni el movimiento de dicha estimación.

16. ACTIVOS INTANGIBLES

El detalle de las principales clases de activos intangibles que no se generaron internamente se muestra a continuación:

	Vida útil	31-03-2013 MUSD	31-12-2012 MUSD
Derechos permisos de pesca	Indefinida	48.040	48.040
Concesiones acuícolas	Indefinida	9.629	9.448
Derechos emisario Essbio	Finita	489	499
Derechos usos softwares	Finita	305	339
Total		58.463	58.326

En las adiciones de software informáticos, por el periodo desde 1 de enero al 31 de marzo 2013, se encuentra incorporado un monto de MUSD 159, correspondiente a licencias del proyecto SAP que está en etapa de implementación por parte de Blumar S.A.

El movimiento de los activos intangibles al 31 de marzo de 2013 es el siguiente:

	Derechos Permisos Pesca MUSD	Concesiones Acuícolas MUSD	Softwares informáticos MUSD	Derechos Essbio emisario MUSD	Total MUSD
Saldo inicial al 1 de enero de 2013 (neto)	48.040	9.448	339	499	58.326
Adiciones	0	181	2	0	183
Cargo por amortización	0	0	-36	-10	-46
Saldo al 31 de marzo de 2013 (neto)	48.040	9.629	305	489	58.463

El movimiento de los activos intangibles al 31 de diciembre de 2012 es el siguiente:

	Derechos Permisos Pesca MUSD	Concesiones Acuícolas MUSD	Softwares informáticos MUSD	Derechos Essbio emisario MUSD	Total MUSD
Saldo inicial al 1 de enero de 2012 (neto)	48.328	9.069	341	540	58.278
Adiciones	0	379	204	0	583
Cargo por amortización	0	0	-206	-41	-247
Otros	-288	0	0	0	-288
Saldo al 31 de diciembre de 2012 (neto)	48.040	9.448	339	499	58.326

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

La amortización de software se incluye dentro de los gastos de administración en el estado consolidado de resultados integrales.

Por su parte la amortización de los gastos por los derechos de Essbio se incluyen en los costos de ventas en el estado consolidado de resultados integrales.

Las autorizaciones de pesca y concesiones acuícolas tienen una vida útil indefinida, considerando que los citados derechos no poseen una fecha de vencimiento y que, adicionalmente están sujetas a regulaciones gubernamentales. Anualmente, la Administración revisa si existen hechos y circunstancias que permitan seguir manteniendo una vida útil indefinida para este activo.

Los programas informáticos tienen una vida útil estimada de tres años. Con respecto al proyecto SAP tendrá una vida útil de seis años.

Las concesiones de acuicultura adquiridas a terceros se presentan a costo histórico. La vida útil de nuestras concesiones es indefinida, puesto que no tienen fecha de expiración ni tienen una vida útil previsible, por lo cual no son amortizadas. La vida útil indefinida es objeto de revisión en cada ejercicio para el que se presente información, con el fin de determinar si los eventos y las circunstancias permiten seguir apoyando la evaluación de la vida útil indefinida para dicho activo. A partir de la fecha de aprobación de la nueva Ley General de Pesca y Acuicultura, las nuevas concesiones adquiridas o adjudicadas tienen una vida útil de 25 años, período en cual son amortizadas. La Compañía no posee de estas últimas concesiones.

El detalle de las concesiones acuícolas al 31 de marzo de 2013, es el siguiente:

Concesiones Acuícolas Propias

#	Nombre	Tipo de Concesión	Región	Superficie Has	Status al 31/03/13
1	Victoria	Acuícola - Salmónidos	XI	6,0	Operativa
2	Dring 1	Acuícola - Salmónidos	XI	5,9	Operativa
3	Dring 2	Acuícola - Salmónidos	XI	6,1	En Descanso
4	Dring 3	Acuícola - Salmónidos	XI	6,0	Operativa
5	Vicuña 1	Acuícola - Salmónidos	XI	1,7	En Descanso
6	Vicuña 2	Acuícola - Salmónidos	XI	1,3	Sin Utilizar
7	Vicuña 3	Acuícola - Salmónidos	XI	1,2	Operativa
8	Vicuña 4	Acuícola - Salmónidos	XI	1,7	Operativa
9	Chivato 1	Acuícola - Salmónidos	XI	6,7	Operativa
10	Ninulac II	Acuícola - Salmónidos	XI	10,1	Operativa
11	Ninulac I	Acuícola - Salmónidos	XI	11,5	Operativa
12	Entrada Estero	Acuícola - Salmónidos	XI	6,7	Sin Utilizar
13	Estero Largo C	Acuícola - Salmónidos	XI	15,2	Sin Utilizar
14	Estero Largo C	Acuícola - Salmónidos	XI	10,1	Sin Utilizar
15	Chivato 2	Acuícola - Salmónidos	XI	11,4	Operativa
16	Williams 1	Acuícola - Salmónidos	XI	7,9	Operativa
17	Williams 2	Acuícola - Salmónidos	XI	9,5	Sin Utilizar
18	Benjamin 1	Acuícola - Salmónidos	XI	4,9	En Descanso
19	Punta Cola	Acuícola - Salmónidos	XI	9,1	En Descanso
20	Isquiliac	Acuícola - Salmónidos	XI	8,0	Sin Utilizar
21	Tangbac	Acuícola - Salmónidos	XI	8,1	Operativa
22	Caicura	Acuícola - Salmónidos	X	5,0	En Descanso
23	Midhurst	Acuícola - Salmónidos	XI	6,0	En Descanso
24	Tellez	Acuícola - Salmónidos	XI	6,0	En Descanso
25	Forsyth	Acuícola - Salmónidos	XI	6,0	Operativa
26	Sur Este Forsy	Acuícola - Salmónidos	XI	6,0	Operativa
27	Johnson	Acuícola - Salmónidos	XI	6,0	En Descanso
28	Level 1	Acuícola - Salmónidos	XI	6,0	Sin Utilizar
29	Level 2	Acuícola - Salmónidos	XI	6,0	Operativa
30	Benjamin 2	Acuícola - Salmónidos	XI	6,0	Sin Utilizar
31	Benjamin 3	Acuícola - Salmónidos	XI	6,0	Sin Utilizar
32	Ester	Acuícola - Salmónidos	XI	6,0	En Descanso
33	Orestes	Acuícola - Salmónidos	XI	10,0	En Descanso
34	Punta Rouse	Acuícola - Salmónidos	XI	10,0	Operativa
35	Punta Quintan	Acuícola - Salmónidos	XI	10,0	En Descanso
36	Canalad 1	Acuícola - Salmónidos	XI	3,0	En Descanso
37	Canalad 2	Acuícola - Salmónidos	XI	4,5	Sin Utilizar

Al 31 de Marzo del 2013, el Grupo tiene las siguientes concesiones acuícolas arrendadas:

#	Nombre	Tipo de Concesión	Región	Superficie Has	Status al 31/03/13
1	Jorge 741	Acuícola - Salmónidos	XI	5,9	Operativa

Derechos de Agua propios

#	Nombre	Región	Comuna
1	Pozo Panitao	X	Puerto Montt
2	Ventientes Pa	X	Puerto Montt
3	Vertientes Ilqu	X	Puerto Montt
4	Rio Riesco	XI	Aysén
5	Estero Pumallín	XI	Aysén

Al 31 de marzo del 2013, la compañía no tiene derechos de agua arrendadas.

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

El detalle de las concesiones acuícolas al 31 de marzo 2012, es el siguiente:

#	Nombre	Tipo de Concesión	Región	Superficie Has	Status al 31/03/12
1	Victoria	Acuícola - Salmónidos	XI	6,0	Operando
2	Dring 1	Acuícola - Salmónidos	XI	5,9	Operando
3	Dring 2	Acuícola - Salmónidos	XI	6,1	Operando
4	Dring 3	Acuícola - Salmónidos	XI	6,0	Descanso
5	Vicuña 1	Acuícola - Salmónidos	XI	1,7	Operando
6	Vicuña 2	Acuícola - Salmónidos	XI	1,3	Sin Utilizar
7	Vicuña 3	Acuícola - Salmónidos	XI	1,2	Operando
8	Vicuña 4	Acuícola - Salmónidos	XI	1,7	Operando
9	Chivato 1	Acuícola - Salmónidos	XI	6,7	Operando
10	Ninulac II	Acuícola - Salmónidos	XI	10,1	Descanso
11	Ninulac I	Acuícola - Salmónidos	XI	11,5	Descanso
12	Entrada Estero	Acuícola - Salmónidos	XI	6,7	Sin Utilizar
13	Estero Largo C	Acuícola - Salmónidos	XI	15,2	Sin Utilizar
14	Estero Largo	Acuícola - Salmónidos	XI	10,1	Sin Utilizar
15	Chivato 2	Acuícola - Salmónidos	XI	11,4	Sin Utilizar
16	Williams 1	Acuícola - Salmónidos	XI	7,9	Operando
17	Williams 2	Acuícola - Salmónidos	XI	9,5	Sin Utilizar
18	Benjamin-Pere	Acuícola - Salmónidos	XI	4,9	Operando
19	Punta Cola	Acuícola - Salmónidos	XI	9,1	Operando
20	Isquiliac	Acuícola - Salmónidos	XI	8,0	Sin Utilizar
21	Tangbac	Acuícola - Salmónidos	XI	8,1	Sin Utilizar
22	Caicura	Acuícola - Salmónidos	X	5,0	Operando
23	Midhurst	Acuícola - Salmónidos	XI	6,0	Sin Utilizar
24	Tellez	Acuícola - Salmónidos	XI	6,0	Descanso
25	Forsyth	Acuícola - Salmónidos	XI	6,0	Operando
26	Sur Este Forsy	Acuícola - Salmónidos	XI	6,0	Operando
27	Johnson	Acuícola - Salmónidos	XI	6,0	Operando
28	Level 1	Acuícola - Salmónidos	XI	6,0	Sin Utilizar
29	Level 2	Acuícola - Salmónidos	XI	6,0	Operando
30	Benjamin I	Acuícola - Salmónidos	XI	6,0	Sin Utilizar
31	Benjamin II	Acuícola - Salmónidos	XI	6,0	Sin Utilizar
32	Ester	Acuícola - Salmónidos	XI	6,0	Operando
33	Orestes	Acuícola - Salmónidos	XI	10,0	Operando
34	Punta Rouse	Acuícola - Salmónidos	XI	10,0	Descanso
35	Punta Quintan	Acuícola - Salmónidos	XI	10,0	Descanso
36	Canalad 1	Acuícola - Salmónidos	XI	3,0	Operando

Al 31 de marzo del 2012, el Grupo no tiene las siguientes concesiones acuícolas arrendadas:

Derechos de Agua propios

#	Nombre	Región	Comuna
1	Pozo Panitao	X	Puerto Montt
2	Ventientes Pa	X	Puerto Montt
3	Ventientes Ilqu	X	Puerto Montt
4	Río Riesco	XI	Aysen

Al 31 de marzo del 2013, la compañía no tiene derechos de agua arrendadas.

17. PROPIEDADES, PLANTAS Y EQUIPOS

El detalle de las distintas categorías del activo fijo y sus movimientos al 31 de marzo de 2013 es el siguiente:

	Obras en curso	Terrenos	Edificios	Plantas y equipos	Equipos de tecnologías de la información	Instalaciones fijas y accesorios	Vehículos de motor	Total
	MUSD	MUSD	Neto MUSD	Neto MUSD	Neto MUSD	Neto MUSD	Neto MUSD	Neto MUSD
al 1 de enero de 2013								
Costo o Valuación	21.105	12.979	35.780	297.625	985	10.618	860	379.952
Depreciación Acumulada	0	0	-7.326	-103.258	-603	-4.068	-361	-115.616
Importe Neto	21.105	12.979	28.454	194.367	382	6.550	499	264.336
Adiciones	0	0	0	148	11	0	0	159
Adiciones obras en construcción	6.456	0	0	0	0	0	0	6.456
Activaciones	-5.680		135	5.402	8	135	0	0
Otros Incrementos (Decrementos)	0	-376	0	-904	0	2.160	0	880
Desapropiaciones	0	-111	0	-87	0	-110	0	-308
Depreciación y amortización	0	0	-437	-6.251	-17	-90	-34	-6.829
Monto Neto al 31/03/2013	21.881	12.492	28.152	192.675	384	8.645	465	264.694

Del monto de depreciación del período comprendido entre enero a marzo de 2013, MUSD 59, corresponden a la amortización de carenas, por lo tanto la depreciación sin carena asciende a MUD 6.770.

El detalle de las distintas categorías del activo fijo y sus movimientos al 31 de diciembre de 2012 es el siguiente:

	Obras en curso	Terrenos	Edificios	Plantas y equipos	Equipos de tecnologías de la información	Instalaciones fijas y accesorios	Vehículos de motor	Total
	MUSD	MUSD	Neto MUSD	Neto MUSD	Neto MUSD	Neto MUSD	Neto MUSD	Neto MUSD
al 1 de enero de 2012								
Costo o Valuación	15.074	14.489	34.449	276.701	873	11.206	579	353.371
Depreciación Acumulada	0	0	-5.579	-78.220	-532	-2.616	-244	-87.191
Importe Neto	15.074	14.489	28.870	198.481	341	8.590	335	266.180
Adiciones	0	85	1.337	0	0	0	0	1.422
Adiciones obras en construcción	34.388	0	0	0	0	0	0	34.388
Activaciones	-28.357	0	0	27.713	124	161	359	0
Otros Incrementos (Decrementos)	0	-1.517	-6	-6.789	-10	-749	0	-9.071
Desapropiaciones	0	-78	0	0	-2	0	-78	-158
Depreciación y amortización	0	0	-1.747	-25.038	-71	-1.452	-117	-28.425
Monto Neto al 31-12-2012	21.105	12.979	28.454	194.367	382	6.550	499	264.336

Del monto de depreciación del ejercicio, MUSD 798 corresponden a la amortización de carenas, por lo tanto la depreciación sin carena asciende a MUD 27.627.

Al cierre del periodo al 31 de marzo 2013, el detalle de las propiedades, plantas y equipos es el siguiente:

	MUSD	Acumulada MUSD	MUSD
Construcción y obras en curso	21.881	0	21.881
Edificios	35.915	-7.763	28.152
Terrenos	12.492	0	12.492
Plantas y equipos	302.184	-109.509	192.675
Equipos de tecnología de información	1.004	-620	384
Instalaciones fijas y accesorios	12.803	-4.158	8.645
Vehículos de motor	860	-395	465
Total propiedades plantas y equipos	387.139	-122.445	264.694

Al cierre del ejercicio 2012, el detalle de las propiedades, plantas y equipos es el siguiente:

	MUSD	Acumulada MUSD	MUSD
Construcción y obras en curso	21.105	0	21.105
Edificios	35.780	-7.326	28.454
Terrenos	12.979	0	12.979
Plantas y equipos	297.625	-103.258	194.367
Equipos de tecnología de información	985	-603	382
Instalaciones fijas y accesorios	10.618	-4.068	6.550
Vehículos de motor	860	-361	499
Total propiedades plantas y equipos	379.952	-115.616	264.336

a) **Valorización y actualizaciones**

La Administración ha elegido como política contable el modelo del costo, y aplica esta política a todos los elementos que contengan una clase de propiedad, planta y equipo.

b) **Método de depreciación**

El método de depreciación para todo el activo fijo (excepto los terrenos) será el método lineal, dando lugar de esta forma a un cargo constante a lo largo de la vida útil del activo fijo.

c) **Activo fijo afecto a garantías o restricciones**

Los activos fijos afectos a garantías y restricciones se detallan en nota 28.

d) **Seguros**

El Grupo tiene contratados pólizas de seguros para cubrir los riesgos a que están sujetos los elementos del inmovilizado material, incluido también el lucro cesante o pérdida por paralización. El Grupo considera que la cobertura de estas pólizas es adecuada para los riesgos inherentes a su actividad.

e) **Pérdidas por deterioro de valor**

Para el período comprendido entre el 1 de enero de 2013 y 31 de marzo de 2013 no se efectuaron nuevos deterioros en propiedad, plantas y equipos. Por otra parte, la provisión por deterioro registrada al 31 de diciembre de 2012 disminuyó al 31 de marzo de 2013 producto de la venta de terrenos por MUSD 596.

La composición en resultados al 31 de diciembre de 2012 de activos que presentaron deterioro durante ese ejercicio es la siguiente:

Nombre	Valor contable MUSD	Valor de venta ajustado MUSD	Diferencia MUSD
PAM Tricahue	1.778	1.000	-778
PAM Tridente	1.718	1.000	-718
PAM Mack*	873	700	-173
PAM Fox*	816	500	-316
PAM Hakon**	164	300	136
PAM Jaguar**	242	300	58
PAM Maullin I	720	600	-120
PAM Nordbas	650	500	-150
PAM Pelikan**	208	300	92
PAM Petrohué I	380	300	-80
PAM Pilmaiquen I	775	500	-275
PAM Trinidad**	165	300	135
PAM Triton I**	259	300	41
PAM Tucano**	171	300	129
Terrenos***	1.517	921	-596
Total	10.436	7.821	-2.615

*Los activos señalados se encuentran clasificados en el rubro “Activos no corrientes o grupo de activos para su disposición clasificados como mantenidos para la venta”. Ver nota 11.

El efecto en resultado se registra en el rubro “Otras ganancias/pérdidas netas”. Ver nota 26 “Deterioro de activos fijos”.

**Corresponde al reverso de deterioro anteriormente reconocido para estas embarcaciones.

Movimiento de la provisión por deterioro de propiedades, plantas y equipos y bienes mantenidos para la venta

	MUSD
Saldo de la provisión al 1 de enero 2013	-2.615
Venta de bienes deteriorados	596
Provisiones efectuadas en el ejercicio 2013	0
Saldo de la provisión al 31 de marzo de 2013	-2.019

f) **Vidas Útiles Estimadas o Tasas de Depreciación**

	Vida o Tasa Máxima Años	Vida o Tasa Mínima Años
Construcciones	50	15
Infraestructura	30	10
Pesqueros	25	20
Maquinarias	15	5
Equipos	7	3
Mobiliarios y accesorios	5	3

18. IMPUESTO A LA RENTA CORRIENTE E IMPUESTOS DIFERIDOS

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

	31-03-2013		31-12-2012	
	Activos por impuestos diferidos MUSD	Pasivos por impuestos diferidos MUSD	Activos por impuestos diferidos MUSD	Pasivos por impuestos diferidos MUSD
Provisión repuestos obsoletos	228	0	286	0
Vacaciones de personal	398	0	470	0
Deterioro de activo fijo	1.095	0	1.214	0
Concesiones acuólicas	0	90	0	90
Derechos de pesca	0	6.235	0	6.235
Propiedades, plantas y equipos	0	27.162	0	27.500
Provisión utilidad forward	0	36	0	18
Producto en proceso y terminado	0	6.839	0	7.351
Ajuste Fair Value Activo biológico	982	0	2.387	0
Amortizaciones Softwares, Carenas y Essbio	0	328	0	215
Utilidad no realizada Mar Profundo	95	0	102	0
Estimación incobrables	7	0	52	0
Provisión Liquidación Viento Sur	96	0	96	0
Ventas Anticipadas	165	0	83	0
Pérdida Tributaria Salmones Blumar S.A.	7.946	0	5.279	0
Otros	75	0	22	19
Saldo final	11.087	40.690	9.991	41.428

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

Nota: A partir del ejercicio 2012 se produjo un alza en la tasa de impuesto a la renta al 20%, donde la variación neta por cambio de tasa significó una pérdida para el Grupo de MUSD 5.319 al 31 de diciembre de 2012.

Se han realizado algunas reclasificaciones dentro de mismo ítems de los impuestos diferidos del año 2012, para mejor entendimiento.

El siguiente es el movimiento de los activos por impuestos diferidos:

	31-03-2013	31-12-2012
	MUSD	MUSD
Saldo inicial	9.991	2.127
Provisión repuestos obsoletos	-58	286
Vacaciones de personal	-72	204
Deterioro de activo fijo	-119	-227
Concesiones acuícolas	0	-46
Ajuste Fair Value Activo biológico	-1.405	2.166
Provisión pérdida forward	0	-3
Utilidad no realizada Mar Profundo	-7	102
Estimación incobrables	-45	3
Provisión Liquidación Viento Sur	0	96
Ventas Anticipadas	82	83
Pérdida Tributaria Salmones Blumar S.A.	2.667	5.087
Otros	53	113
Saldo final	11.087	9.991

Los movimientos de los pasivos por impuestos diferidos es el siguiente:

	MUSD	MUSD
Saldo inicial	41.428	37.559
Concesiones acuícolas	0	90
Derechos de pesca	0	1.957
Propiedades, plantas y equipos	-338	-258
Provisión utilidad forward	18	-202
Producto en proceso y terminado	-512	2.399
Utilidad crecimiento activos biológicos	0	-91
Amortizaciones Softwares, Carenas y Essbio	113	-42
Otros	-19	16
Saldo final	40.690	41.428

El gasto por impuesto a las ganancias tiene la siguiente composición:

	31-03-2013 MUSD	31-03-2012 MUSD
Provisión impuesto primera categoría	-2.730	-4.308
Impuesto único Art.21 Inc. 3°	-7	-5
P.P.U.A	0	805
Impuesto diferido neto	1.832	-2.135
Impuestos USA	-48	0
Total	-953	-5.643

El siguiente es el detalle de conciliación del gasto por impuesto a la renta, utilizando la tasa legal con el gasto por impuesto utilizando la tasa efectiva:

Conciliación del Gasto por Impuesto utilizando la tasa legal con el gasto por impuestos utilizando la tasa efectiva	31-03-2013 MUSD	31-03-2012 MUSD
Gasto por impuesto utilizando la tasa legal	-1.351	-4.839
Efecto impositivo de tasas de otras jurisdicciones	20	0
Efecto impositivo por cambio de tasa	0	0
Efecto impositivo de gasto no deducibles impositivamente	378	-804
Efecto tributario de ejercicio futuros agregadas al resultado del balance	0	0
Otros incrementos en cargo por impuestos legales	0	0
Efecto tributario por deducciones al resultado del balance	0	0
Efecto tributario del ejercicio anterior agregadas al resultado del balance	0	0
Gasto por impuesto utilizando la tasa efectiva	-953	-5.643

19. OBLIGACIONES BANCARIAS

Al 31 de marzo de 2013, el Grupo mantiene préstamos de largo plazo en dólares estadounidenses, cuyos vencimientos se encuentran pactados entre dos y cinco años. Estos préstamos tienen una tasa de interés promedio de un 2,8430 % anual, con vencimientos trimestrales y semestrales de los intereses que devengan.

Las obligaciones por préstamos que tienen vencimientos antes de doce meses y que generan intereses están pactadas en moneda dólar estadounidense y la tasa de interés promedio es un 2,0114 %.

Detalle de vencimientos mensuales a contar del 1 abril del año 2013, correspondientes a los pasivos corrientes:

Meses	Monto USD
1	20.272
2	10.071
3	16.564
4	10.101
5	19.052
6	15.210
Total	91.270

Detalle de vencimientos anuales correspondientes a los pasivos no corrientes:

Año	Monto USD
2014	31.536
2015	26.721
2016	33.471
2017	12.793
2018	1.400
Total	105.921

El desglose de los préstamos mantenidos por el Grupo es el siguiente:

El detalle de las obligaciones al 31 de marzo del 2013, es el siguiente:

País	Nombre Acreedor	Moneda	Tipo de Amortización	Tasa Efectiva	Tasa Nominal Nota B	Garantías	Corriente			Total Corriente	No Corriente		Total No Corriente
							Vencimiento				Vencimiento		
							Hasta 1 mes MUSD	1 a 3 meses MUSD	3 a 12 meses MUSD	31-03-2013 MUSD	1 a 5 años MUSD	5 o más años MUSD	31-03-2013 MUSD
Chile	Banco BBVA	US\$	Semestral	2,2579	2,2579	-	7.118	0	0	7.118	4.000	0	4.000
Chile	Banco BCI	US\$	Semestral	2,2392	2,2392	-	0	3.514	13.525	17.039	25.750	0	25.750
Chile	Banco Bice	US\$	Semestral	2,3500	2,3500	-	0	0	2.085	2.085	15.000	0	15.000
Chile	Banco Corpbanca	US\$	Semestral	2,4185	2,4185	-	0	13.087	2.087	15.174	5.600	0	5.600
Chile	Banco de Chile	US\$	Semestral	2,6058	2,6058	-	0	10.034	5.049	15.083	14.000	0	14.000
Chile	Banco Rabobank	US\$	Semestral	2,9208	2,9208	Nota A	3.064	0	2.220	5.284	15.857	0	15.857
Chile	Banco Estado	US\$	Semestral	1,8300	1,8300	-	10.090	0	0	10.090	0	0	0
Chile	Banco Santander	US\$	Semestral	2,8006	2,8006	-	0	0	5.008	5.008	5.000	0	5.000
Chile	Banco Security	US\$	Trimestal	1,9890	1,9890	-	0	0	10.029	10.029	0	0	0
Chile	DNB Nor Bank	US\$	Trimestal	2,7935	2,7935	-	0	0	4.360	4.360	20.714	0	20.714
							20.272	26.635	44.363	91.270	105.921	0	105.921

Nota A Banco Rabobank, crédito de MUS\$ 11.000, garantizado por hipoteca Terrenos y Planta Harina Corral

Nota B Tasa nominal variable 180 días base libor

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

El detalle de las obligaciones al 31 de diciembre del 2012, es el siguiente

País	Nombre Acreedor	Moneda	Tipo de Amortización	Tasa Efectiva	Tasa Nominal Nota B	Garantías	Corriente			Total Corriente	No Corriente		Total No Corriente
							Vencimiento				Vencimiento		
							Hasta 1 mes MUSD	1 a 3 meses MUSD	3 a 12 meses MUSD	31-12-2012 MUSD	1 a 5 años MUSD	5 o más años MUSD	Inventario!A1 MUSD
Chile	Banco BBVA	US\$	Semestral	2,1540	2,1540	-	1.308	0	7.057	8.365	4.000	0	4.000
Chile	Banco BCI	US\$	Semestral	2,3132	2,3132	-	0	8.290	7.512	15.802	22.500	0	22.500
Chile	Banco Bice	US\$	Semestral	2,3523	2,3523	-	59	72	2.006	2.137	15.000	0	15.000
Chile	Banco Corpbanca	US\$	Semestral	1,9462	1,9462	-	0	0	13.024	13.024	0	0	0
Chile	Banco de Chile	US\$	Semestral	2,6371	2,6371	-	0	2.708	13.009	15.717	15.000	0	15.000
Chile	Banco Rabobank	US\$	Semestral	3,1017	3,1017	Nota A	213	0	3.014	3.227	18.000	0	18.000
Chile	Banco Estado	US\$	Semestral	1,8300	1,8300	-	0	0	10.057	10.057	0	0	0
Chile	Banco Santander	US\$	Semestral	1,9888	1,9888	-	0	0	8.003	8.003	0	0	0
Chile	Banco Security	US\$	Trimestal	1,7900	1,7900	-	0	0	10.037	10.037	0	0	0
Chile	DNB Nor Bank	US\$	Trimestal	2,8232	2,8232	-	0	0	2.219	2.219	22.857	0	22.857
Chile	Swap BBVA	US\$	Semestral	1,7548	1,7548	-	480	0	0	480	0	0	0
							2.060	11.070	75.938	89.068	97.357	0	97.357

Nota A Banco Rabobank, crédito de MUS\$ 11.000, garantizado por hipoteca Terrenos y Planta Harina Corral

Nota B Tasa nominal variable 180 días base libor

20. ACREEDORES COMERCIALES Y OTRAS CUENTAS A PAGAR

Los conceptos que componen este rubro son los siguientes:

Acreedores comerciales y cuentas por pagar	31-03-2013 MUSD	31-12-2012 MUSD
Cuentas por pagar	66.161	63.405
Provisión vacaciones	1.991	2.309
Acreedores varios	1.951	2.111
Retenciones	1.576	1.488
Seguros	2.103	356
Otros	536	5
Gratificaciones	46	92
Total	74.364	69.766

21. OBLIGACIONES POR BENEFICIOS POST EMPLEO

Al 31 de marzo de 2013 y al 31 de diciembre de 2012, no existen este tipo de obligaciones.

22. PATRIMONIO

a. Capital

El capital pagado de la Compañía se compone de la siguiente forma:

Serie	Capital suscrito MUSD	31-03-2013
		Capital pagado MUSD
Unica	241.904	241.904

Serie	Capital suscrito MUSD	31-12-2012
		Capital pagado MUSD
Unica	241.904	241.904

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

Acciones ordinarias 2013

	N° Acciones	Acciones Ordinarias	Acciones Propias	Total
Al 1 de enero 2013	1.238.342.900	1.238.342.900	0	1.238.342.900
Ampliación de capital	0	0	0	0
Adquisición de la dependiente	0	0	0	0
Saldo al 31 de marzo de 2013	1.238.342.900	1.238.342.900	0	1.238.342.900

Acciones ordinarias 2012

	N° Acciones	Acciones Ordinarias	Acciones Propias	Total
Al 1 de enero 2012	1.238.342.900	1.238.342.900	0	1.238.342.900
Ampliación de capital	0	0	0	0
Adquisición de la dependiente	0	0	0	0
Saldo al 31 de diciembre de 2012	1.238.342.900	1.238.342.900	0	1.238.342.900

b. Política de dividendos

El Directorio, con fecha 29 de enero de 2007, modificó la política de dividendos del Grupo, estableciendo que se distribuirán dividendos anuales definitivos luego de aprobado por la Junta de Accionistas el Balance de cada ejercicio, por un monto que será igual al 30% de las utilidades líquidas que arroje el balance respectivo. Se acordó además, que el Grupo no distribuirá dividendos provisorios.

Con fecha 30 de noviembre de 2009, la Sociedad Matriz informó a la Superintendencia de Valores y Seguros, conforme lo establecido en la Circular Número 1.945, que en Sesión de Directorio de fecha 30 de noviembre de 2009, se acordó establecer, como política general, que la utilidad líquida a ser distribuida para efectos de pago de dividendos se determinará en base a la utilidad efectivamente realizada, depurándola de aquellas variaciones relevantes del valor de los activos y pasivos que no estén realizadas, las cuales deberán ser reintegradas al cálculo de la utilidad líquida del ejercicio en que tales variaciones se realicen.

Como consecuencia de lo anterior, se acordó que para los efectos de la determinación de la utilidad líquida distributable de la Compañía a considerar para el cálculo de dividendos, se excluirá de los resultados del ejercicio lo que sigue:

- 1) Los resultados no realizados vinculados con el registro a valor razonable de los activos biológicos regulados por la norma contable "NIC 41", reintegrándolos a la utilidad líquida en el momento de su realización. Para estos efectos, se entenderá por realizada la porción de dichos incrementos de valor razonable correspondientes a los activos vendidos o dispuestos por algún otro medio.

- 2) Los resultados no realizados generados en la adquisición de otras entidades y, en general, aquellos resultados no realizados que se produzcan con motivo de la aplicación de los párrafos 34, 42, 39 y 58 de la norma contable “Norma Internacional de Información Financiera N°3”, Revisada, referida a las operaciones de combinaciones de negocios. Estos resultados se reintegrarán también a la utilidad líquida en el momento de su realización. Para estos efectos, se entenderán por realizados los resultados en la medida en que las entidades adquiridas generen utilidades con posterioridad a su adquisición, o cuando dichas entidades sean enajenadas.
- 3) Los efectos de impuestos diferidos asociados a los conceptos indicados en 1) y 2) seguirán la misma suerte de la partida que los origina.

c. Distribución de Accionistas

Los principales accionistas del Grupo son los siguientes:

RUT	NOMBRE O RAZON SOCIAL	PORCENTAJE	PORCENTAJE
		31-03-2013	31-12-2012
94699000-0	SOCIEDAD DE INVERSIONES PETROHUE S.A	27,49%	27,49%
88606800-K	INVERSIONES BARACALDO LTDA.	9,06%	9,06%
77490500-6	EL CONDOR COMBUSTIBLE S.A.	9,06%	9,06%
87144000-K	INVERSIONES MARTE LTDA.	8,74%	8,74%
76038415-1	INVERSIONES QUITRAHUE S.A.	8,02%	8,02%
96877120-5	NOGALEDA ENERGIA LTDA.	5,72%	5,72%
96684990-8	MONEDA S.A. AFI PARA PIONERO FONDO DE INVERSION	4,65%	4,65%
99529330-7	INVERSIONES FRUTASUR S.A.	4,52%	4,52%
99538250-4	NOGALEDA HOLDING LTDA.	3,34%	3,34%
96844750-5	INVERSIONES ORONTES S.A.	2,46%	2,46%
	RESTO DE ACCIONISTAS	16,94%	16,94%
TOTAL		100%	100%

d. Otras Reservas

La composición de otras reservas es la siguiente:

	31-03-2013	31-12-2012
	MUSD	MUSD
Saldo Inicial	10.023	9.197
Ajuste de conversión empresas relacionadas	184	826
Gastos de Fusión	0	0
Otras reservas	0	0
Total	10.207	10.023

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

e. El movimiento del ajuste por conversión es el siguiente:

	31-03-2013 MUSD	31-12-2012 MUSD
Saldo inicial	-21	-848
Ajuste por Conversión Empresa Pesquera Apiao S.A.	51	190
Ajuste por Conversión ST Andrews Smoky Delicacies S.A.	48	209
Ajuste por Conversión Golfo Comercial S.A.	55	170
Ajuste por Conversión Boat Parking S.A.	30	139
Ajuste por conversión Alimentos Mar Profundo S.A.	0	82
Ajuste por conversión otras menores	0	37
Total	163	-21

f. El movimiento de la cuenta resultados acumulados es la siguiente:

	31-03-2013 MUSD	31-12-2012 MUSD
Saldo inicial	72.231	95.402
Resultado de ingresos y gastos integrales	616	-27.439
Incremento (disminución) por otras aportaciones de los propietarios (Fusión)	0	0
Incremento (disminución) por transferencias y otros cambios	0	4.268
Dividendo eventual	0	0
Dividendos definitivos obligatorios	0	0
Total	72.847	72.231

g. Interés Minoritario

Corresponde al reconocimiento del valor patrimonial y resultado de las filiales que pertenecen a inversionistas minoritarios.

Filiales	Porcentaje Interés Minoritario al		Interés Minoritario Patrimonio al		Participación en resultado Ingreso (pérdida) al	
	31-03-2013 %	31-03-2012 %	31-03-2013 MUSD	31-12-2012 MUSD	31-03-2013 MUSD	31-03-2012 MUSD
Pesquera Bahía Caldera S.A.	40,00%	40,00%	7.905	7.446	459	261
Golfo Comercial S.A.	2,00%	2,00%	76	66	10	10
Total			7.981	7.512	469	271

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

h. Gestión de Capital

El objetivo de la Compañía es mantener un nivel adecuado de capitalización, que le permita asegurar el acceso a los mercados financieros para el desarrollo de sus objetivos de mediano y largo plazo, optimizando el retorno a sus accionistas y manteniendo una sólida posición financiera.

La Compañía considera como capital el patrimonio de la Matriz correspondiente a las acciones suscritas y pagadas, reservas de conversión y resultados acumulados.

A la fecha de los presentes estados financieros no existen restricciones relacionadas con requerimientos de capital.

23. GANANCIAS POR ACCIÓN

El detalle de las ganancias por acción es el siguiente:

	31-03-2013 MUSD	31-03-2012 MUSD
Ganancia atribuible a los tenedores de instrumentos de participación en el patrimonio neto de la Controladora	1.085	18.546
Resultado disponible para accionistas	616	18.275
Promedio ponderado de número de acciones	1.238.342.900	1.238.342.900
Ganancia (Pérdida) básica por acción (MUS\$/Acción)	0,00050	0,01476

El cálculo de las ganancias (pérdidas) básicas por acción ha sido realizado dividiendo los montos de la utilidad atribuible a los accionistas, por el número de acciones de la serie única. La Compañía no ha emitido deuda convertible u otros valores patrimoniales. Consecuentemente, no existen efectos potencialmente diluyentes de los ingresos por acción de la Sociedad.

24. INGRESOS ORDINARIOS

La composición de los ingresos del Grupo es la siguiente:

	Acumulado 31-03-2013 MUSD	Acumulado 31-03-2012 MUSD
Pesca	52.028	53.130
Acuícola	41.477	36.503
Total	93.505	89.633

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

Los ingresos ordinarios del Grupo están constituidos, principalmente, por la venta de congelado y salmón fresco, además de los ingresos por la venta de productos industriales y congelados derivados de la captura de especies pelágicas.

25. COSTOS FINANCIEROS (NETO)

Los costos financieros tienen el siguiente detalle el cierre de cada periodo:

	Acumulado 31-03-2013 MUSD	Acumulado 31-03-2012 MUSD
Costos Financieros	-1.232	-914
Total	-1.232	-914

26. OTRAS GANANCIAS / PERDIDAS NETAS

El detalle de las otras ganancias y pérdidas (neto) de cada período es el siguiente:

	Acumulado MUSD 31-03-2013	Acumulado MUSD 31-03-2012
Utilidad por operaciones en forward	89	3.488
Descuentos Obtenidos	0	314
Reajuste remanente Ley Austral	-37	101
Ingresos por daños emergentes	0	62
Ajuste provision año anterior	0	769
Pérdida por operaciones en forward	-51	-60
Utilidad (pérdida) venta de activo fijo	-31	-3
Baja de activos fijos	0	-173
Otros egresos fuera de explotación	-662	-41
Gasto de Activo Inmovilizado	-353	0
Otras ganancias (pérdidas) neta	-1.045	4.457

27. DIVIDENDOS POR ACCIÓN

En Junta Ordinaria de Accionistas efectuada el 26 de abril de 2013, se determinó no otorgar un Dividendo Definitivo Eventual por acción correspondiente resultado del ejercicio 2012, por haber obtenido pérdida en el respectivo período.

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

28. CONTINGENCIAS

Acciones en prenda

El 2 de abril de 2003, Blumar S.A., con el objeto de garantizar el cumplimiento de todas y cada una de las obligaciones que mantiene y contraiga con Boat Parking S.A., en especial las originadas en virtud del contrato de arriendo de parqueo de naves, constituyó prenda sobre las acciones de Boat Parking S.A. que la Sociedad posee. Debido a lo anterior, Blumar S.A. se obliga a no gravar ni enajenar ningún título sin el previo consentimiento de Boat Parking S.A.

Por instrumento privado suscrito ante notario con fecha 7 de marzo 2011, se constituyó prenda mercantil sobre acciones de la compañía Alimento Mar Profundo S.A., para garantizar el pago del saldo de precio por la compra de las mismas acciones.

Por escritura pública de fecha 30 de octubre de 2009, otorgada en la notaría de Santiago de doña Maria Gloria Acharán Toledo, se constituyó hipoteca de primer grado con cláusula de garantía general a favor de Rabobank Chile sobre la Planta de Harina, ubicada en la comuna de Corral, XIV región de los Ríos, para caucionar todas obligaciones presentes y futuras, en moneda nacional y extranjera, de Pesquera El Golfo S.A., sociedad absorbida por Blumar S.A., para con dicho banco. Por el mismo instrumento antes señalado, se constituyó además a favor de Rabobank Chile prenda industrial de primer grado con cláusula de garantía general sobre instalaciones, equipos y otros bienes muebles ubicados en la Planta de Harina antes individualizada.

Por escritura pública con fecha 23 de octubre de 2008, se constituyó la hipoteca sobre la concesión de acuicultura de porción de agua y fondo de mar ubicada en el seno de Reloncaví, al sureste de islotes Caicura, comuna de Hualalaihúé, X región, otorgada por la resolución (M) N°1312.

Créditos bancarios

Crédito Banco Corpbanca

El 28 de enero de 2013, el Grupo giró una nueva operación de largo plazo con el banco Corpbanca a 5 años plazo, cuyo monto asciende a MUSD 7.000, con una tasa Libor 180 + 2,82%, el que se deberá pagar en 5 cuotas iguales a contar de enero de 2014.

Covenants Financieros:

Esta operación tiene los siguientes covenant de Deuda / Ebitda:

Año 2013	6,50
Año 2014	4,00
Año 2015	3,50
Año 2016	3,00

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

Condiciones esenciales:

- Relación patrimonio sobre activos totales, mayor a 0,40 veces.

Los covenants son anuales, se miden en diciembre de cada año.

Crédito Banco Santander

En marzo de 2013, el Grupo celebró un acuerdo de financiamiento cuyo monto asciende a MUSD 5.000. Este crédito está pactado a una tasa Libor + 3,15%, la que deberá ser pagada en cuatro cuotas iguales a contar de septiembre de 2014. El acuerdo de crédito no tiene covenants, como tampoco garantías.

Crédito Banco Crédito e Inversiones

En marzo de 2013, el Grupo celebró un acuerdo de financiamiento cuyo monto asciende a MUSD 7.000. Este crédito está pactado a una tasa variable y línea de crédito asegurada hasta el año 2017. El acuerdo de crédito no tiene covenants, como tampoco garantías.

Crédito Banco de Chile

El 23 de agosto de 2012, el Grupo celebró un acuerdo de financiamiento de largo plazo con el Banco de Chile, cuyo monto asciende al 31 de marzo 2013 a MUSD 15.040 a 5 años plazo, con un costo Libor + 3,3%, con pagos crecientes de capital e intereses semestrales.

Covenants Financieros:

Esta operación tiene los siguientes covenant de Deuda / Ebitda:

Año 2013	4,50
Año 2014	4,00
Año 2015	3,50
Año 2016	3,00

Condiciones esenciales:

- Relación patrimonio sobre activos totales, mayor a 0,40 veces.
- Pari Passu: implica que no se negociará con ningún banco en condiciones más exigentes que las que se acordaron con el Banco de Chile.
- La Sociedad se compromete a no entregar garantías a nuevos acreedores por un nuevo endeudamiento igual o superior a USD 1 MM.

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

Los covenants son anuales, se miden en diciembre de cada año.

Crédito DNB Bank

El 8 de julio de 2008, el Grupo celebró un acuerdo de financiamiento de largo plazo con el Banco DNB Bank, cuyo monto asciende a MUSD 10.003 al 31 de marzo 2013 (MUSD 10.109 en 2011).

El acuerdo de financiamiento celebrado el 8 de julio de 2008, ha sido renovado por un plazo de 3 años con fecha 28 de septiembre de 2011, manteniendo las mismas condiciones financieras.

Garantías: No tiene garantías reales.

Condiciones esenciales:

- El control compartido de la propiedad y la administración superior de la compañía entre el grupo las Urbinas y el grupo Sarquis
- Pari Passu: implica que no se negociará con ningún banco en condiciones más exigentes que las que se acordaron con DNB Bank.
- Negative Pledge: La Sociedad se compromete a no entregar garantías a nuevos acreedores por un nuevo endeudamiento por más de USD 1 MM.

Covenants Financieros:

Equity Ratio: este indicador, que se define como Patrimonio / Total activos consolidados, no puede ser inferior al 40%, y se mide a diciembre de cada año.

Leverage Ratio este indicador referido a la deuda que genera intereses definida como deuda bancaria más bonos, dividido por el Ebitda del año de cierre, lo que a nivel consolidado no debe exceder de la razón acordada para cada año, detallada a continuación:

4,00 para el año 2013

3,50 para el año 2014

3,00 para el año 2015

Los covenants son anuales, se miden en diciembre de cada año.

Crédito DNB Bank

El 29 de julio de 2011, el Grupo celebró un acuerdo de financiamiento de largo plazo con el Banco DNB Bank, cuyo monto asciende a MUSD 15.071 al 31 de marzo 2013, Este crédito está pactado en cuotas de trimestrales para los intereses, mientras que en cuotas semestrales para el capital, con el primer vencimiento al 30 de julio de 2013 y el último vencimiento al 30 de julio 2016.

Los covenants y su cumplimiento son los mismos de la operación indicada precedentemente.

Los covenants son anuales, se miden en diciembre de cada año.

Crédito Banco Bice

El 7 de abril de 2008, el Grupo firmo un crédito para financiamiento de exportadores, cuyo monto asciende al 31 de marzo de 2013 a MUSD 12.061. Este crédito tiene pactada una cláusula de especial de renovación y prórroga cada 1 año, cuyo primer vencimiento es el 31 de marzo de 2013 y el último vencimiento es el 31 de Marzo de 2015. El acuerdo de crédito no tiene covenants, como tampoco garantías.

Crédito Banco Rabobank

El 30 de octubre de 2009, el Grupo firmo un contrato mutuo, cuyo monto asciende al 31 de marzo 2013 a MUSD 6.064. Este crédito está pactado en ocho cuotas semestrales, las dos primeras de MUSD 1.000 y las seis restantes en cuotas de MUSD 1.500, cuyo primer vencimiento es el 30 de abril 2011 y el último el 30 de octubre de 2014. Este crédito está garantizado por hipoteca, prenda industrial y prohibición sobre Terrenos y Planta de Harina Corral constituida el día 30 de octubre de 2009 en Notaria de doña María Acharan Toledo.

Condiciones esenciales:

- Relación deuda EBITDA menor o igual a:

4,00 para el año 2013

3,50 para el año 2014

3,00 para el año 2015 en adelante

- Patrimonio neto no menor a MUSD 110.000.

Los covenants son anuales, se miden en diciembre de cada año.

Crédito Banco BBVA

El 10 de abril de 2008, el Grupo firmo un contrato de línea de crédito para el financiamiento de exportaciones, cuyo monto asciende al 31 de marzo 2013 a MUD 11.118. Este crédito se pacto en ocho cuotas con vencimientos semestrales con dos años de gracia. El primer vencimiento fue el 10 de octubre de 2010 y el

último el 10 de abril de 2014. Las cuotas son progresivas siendo la 1° y 2° de MUSD 1.000, la 3° y 4° de MUSD 2.000, 5° y 6° MUSD 3.000. 7° y 8° MUSD 4.000 sin Garantías reales.

Los covenants y su cumplimiento son iguales a la operación señalada precedentemente.

Los covenants son anuales, se miden en diciembre de cada año.

c) **Cauciones obtenidas de terceros**

Las cauciones obtenidas de terceros corresponden a operaciones de financiamiento con proveedores de pesca. El detalle de las cauciones al 31 de marzo de 2013 es el siguiente:

Deudor año 2013	Prenda o Hipoteca	Valor MUSD	Relación
66 Armadores Artesanales	117 Naves	29.304	Proveedor

Las cauciones vigentes al cierre del ejercicio 2012 es el siguiente:

Deudor año 2012	Prenda o Hipoteca	Valor MUSD	Relación
66 Armadores Artesanales	117	28.871	Proveedor

29. SALDOS Y TRANSACCIONES CON PARTES RELACIONADAS

Las partes vinculadas comprenden las siguientes entidades e individuos:

- Accionistas con posibilidad de ejercer el control;
- Filiales y miembros de filiales;
- Partes con un interés en la entidad que les otorga influencia significativa sobre la misma;
- Partes con control conjunto sobre la entidad;
- Asociadas
- Intereses en negocios conjuntos;
- Personal directivo clave, de la entidad o de su dominante;

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

- h) Familiares cercanos de los individuos descritos en los puntos anteriores;
- i) Una entidad que se controla, o se controla de forma conjunta o sobre la que tiene influencia significativa por parte de cualquiera de los individuos descritos en los dos puntos anteriores, son para la que una parte significativa del poder de voto radica, directa o indirectamente, en cualquier individuo descrito en los dos puntos anteriores.

Los saldos de cuentas por cobrar a entidades asociadas son los siguientes:

	31-03-2013 Corriente MUSD	31-03-2013 No Corriente MUSD	31-12-2012 Corriente MUSD	31-12-2012 No Corriente MUSD
Empresa Apiao S.A.	11	1.252	10	1.223
ST Andrews Smoky Delicacies S.A.	139	2.331	25	2.274
Emisario Coronel S.A.	0	137	0	137
Chilebreed SpA	17	1.813	82	1.484
Alimentos Mar Profundo S.A.	7.075	0	7.500	0
Boat Parking S.A.	0	0	0	0
Aquafish S.A.	0	0	214	0
Sociedad Inmobiliaria Cabilatango	1.170	0	195	0
Total	8.412	5.533	8.026	5.118

A continuación se presentan las transacciones con empresas relacionadas sobre un monto de USD 10.000

Sociedad	RUT	Naturaleza de la relación	Descripción de la transacción	31-03-2013		31-12-2012	
				Monto	Efecto en resultados (cargo / abono)	Monto	Efecto en resultados (cargo) abono
				MUSD	MUSD	MUSD	MUSD
Soc. de Inversiones Petrohué S.A.	94.699.000-0	Accionista mayoritario	Arriendo de oficinas	51	-47	196	-180
Boat Parking S.A.	96.953.090-2	Coligada	Arriendo de sitios para naves	78	-66	193	-162
Alberto Romero Silva	6.243.012-5	Vicepresidente ejecutivo	Remun. labor vicepresidente	35	-35	133	-133
Molo Blanco y Servicios Adm.	76.341.970-3	Coligada	Servicio administración y log.	15	-12	100	-84
Jorge Arévalo Alonso	4.767.432-8	Director filial	Compra pesca artesanal	229	0	235	0
Hernán Díaz Reyes	7.410.758-3	Director suplente filial	Compra pesca artesanal	140	0	254	0
Siegfried Erdelt	10.098.099-1	Director suplente filial	Compra pesca artesanal	163	0	241	0
Héctor Álvarez Alcayaga	7.126.973-6	Director filial	Compra pesca artesanal	238	0	397	0
St Andrews Smoky Delicacies S.A.	96.783.150-6	Coligada	Servicio de adm. y arriendos	19	16	59	49
St Andrews Smoky Delicacies S.A.	96.783.150-6	Coligada	Servicios de maquila	30	25	62	52
St Andrews Smoky Delicacies S.A.	96.783.150-6	Coligada	Venta de salmón	60	50	0	0
Empresa Pesquera Apiao S.A.	84.764.200-9	Coligada	Servicio de adm. y arriendos	16	14	53	45
Alimentos Mar Profundo S.A.	96.766.580-0	Coligada	Venta de pesca y otros	0	0	7.275	0
Alimentos Mar Profundo S.A.	96.766.580-0	Coligada	Compra de pesca y otros	0	0	2.145	0
Pesquera Viento Sur S.A.	81.677.400-0	Coligada	Servicio administración y log.	0	0	0	-54
Chilebreed SpA	76.145.293-2	Coligada	Arriendo de piscicultura	13	0	310	0
Inversiones Punta Zorro S.A.	76.142.614-1	Socios Directores Filial	Compra de Activos	0	0	133	0
Bestway S.A.	76.949.270-4	Socios accionistas	Servicios de sanitizado	2	-1	31	-26
Empresas Lipigas S.A.	96.928.510-k	Socios accionistas	Insumos de la operación	63	-53	220	-185
Inmobiliaria Cabilantago	76.845.260-6	Coligada	Arriendos de terrenos	0	0	75	-63
Agroindustrial Siracusa S.A	76.359.200-6	Socios accionistas	Arriendo de oficinas y servicios	9	-9	30	-30
FDD Innovación & Crecimiento S.A.	76.032.107-6	Director	Servicios de alimentación	13	11	0	0

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.

El Grupo está controlado por el Grupo Las Urbinas que posee el 45,31% de las acciones y el Grupo Sarquis que posee el 33,58% de las acciones de la sociedad

En conjunto los principales grupos controladores asociados a Blumar S.A. y sus empresas relacionadas poseen el 78,89% de la propiedad de la sociedad.

El Grupo mantiene un contrato con la compañía Royal Sun Alliance (Chile) S.A. y con la compañía Penta Seguros Generales, para la cobertura de su flota pesquera, pontones de descarga y pangas. Además, para sus plantas productivas, bodegas y demás instalaciones el Grupo mantiene seguros con la compañía Royal Sun Alliance Seguros (Chile) S.A.

Remuneraciones y beneficios recibidos por el Directorio y el personal clave del Grupo:

La Sociedad Matriz y filiales Pesquera Bahía Caldera S.A. y Salmones Blumar S.A. están administradas por sus respectivos Directorios, solo la matriz Blumar S.A. paga a sus directores, cuyas remuneraciones durante los períodos terminados al 31 de marzo de 2013, 31 de diciembre de 2012 ascendieron a MUSD 46,4 y MUSD 151, respectivamente.

Las remuneraciones del personal clave de la Sociedad Matriz y sus filiales durante el periodo terminado al 31 de marzo de 2013 y el ejercicio 31 de diciembre de 2012 ascendieron a MUSD 781 y MUSD 3.157 respectivamente.

30. MEDIO AMBIENTE

El detalle de los desembolsos en proyectos de protección medioambiental que el Grupo ha realizado durante el periodo 2013 es el siguiente:

Empresa	Nombre del Proyecto	Sector de Ubicación	Monto Invertido MUS\$	Mayor Proveedor	Estado del Proyecto (Terminado /Vigente)	Activo o Gasto	Items de Activo/Gasto Destino	Fecha de Término
Blumar S.A.	Separadora Solidos	Planta harina Corral	233,3648	Westfalia S.A.	Vigente	Activo	Propiedades, plantas y equipos	2013
Blumar S.A.	Trata. Olores Riles	Planta harina S. Vicente	108,0829	Ing Fab y Montaje	Vigente	Activo	Propiedades, plantas y equipos	2013
Blumar S.A.	Filtro Gases Caldera	Planta harina S. Vicente	68,7266	Ing Fab y Montaje	Vigente	Activo	Propiedades, plantas y equipos	2013
Blumar S.A.	Hermiticidad Planta	Planta harina S. Vicente	331,116	Conmetal Ltda	Vigente	Activo	Propiedades, plantas y equipos	2013
Blumar S.A.	Trata. Gases	Planta harina S. Vicente	322,258	Ulises Roa Caro	Vigente	Activo	Propiedades, plantas y equipos	2013
Blumar S.A.	Filtros Mangas Enfria	Planta harina S. Vicente	109,8767	Ing Fab y Montaje I	Vigente	Activo	Propiedades, plantas y equipos	2013
Blumar S.A.	Seg. Etapa gases Postsecador	Planta harina S. Vicente	193,445	Ulises Roa Caro	Vigente	Activo	Propiedades, plantas y equipos	2013
Blumar S.A.	Torre lav. vahos secundarios	Planta harina S. Vicente	163,568	Ing Fab y Montaje I	Vigente	Activo	Propiedades, plantas y equipos	2013
Blumar S.A.	Mejora Estantandar sanitario	Planta harina Corral	108,902	Toribio Chavez Blas	Vigente	Activo	Propiedades, plantas y equipos	2013

Durante el año 2012, la Compañía realizó los siguientes desembolsos por proyectos de protección medioambiental:

Empresa	Nombre del Proyecto	Sector de Ubicación	Monto Invertido MUS\$	Mayor Proveedor	Estado del Proyecto (Terminado /Vigente)	Activo o Gasto	Items de Activo/Gasto Destino	Fecha de Término
Blumar S.A.	Separadora Lodos	Planta harina Rocuant	385	Westfalia S.A.	Terminado	Activo	Propiedades, plantas y equipos	2012
Blumar S.A.	Separadora Lodos	Planta harina Corral	706	Westfalia S.A.	Terminado	Activo	Propiedades, plantas y equipos	2012
Blumar S.A.	Coagulador Lodos	Planta harina Rocuant	116	Conmetal Ltda.	Terminado	Activo	Propiedades, plantas y equipos	2013
Blumar S.A.	Separadora Solidos	Planta harina Corral	210	Westfalia S.A.	Vigente	Activo	Propiedades, plantas y equipos	2013
Blumar S.A.	Trata. Olores Riles	Planta harina S. Vicente	104	Ing Fab y Montaje	Vigente	Activo	Propiedades, plantas y equipos	2013
Blumar S.A.	Filtro Gases Caldera	Planta harina S. Vicente	68	Ing Fab y Montaje	Vigente	Activo	Propiedades, plantas y equipos	2013
Blumar S.A.	Hermiticidad Planta	Planta harina S. Vicente	331	Conmetal Ltda	Vigente	Activo	Propiedades, plantas y equipos	2013
Blumar S.A.	Trata. Gases	Planta harina S. Vicente	264	Ulises Roa Caro	Vigente	Activo	Propiedades, plantas y equipos	2013
Blumar S.A.	Ductos Vaho Caldera	Planta harina Corral	38	Ing Fab y Montaje I	Terminado	Activo	Propiedades, plantas y equipos	2012
Blumar S.A.	Filtros Mangas Enfria	Planta harina S. Vicente	86	Ing Fab y Montaje I	Vigente	Activo	Propiedades, plantas y equipos	2013
Blumar S.A.	Seg. Eapa gases Postsecador	Planta harina S. Vicente	192	Ulises Roa Caro	Vigente	Activo	Propiedades, plantas y equipos	2013
Blumar S.A.	Torre lav, vahos secundarios	Planta harina S. Vicente	127	Ing Fab y Montaje I	Vigente	Activo	Propiedades, plantas y equipos	2013
Blumar S.A.	Torres Tratamiento Gases	Planta harina Corral	30	Toneria Siglo XXI L	Terminado	Activo	Propiedades, plantas y equipos	2012
Blumar S.A.	Mejora Estantandar sanitario	Planta harina Corral	89	Toribio Chavez Blas	Vigente	Activo	Propiedades, plantas y equipos	2013

Blumar S.A. y sus filiales, como parte de su estrategia de negocios, han definido como prioridad el cuidado y respeto por el medio ambiente, para lo cual se han emprendido una serie de acciones que permitan hacer más eficiente sus operaciones reduciendo considerablemente los impactos ambientales.

Es por esta razón que se han ido incorporando una serie de elementos que le permiten mejorar su relación tanto con el medio ambiente como con la comunidad cercana a sus instalaciones, entre los que se cuentan sistemas de descarga de pescado mediante bombas de vacío que produce menores daños a la materia prima, generando también menos residuos líquidos. Otras de las modificaciones realizadas son la instalación de sistemas de recirculación de las aguas de descarga, que permiten reducir considerablemente los niveles de agua requeridos para la descarga de la pesca generando también menores niveles de contaminación, lo que sumado a la instalación de plantas de tratamientos de residuos industriales líquidos de última generación (tipo DAF), permiten tener un entorno y un medio ambiente mucho más limpio. Como parte de estos desarrollos, y con la finalidad de llevar a cabo la recolección y disposición final de los residuos líquidos, se ha contratado a Essbio para atender las instalaciones ubicadas tanto en la Bahía de San Vicente como en la Bahía de Talcahuano, como así también las plantas de consumo humano ubicadas en calle Colón e Isla Rocuant en Talcahuano.

En las instalaciones ubicadas en las localidades de Coronel, Corral y Caldera, se han construido emisarios submarinos que permiten la descarga de los residuos líquidos en la zona del litoral permitida.

También se han realizado variadas inversiones en lo referente al tema de emanaciones de olores, para lo cual se ha mejorado la potencia de extracción e incineración de los gases emanados, como así también se han mejorado los niveles de sellado de los equipos en las distintas etapas del proceso productivo, lo que permitirá reducir los efectos de los olores sobre la comunidad circundante.

Además de lo anterior, la Compañía Matriz ha suscrito los Acuerdos de Producción Limpia (APL), como parte de la industria de productos congelados destinados al consumo humano.

Todo lo anterior, se realiza bajo la supervisión y asesoría del Centro de Gestión Ambiental del Instituto de Investigación Pesquera (INPESCA) a través del Programa de Vigilancia Ambiental (PVA), con la finalidad de dar cabal cumplimiento a la normativa ambiental vigente.

La Compañía Matriz, además, participa del control que efectúan en forma conjunta la Ilustre Municipalidad de Talcahuano, el Servicio de Salud de Talcahuano y la Gobernación Marítima de Talcahuano sobre la calidad de las aguas de la bahía.

En el futuro, Blumar S.A. y sus filiales reiteran su compromiso con el cuidado de medio ambiente mediante la realización de nuevas inversiones, la capacitación constante a sus trabajadores y suscripción de nuevos acuerdos que le permitan avanzar hacia un desarrollo sustentable de manera de lograr un avance armónico entre sus operaciones y su entorno.

31. HECHOS POSTERIORES A LA FECHA DEL BALANCE

- a) Los estados financieros intermedios consolidados al 31 de marzo de 2012 fueron aprobados por el comité de Directores en sesión de fecha 27 de mayo de 2013.
- b) Entre el 31 de marzo de 2013 y la fecha de emisión de los presentes estados financieros, no han ocurrido otros hechos de carácter financiero o de otra índole que afecten significativamente la interpretación de los mismos.
- c) En relación con la información aparecida en prensa en el mes de abril de 2013, relativa a la detección de un brote de virus ISA en centros de cultivo de algunas sociedades salmoneras, Blumar S.A. con fecha 11 de abril de 2013, responde a Superintendencia de Valores y Seguros, según lo siguiente:
 - Blumar S.A., no tiene centros de cultivos operativos en los barrios donde se detectó el brote de virus.
 - Blumar S.A., tampoco tiene centros de cultivos en la zona especial de vigilancia.
 - El centro más cercano de Blumar S.A., se encuentra a 21 KM. como promedio de un centro que reportó brote de virus ISA.
 - Blumar S.A., cuenta con las medidas preventivas de bioseguridad.

32. OTRA INFORMACION

El número promedio de empleados de Blumar S.A. por categoría es el siguiente:

	31-03-2013	31-12-2012
Contratos Indefinidos	1.329	1.278
Contratos Plazo Fijo	789	664
Total Contratos	2.118	1.942

Las notas 1 a la 32, forman parte integral de los estados financieros consolidados de Blumar S.A.