

2017 | REPORTE INTEGRADO

2017 | CONTENIDOS

06
 mensaje de la presidenta	
 cap. 01 acerca de este reporte	
 cap. 02 quiénes somos	
 cap. 03 rol social y valor compartido	
 cap. 04 nuestros clientes	
 cap. 05 gestión comercial
10
 carta del gerente general	14	22	44	56	64

 cap. 06 gestión operativa y ambiental	
 cap. 07 gestión tecnológica	
 cap. 08 gestión de personas	
 cap. 09 gestión de administración y finanzas	
 cap. 10 Índice de contenidos GRI	
 cap. 11 estados financieros
80	90	94	118	130	138

2017 | CORREOSCHILE EN CIFRAS

←
años de
existencia
270

←
trabajadores
5.025
con contrato a plazo indefinido
836
con contrato a plazo fijo

←
centros de
distribución
postal
94

2017 | DESTACADOS DEL AÑO

 CORREOSCHILE

→

plantas
de
clarificación
21 en regiones
3 en RM

→

carteros
2.476
con contrato a plazo
indefinido
y plazo fijo

→

cartas
apadrinadas
en navidad
35.441

2017 | MENSAJE DE LA PRESIDENTA DE CORREOS DE CHILE

INDICADORES GRI: 102-14, 102-15.

Lyrette Henríquez
Amerstoy

PRESIDENTA DEL DIRECTORIO
CORREOS DE CHILE

El año 2017 damos inicio a una nueva etapa en la forma de rendición de cuentas como Empresa, adoptando las mejores prácticas en la materia. No sólo circunscribiéndonos a lo estrictamente financiero, sino dando un importante paso al publicar nuestro primer *Reporte Integrado*, que permitirá comunicar de manera consolidada las dimensiones de la gestión económica, social y ambiental de Correos de Chile, bajo un estándar internacional. Lo anterior es consistente con nuestro compromiso con la sostenibilidad expresado en la Visión de Correos de Chile en la Estrategia 2016 – 2020: “*Ser una Empresa pública reconocida entre las mejores empresas de correos a nivel internacional, que genera creciente valor para la sociedad; sustentable económicamente, responsable con sus clientes y usuarios, trabajadores, proveedores y comunidad donde se desenvuelve*”.

Gradualmente, se han ido desarrollando las instancias, iniciativas y formas de ver la gestión, relacionadas al desempeño socialmente responsable y a la promoción del valor compartido con los actores vinculados a nuestra organización. Temas como la consideración al medioambiente, la evaluación de riesgos, los desafíos y oportunidades en todos estos ámbitos y la relación constructiva con los públicos de interés antes mencionados, empiezan a visibilizarse con mayor intensidad en la agenda.

El año 2017 se caracteriza por el inicio de la plena implementación del **Plan Estratégico 2016-2020**, aunque los recursos específicamente destinados a este propósito -provenientes de la emisión del Bono Corporativo- recién están disponibles en el último trimestre. Por primera vez, se empiezan a materializar en la Empresa, a través de todo el país, *proyectos de Infraestructura*. Nuevas plantas de operación comienzan a ver la luz del día (por

ejemplo: la planta de Concepción, la del Aeropuerto Internacional de Santiago y otras en regiones); doce nuevas sucursales se ponen en marcha; y una decena de Centros de Distribución Postal (CDP's) son reformateados totalmente en distintas regiones, con el objeto de operar en una logística centrada en la paquetería más que en las cartas, derivado de la creciente participación del *e-commerce* nacional y transfronterizo en los ingresos.

Asimismo, coherente con lo anterior, los carteros y CDP's reciben *equipamiento de apoyo*, amigable con el medioambiente y diseñado en forma participativa con las dirigencias sindicales, teniendo en cuenta aspectos ergonómicos y de funcionalidad en sus modelos: bicicletas eléctricas, tricicletas eléctricas y tricimotos/pequeños furgones eléctricos, carros de mano y carros plegables con bolso, en la perspectiva de facilitar la distribución de los PPI (Pequeño Paquete Internacional).

Adicionalmente, jugando un rol muy relevante en el Plan Estratégico, está la transformación tecnológica de la organización, poniendo el acento en las *tecnologías de información (TI)* y fundamentalmente, en la capacidad de integración de éstas con los diferentes sistemas de nuestros clientes y con las múltiples plataformas de la Empresa, así como en la actualización de los sistemas obsoletos de la misma. Preparar a la Empresa para el *e-commerce* lleva aparejado tener acceso a una completa y oportuna información online de trazabilidad, customizada a las necesidades de cada cliente o usuario. Esos nuevos requerimientos han estado presentes en el proceso de adquisición de tecnología, iniciado en 2016 y culminados con el cierre de contratos en 2017, iniciándose con esto la desafiante fase de implementación de los nuevos sistemas hacia 2018.

El Plan Estratégico considera también iniciativas y/o proyectos en *materia de productividad y seguridad*, ámbito en el cual también se han emprendido varios proyectos. Cabe mencionarse un proyecto en materia de *seguridad*, en desarrollo con el concurso de la empresa Alto y que ha significado la reducción significativa de las tasas de pérdidas y robos, tema relevante, considerando el cambio de énfasis de cartas hacia paquetería. En éste se incorporan tanto buenas prácticas de gestión como inversión en infraestructura, equipamiento y tecnología digital, ya encontrándose en avanzado proceso de implementación.

Los temas de *mejoramiento de la productividad* se abordan desde diferentes ángulos, teniendo como común denominador la activa participación de los involucrados, con auspiciosos resultados. Cabe mencionar dos casos:

a) *Lean o Producción Esbelta*. Su implementación comenzó en algunas de las plantas de la Región Metropolitana, para mejorar la productividad por la vía de reducir o eliminar: la información que no aporta; las pérdidas de materiales; y los procesos que no generan valor, concentrando el esfuerzo en desarrollar bien aquello que genera valor agregado. La aplicación de Lean ha significado importantes ahorros, planteándose su consolidación y masificación a otras unidades productivas durante 2018.

b) *SIMAPRO o Sistema Integral de Medición y Avance de la Productividad*. Es una metodología de mejoramiento continuo de la OIT, en que trabajadores y mandos medios analizan e implementan semanalmente mejoras en sus unidades de trabajo de común acuerdo, estableciendo relaciones menos jerarquizadas. A la fecha, hay más de 2.300 trabajadores de plantas, sucursales y CDP's trabajando de esta forma en 105 unidades productivas.

En septiembre de 2017, y por primera vez en su historia, CorreosChile coloca un Bono Corporativo por 1.300.000 UF.

Así, han detectado 1.740 oportunidades de mejora en materia de productividad, calidad de servicio, ventas y condiciones de trabajo, implementándose el 80% de ellas con una mínima inversión. Muchas de ellas escalables a otras unidades productivas. Esto ha significado, además, una mejora del clima laboral en esas unidades.

Operacionalmente, 2017 ha sido un año con mejores resultados que el anterior, dejando un saldo positivo. Por una parte, las Ventas se incrementan en aproximadamente un 8% respecto del año 2016, impulsadas fundamentalmente por las Operaciones Especiales - en particular, las relacionadas con los tres eventos electorales del SERVEL - y con un elevado crecimiento de los PPI Internacionales de Llegada, especialmente en su formato SRP (Servicio Registrado Prioritario). Sin embargo, a la fecha, ya se percibe en materia postal/cartas una tendencia bastante pronunciada a la sustitución digital, en relación a años anteriores, con la consiguiente reducción del tráfico de cartas.

Por otra parte, el Costo en Recursos Humanos, que el año 2016 experimenta un fuerte incremento, muy superior al de las Ventas, este año se logra contener en torno a un 3%, constituyendo de todas formas un desafío para 2018 la mayor productividad laboral en el ámbito de la Distribución.

El incremento del Gasto en Bienes y Servicios y en particular de Transporte, que parece elevado, está muy influenciado por el impacto de las Operaciones Especiales -relevantes en los ingresos de 2017-, sin embargo, en la operación regular se realiza un importante esfuerzo de contención de costos en ambas áreas. No obstante, persiste el importante desafío de

optimización del transporte, tanto de última milla como troncal, por el peso de este rubro en la estructura de costos de la paquetería.

Con un trabajo sistemático en materia del nivel de servicio y de tratamiento de las actividades de postventa se han ido mejorando algunos *indicadores relacionados con calidad*. Tanto en el *Índice de Satisfacción Neta (ISN)* como en el *Índice de Recomendación Neta (NPS o Net Promotion Score)*, según la Encuesta de Clientes con Convenio y Sin Convenio, la Empresa ha mejorado 10 puntos, respectivamente, entre diciembre de 2016 y 2017. Asimismo, el indicador de *Calidad Global Empresa* ha mejorado en 4 puntos porcentuales en similar período. Particularmente destacable es el mejoramiento de la *Experiencia en la Sucursal*, en la Encuesta del Cliente Incógnito, en que las sucursales no sólo ascienden de posición, sino que se sitúan mejor que la competencia en similar período, distanciándose 11 puntos porcentuales.

Otro indicador que ha logrado una reducción significativa es "*Días Calle Internacional*" que disminuyó desde 298 días a 164 días, entre diciembre de 2016 y 2017. Esto representa el ciclo de pago de las cuentas internacionales, que inciden directamente en los problemas de Flujo de Caja y que dice relación con la regulación internacional (Unión Postal Universal, UPU). Cabe hacer notar que en 2013 éste ascendía a 592 días.

No se puede dejar de mencionar tres acontecimientos relevantes tanto para la actualidad como para el futuro de la Empresa, acontecidos durante 2017: la emisión y colocación del Bono Corporativo; el Fallo de la Corte Suprema con relación a la Carta Certificada y la formulación y tramitación del Decreto del SPU (Servicio Postal Universal).

En septiembre de 2017, y por primera vez en su historia, Correos de Chile emite y coloca un Bono Corporativo por 1.300.000 UF, cuya demanda supera en tres veces su monto. El destino de los recursos provenientes del bono es, por una parte, la reestructuración de pasivos financieros. Y por otra, el financiamiento de las inversiones del Plan Estratégico 2016-2020. Los pasivos financieros a diciembre de 2017 a refinanciar de la Empresa alcanzan a 301.766 UF. Cabe hacer hincapié que a diciembre de 2013 éstos ascendían a 1.202.876 UF, lo que expresa el serio esfuerzo realizado por la organización, concerniente a la reducción de deuda financiera en este período.

En octubre de 2017 la Corte Suprema emite un Fallo, permitiendo que empresas de correos privadas distribuyan las cartas de las ISAPRES para comunicación de alzas y cambios de planes, que hasta la fecha eran privativas de Correos de Chile -a través de la carta certificada- por normativa de la Superintendencia de Salud. Posteriormente, en diciembre de 2017, la Contraloría General de la República emite un dictamen en que genera la certeza que Correos de Chile es el único prestador de la carta certificada en el mundo público, zanjando con esto cualquier controversia al respecto y delimitando claramente el alcance del Fallo de la Corte Suprema. La carta certificada es uno de los pilares básicos de la Empresa en el ámbito postal.

En 2017 se formula un proyecto de Decreto del Servicio Postal Universal (SPU) y se inicia su tramitación en que se establece el compromiso del Estado de Chile en materia postal respecto a una serie de definiciones como: el tipo de servicios a brindar, su calidad y cobertura referente a la admisión y distribución en todo el territorio nacional. En el SPU se determina la existencia de sucursales en localidades sobre

los 10.000 habitantes, y de agencias sobre los 5.000 habitantes. Esto significa aumentar la cobertura en aproximadamente 600.000 habitantes, en todas las comunas de Chile y en todas las localidades sobre 5.000 habitantes, con servicios postales (cartas y paquetería), tanto de admisión como de distribución. El SPU expresa con nitidez la naturaleza de Empresa pública de Correos de Chile.

Por último, tanto de esta carta como del Reporte, se desprende que la Empresa está en plena actividad, sujeta a cambios importantes, operando en un contexto variable, sorteando dificultades y con resultados aceptables. No obstante, es preciso destacar que contar con un Plan Estratégico compartido con el personal y estar consciente de los desafíos más relevantes a resolver, ha permitido a la Empresa abordar de buena forma la situación durante 2017.

Sin duda, los mayores retos que enfrenta Correos de Chile son de carácter cultural, en todos sus niveles. Pasar de una empresa cuyo objeto son las cartas a una predominantemente de paquetería, donde la confianza, la responsabilidad, la oportunidad, la seguridad, la información, la tecnología juegan un papel muy distinto al caso anterior, constituye el gran reto. Este no es un trabajo de corto plazo y es allí donde hay que poner el esfuerzo. Tengo la convicción que el trabajo conjunto con los trabajadores de la Empresa, con nuestros usuarios y comunidad, posibilitarán dar ese paso y hacer las transformaciones requeridas.

Lysette Henríquez Amestoy
Presidenta del Directorio
Correos de Chile

2017 | CARTA GERENTE GENERAL DE CORREOS DE CHILE

INDICADORES GRI: 102-14, 102-15.

Leonardo Pozo
Vergara

GERENTE GENERAL
CORREOS DE CHILE

Este año cumplimos 270 años desde que se creó el Correo en Chile, y en estos cientos de años ha quedado demostrada la capacidad de reinención de Correos.

Hoy estamos en un punto de inflexión en el que hemos tenido que adaptarnos rápidamente a los cambios de la industria y necesidades de nuestros clientes, viéndonos enfrentados a una nueva realidad empresa, donde la paquetería se ha convertido en la protagonista del negocio, sin dejar de lado la correspondencia. La consolidación y crecimiento del *e-commerce* ha acelerado la transformación de la empresa, orientándonos fuertemente a la paquetería que proviene tanto del comercio transfronterizo como del doméstico.

Es así como el 2017 fue un año marcado de desafíos que, ya superados, nos permiten ver con optimismo el presente y futuro de la Empresa.

Por primera vez, Correos de Chile emitió un Bono Corporativo en el mercado financiero local, sellando un hito para la Empresa. Para lograr esto, debimos enfocarnos en optimizar las finanzas de la organización. Es así que logramos importantes eficiencias operacionales en nuestros principales ítems de costo y en nuestros indicadores de recuperación de cuentas por cobrar nacionales e internacionales. También mejoramos la liquidez de la empresa en un 92%. Esto, junto con un excelente nivel de ventas de MM\$ 105.027, nos ayudó a cumplir la promesa de resultados financieros positivos última línea de MM\$ 431 y Ebitda de MM\$ 5.397.

Lo anterior, junto a las proyecciones financieras y de negocio, permitió que las agencias clasificadoras de riesgo, Standard & Poor's y Fitch Ratings Chile, hayan clasificado a Correos de Chile con riesgo AA-.

Para una empresa desconocida en el mercado financiero, una tarea básica fue darnos a conocer. Pasos previos fueron trabajar arduamente para la inscripción de Correos en la Superintendencia de Valores y Seguros, hoy Comisión para el Mercado Financiero, como así también obtener las autorizaciones de los Ministerios de Hacienda y Economía.

El resultado fue exitoso, tuvimos una colocación de bonos a 30 años por un monto de UF 1.300.000, alcanzando una demanda de más de 3 veces el monto ofertado, lo que resultó en una tasa de colocación de 2,84%, que corresponde a un *spread* de 91 puntos sobre el *benchmark*.

Los fondos provenientes de esta colocación fueron destinados a la materialización de las inversiones que contempla el Plan Estratégico de Correos, orientado a la mejora y optimización de la Empresa y al refinanciamiento de pasivos bancarios para el fortalecimiento de su posición financiera, dos de los principales objetivos que nos planteamos. En concreto, la reestructuración de los pasivos implicó una disminución de la carga financiera anual de la empresa en un 60% en promedio, alineando los flujos de ingresos y costos proyectados del negocio en el largo plazo.

Una de las líneas de inversión destacables es la tecnología y la automatización de procesos. También la construcción de nuevas plantas regionales y planta Aeropuerto, junto con nuevas sucursales y centros de distribución postal y la adquisición de elementos de apoyo a la distribución de última milla. Estas primeras inversiones ascienden a MM\$ 4.000 al cierre de este año, y ya hemos visto sus frutos, tanto en ventas como en la satisfacción de clientes, que alcanzaron en el ISN 60% y en el NPS un 18%. Esto nos indica que vamos por buen camino.

Asimismo, nos enfrentamos a una cifra récord en la movilización de paquetes, empujada por la consolidación de nuestras alianzas con el *e-commerce* y *market places* internacionales y nacionales.

Internacionalmente, superamos los 17 millones de paquetes, sumados a 247 millones de envíos nacionales, lo que se traduce en volúmenes físicos enormes, no vistos antes en la Empresa. Un gran desafío a nuestras capacidades logísticas, y también tecnológicas, asociado a gestión de grandes volúmenes de datos. Sin duda, esto es una buena noticia, pero -a su vez- nos obliga a mejorar aún más los estándares de servicio de entrega diferenciada y trazabilidad, además de la información en tiempo real y con atributos de omnicanalidad. Claramente, debemos mejorar nuestras interfaces digitales y presenciales con nuestros clientes. Estas arduas tareas serán nuestra principal ocupación el año 2018.

2017 fue un año marcado de desafíos que, ya superados, nos permiten ver con optimismo el presente y futuro de la Empresa.

Sabemos que nuestro cliente es diverso y cada vez más demandante, que tiene un denominador común: lo digital. En un país líder en conectividad y una agenda digital Estado que avanza firme, qué duda cabe.

Por todo lo anterior es que seguimos trabajando en la implementación del Plan Estratégico, y una actualización que considera el dinamismo del mercado y los cambios que se deben hacer para adaptarnos rápidamente a las nuevas exigencias de la industria y de nuestros clientes. Queremos ser una empresa que cree valor a todos los chilenos. Ser una organización digital centrada en el cliente.

En este contexto, debemos hacer de Correos una empresa sostenible y rentable. Por esta razón, aquí les presentamos nuestro primer Reporte Integrado, que está plasmado en estas páginas, el que contiene además la línea base de nuestra primera medición de Huella de Carbono. Este es un gran paso y nos muestra el camino por recorrer. Debemos saber hacer de Correos una empresa cercana, verde y amigable con nuestro entorno. Entendemos que esto se debe construir sobre pilares de eficiencia y competitividad. Sí, el 2017 fue un año intenso, lleno de aprendizajes y frutos cosechados. Dimos los primeros pasos hacia una nueva forma de pensar la Empresa. A

medida que avanzábamos en la elaboración de los proyectos estratégicos, fuertemente influenciados por la tecnología y los procesos, cada vez vimos más nítidamente que las personas deben ser nuestro foco, y así hemos iniciado nuestro camino hacia la transformación digital a través de las personas, pues nuestras personas son la cara hacia nuestros clientes, esa cercanía con un Chile cada vez más globalizado y multicultural ha sido, es y será el "sello" de la empresa.

Para concluir, quiero agradecer el apoyo y dedicación de los trabajadores, ejecutivos y Directorio de Correos de Chile. A nuestros proveedores, socios estratégicos y

especialmente a nuestros Clientes. Sigamos confiando en Correos de Chile, pues continuaremos esforzándonos por brindar un servicio de creciente calidad y excelencia, y una experiencia cada vez mejor para todos, en todos los rincones de Chile, desde Visviri hasta la Antártica. Ahí estaremos.

Leonardo Pozo Vergara

Gerente General
Correos de Chile

01 | ACERCA DE ESTE
REPORTE INTEGRADO

Este es el primer Reporte Integrado que elabora CorreosChile, consolidando en un solo documento su desempeño económico, social y ambiental, de conformidad a los Estándares de Global Reporting Initiative (GRI) opción Esencial, y las Normas Internacionales de Información Financiera (NIIF).

Reporte Integrado
2017

01 | ACERCA DE ESTE REPORTE

INDICADORES GRI 102-32, 102-42, 102-43, 102-45, 102-48, 102-49, 102-50, 102-51, 102-52, 102-54, 102-56

Este es el primer Reporte Integrado que elabora CorreosChile, consolidando en un solo documento su desempeño económico, social y ambiental, de conformidad a los Estándares de Global Reporting Initiative (GRI), opción Esencial, y las Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards Board (en adelante, IASB).

Así, en cuanto a los principales cambios y re-expresión de contenidos respecto de la Memoria Financiera 2016, el presente informe comprende tanto la gestión financiera como extra-financiera de la Empresa pública, para el período comprendido entre el 1 de enero y el 31 de diciembre de 2017. De conformidad a la normativa, la información correspondiente a los Estados Financieros de CorreosChile ha sido auditada por un tercero independiente.

La elaboración del reporte fue coordinada por la Gerencia de Asuntos Corporativos y la Gerencia de Administración y Finanzas de CorreosChile, proceso que contó con el compromiso y la validación del Directorio en cada una de sus etapas. Entre éstas, se cuenta la fase de Análisis de Materialidad, que tiene

por objetivo identificar y priorizar aquellos temas que reflejan los impactos económicos, ambientales y sociales significativos de la organización e influyen sustancialmente en las evaluaciones y las decisiones de los grupos de interés con los cuales se relaciona.

Cabe señalar que en 2016 y 2017 se revalidó la priorización de los grupos de interés de CorreosChile, proceso realizado en 2015. Ese año se llevó a cabo un levantamiento con stakeholders internos y externos, y se identificaron más de veinte actores relevantes, considerando la exposición de la Empresa. Esa base se trabajó y validó con el Directorio de CorreosChile, para acotar los públicos y continuar fortaleciendo los vínculos con ellos.

Según el perfil de cada grupo de interés, la Empresa se relaciona de forma periódica, coordinando y abordando distintas temáticas que surgen por la operación y alcance de la organización, a través de reuniones, correo electrónico, entrega de informes, participación en mesas de trabajo, consultas, dependiendo de las necesidades, proyectos y asuntos que se presenten, y como parte de las actividades y requerimientos propios de una empresa pública.

De acuerdo con la identificación vigente, los grupos de interés prioritarios para CorreosChile son:

1.1 Grupos de Interés CorreosChile

INDICADOR GRI 102-40

➔ Grupos de Interés Interno

- ➔ Directorio
- ➔ Trabajadores y sus representantes (5 Sindicatos)

➔ Grupos de Interés Externo

- ➔ AUTORIDADES:
Contraloría General de la República, Ministerios de Hacienda, del Interior, Desarrollo Social, Transportes y Telecomunicaciones, del Trabajo, de Economía y Ministerio de Relaciones Exteriores.
- ➔ Sistema de Empresas Públicas (SEP).
- ➔ Servicio Nacional del Consumidor (Sernac).
- ➔ Organizaciones de consumidores.
- ➔ Unión Postal Universal (UPU) y Unión Postal de las Américas, España y Portugal (UPAEP).
- ➔ Clientes Personas (retail).
- ➔ Clientes Institucionales (empresas, Estado).
- ➔ Cámaras de Comercio.
- ➔ Proveedores.
- ➔ Gremios de Logística.
- ➔ Comunidad y Opinión Pública en general.
- ➔ Municipios.
- ➔ Universidades.
- ➔ Medios de Comunicación.
- ➔ Familias de trabajadores de CorreosChile.

1.2 Identificación, Priorización y Validación de Temas Materiales

INDICADORES GRI 102-21, 102-43, 102-46

El proceso de Análisis de Materialidad antes mencionado consideró las siguientes sub-etapas:

- **BENCHMARK DE LA INDUSTRIA:**
Análisis de cinco reportes de sostenibilidad de empresas del rubro, a nivel local e internacional.
- **ANÁLISIS DE PRENSA:**
Revisión de las noticias relevantes relacionadas con CorreosChile, publicadas en prensa escrita a nivel nacional durante el período objeto del reporte.
- **ANÁLISIS SECTORIAL Y DEL CONTEXTO:**
Análisis de los principales riesgos, impactos, desafíos y oportunidades vinculados con la actividad de negocios de la organización.
- **ANÁLISIS DE DOCUMENTOS:**
Revisión de las principales políticas, manuales, procedimientos, declaraciones, programas y estrategias que conforman los marcos de actuación de CorreosChile.
- **ENTREVISTAS A DIRECTORES Y PRINCIPALES EJECUTIVOS DE CORREOS DE CHILE:**
Presidenta y Vice-Presidenta del Directorio, gerentes de primera línea.

A partir de estos insumos, se pudo configurar una lista exhaustiva de temas materiales para el quehacer de la organización, la que consideró una priorización que representara a los grupos de interés internos y externos.

Los criterios de priorización para cada tema material, según el nivel de importancia de los impactos económicos, sociales y ambientales, fueron los siguientes:

- **ALTA:**
El tema es significativo en la actividad de la organización, por ende, es crítico y relevante, incluso, para la mayoría de los grupos de interés con los que actualmente se relaciona la empresa.
- **MEDIA:**
El tema tiene una importancia a considerar, aunque no es crítico ni el más relevante para la continuidad operativa ni respecto de la mayoría de los grupos de interés.
- **BAJA:**
El tema no es relevante; no es crítico para la actividad de la organización, es decir, no pone en riesgo su continuidad operativa y no ha sido motivo aún de exigencias por parte de la mayoría de los grupos de interés.

Las calificaciones preliminares de la lista de temas materiales fueron socializadas y evaluadas con las gerencias y el Comité de Valor Compartido de CorreosChile, para posteriormente someterlas a validación final por parte del Directorio. Sus resultados fueron los siguientes:

Lista Exhaustiva Preliminar de Aspectos Materiales CorreosChile EVALUACIÓN CONSOLIDADA

	TEMAS POR ÁMBITO DE DESEMPEÑO ECONÓMICO/GOBERNANZA, SOCIAL Y AMBIENTAL	IMPORTANCIA DEL IMPACTO PARA LA ORGANIZACIÓN			IMPORTANCIA PARA LOS GRUPOS DE INTERÉS		
		ALTA	MEDIA	BAJA	ALTA	MEDIA	BAJA
1	Gestión financiera eficiente / sostenibilidad financiera / Requerimiento de capital	3			3		
2	Inversiones	3				2	
3	Mercado globalizado (e-commerce)	3			3		
4	Competencia (irrupción de competidores formales e informales)	3			3		
5	Gestión de riesgos (operacionales, reputacionales, financieros, entre otros)	3			3		
6	Modernización operacional, de gestión, infraestructura y tecnología	3			3		
7	Prácticas responsables de adquisición (políticas de compra, entre otros)	3			3		
8	Estándares en la cadena de valor / Logística (Responsabilidad extendida)	3			3		
9	Innovación / Adaptación a nuevas tendencias / Transformación del negocio	3				2	
10	Rol social / contribución a la comunidad / valor compartido/reputación corporativa	3			3		
11	Cambios demográficos (migraciones y su impacto en el negocio)	3				2	
12	Gobernanza, ética y transparencia	3			3		
13	Política pública	3				2	
14	Alianzas público – privadas	3				2	
15	Cumplimiento regulatorio	3				2	
16	Excelencia operacional /Gestión de Clientes (calidad y acceso al servicio / gestión de reclamos)	3			3		
17	Gestión del empleo (beneficios, compensación, diversidad e igualdad de oportunidades)	3			3		
18	Desarrollo profesional / capacitación	3				2	
19	Relaciones laborales y DDHH en las prácticas laborales	3			3		
20	Seguridad y salud ocupacional		2			2	
21	Privacidad / seguridad de la información, bienes transportados y datos personales	3			3		
22	Cambio Cultural en la Organización	3				2	
23	Movilidad limpia (cambio climático)	3				2	
24	Contaminación atmosférica / emisiones /huella de carbono (cambio climático)		2			2	
25	Gestión Energética (consumo / eficiencia energética /cambio climático)	3				2	
26	Gestión de residuos / materiales de embalaje (cambio climático)		2				1
27	Contaminación acústica			1			1

Los lectores pueden dirigir sus consultas o comentarios acerca del Reporte Integrado de CorreosChile a: reporteintegrado@correos.cl.

Con la validación del Directorio, la Matriz de Materialidad para CorreosChile quedó estructurada como se ilustra en la siguiente gráfica:

Matriz de Materialidad CorreosChile

Como se puede apreciar en la Matriz de Materialidad, están demarcados con una elipse en la figura los temas relevantes para CorreosChile, es decir, aquellos significativos/críticos, y también los de importancia a considerar, de acuerdo con la ponderación coincidente (evaluaciones con notas 3 y 2), tanto para los grupos de interés internos como externos.

1.3 Temas Materiales Relevantes CorreosChile

INDICADOR GRI 102-44, 102-47

- Gestión financiera eficiente / sostenibilidad financiera / Requerimiento de capital.
- Mercado globalizado (e-commerce).
- Competencia (irrupción de competidores formales e informales).
- Gestión de riesgos (operacionales, reputacionales, financieros, entre otros).
- Modernización operacional, de gestión, infraestructura y tecnología.
- Prácticas responsables de adquisición (políticas de compra, entre otros).
- Estándares en la cadena de valor / Logística (responsabilidad extendida).
- Rol Social / contribución a la comunidad / valor compartido/reputación corporativa.
- Gobernanza, ética y transparencia.
- Excelencia operacional /Gestión de Clientes (calidad y acceso al servicio, gestión de reclamos).
- Gestión del empleo (beneficios, compensación, diversidad e igualdad de oportunidades).
- Relaciones laborales y Derechos Humanos en las prácticas laborales.
- Seguridad y salud ocupacional.
- Privacidad / seguridad de la información, bienes transportados y datos personales.
- Contaminación atmosférica / emisiones / huella de carbono (cambio climático).

La matriz de materialidad permitió seleccionar los indicadores GRI a reportar, considerando, además de la lista con los temas relevantes donde coinciden los grupos de interés internos y externos, aquellos aspectos evaluados como prioritarios por parte de la Alta Dirección de CorreosChile, entre ellos:

- Inversiones (2),
- Cumplimiento Regulatorio (15),
- Desarrollo Profesional (18) y
- Movilidad Limpia (23).

En cuanto a los temas calificados de baja importancia en la consulta (Gestión de Residuos y Contaminación Acústica), aunque hoy no pongan en riesgo la continuidad operativa de CorreosChile, se trata de ámbitos emergentes para su actividad, cuya gestión a mediano y largo plazo representa un desafío, considerando los impactos propios de una empresa del rubro logístico en el entorno.

En otro aspecto, por tratarse de la primera medición para CorreosChile, el alcance del cálculo de la Huella de Carbono que se reporta corresponde a una línea de base acotada a las emisiones que derivan del consumo de combustible de la flota de vehículos de reparto, respecto de la cual la Empresa tiene el control operativo (Alcance 1), y el consumo de energía (Alcance 2) de las plantas ubicadas en las comunas de Renca y Quilicura.

Esta evaluación se ha llevado a cabo de acuerdo con la metodología del World Business Council for Sustainable Development and World Resources

Institute's (WBCSD/WRI) Greenhouse Gas Protocol: a Corporate Accounting and Reporting Standard. Este protocolo se considera la mejor práctica actual para el reporte de emisiones de Gases de Efecto Invernadero (GEI) corporativo u organizacional. Como se ha señalado, las emisiones de GEI han sido reportadas sólo para dos de los tres alcances definidos por el WBCSD / WRI.

En el caso del consumo eléctrico de las dos plantas de CorreosChile, dado que el sujeto de esta evaluación se encuentra en un mercado eléctrico que ofrece instrumentos contractuales con datos específicos de los productos o de los proveedores, se utilizó el método basado en la localización. Este aplica factores de emisión promedio de la red donde se produce el consumo, que son informados anualmente por el Ministerio de Energía de Chile. El resultado de esta cuantificación (métrica) es reportado en la unidad dióxido de carbono equivalente (CO₂e), en base a los índices del potencial de calentamiento global de los GEI incluidos.

Se espera ampliar paulatinamente el alcance y cobertura de estos datos asociados a la medición de la Huella de Carbono en futuros reportes de CorreosChile.

INDICADOR GRI 102-53

Los lectores pueden dirigir sus consultas o comentarios acerca del Reporte Integrado de CorreosChile a: reporteintegrado@correos.cl.

O2 | QUIÉNES
SOMOS

En el mes de octubre se celebraron los 270 años del correo en Chile, con actividades especiales que coincidieron con la conmemoración del Día Mundial del Correo y la Semana Internacional de la Carta.

 CORREOSCHILE

Reporte Integrado

2017

02 | QUIÉNES SOMOS

Somos una de las empresas con mayor tradición de nuestro país. Conectamos a todo Chile, a lo largo de su extensa geografía, y comunicamos a sus habitantes con el mundo.

Nos inspira acercar a las personas, entregándoles un servicio de clase mundial, independiente de cuán lejos estén. Llegamos allí donde nos necesiten. Y así lo hemos hecho durante 270 años.

2.1 Identificación de la Empresa

INDICADORES GRI: 102-1, 102-2, 102-3, 102-4, 102-16

Razón Social	Empresa de Correos de Chile.
RUT	60.503.000-9
Nombre comercial	CorreosChile
Domicilio	Plaza de Armas 989, Santiago.
Fono	(56 02) 2 956 5000
Fax	(56 02) 2 956 1114
E-mail	sac@correos.cl
Sitio web	www.correos.cl
Código postal	832 0096
Giro principal	Servicio de distribución de correspondencia y paquetería.

Valores Corporativos

- **RESPONSABILIDAD:**
Con clientes, proveedores, trabajadores y comunidad.
- **AUSTERIDAD:**
En el uso y asignación prudente de recursos.
- **TRANSPARENCIA:**
En la forma de actuar, competir y desempeñarse en la sociedad.
- **COMPROMISO:**
De todos los trabajadores con la Misión y Visión de la Empresa.
- **EXCELENCIA:**
En el cumplimiento de la excelencia operacional y las ofertas explicitadas de los servicios para cada cliente.
- **SUSTENTABILIDAD:**
Asegurando que los procesos, servicios y operaciones tengan un beneficio positivo para la comunidad y los trabajadores de la organización.

⇒ Misión

- CorreosChile es una empresa pública de servicios, de todos los chilenos, que envía y recibe documentos y paquetes en todo Chile y el mundo, con énfasis en la calidad, cumpliendo con su promesa de venta, confiabilidad y entrega personalizada.

⇒ Visión

- CorreosChile es una empresa pública que genera crecientemente valor para la sociedad, responsable con sus clientes, proveedores y trabajadores y la comunidad donde se desenvuelve. Es comparable con las mejores empresas de correos a nivel mundial.

Nuestra estructura organizacional la encabeza un Directorio, cuyos integrantes fueron nombrados por el Sistema de Empresas Públicas (SEP).

2.2 Marco legal

INDICADOR GRI 102-5

Somos una empresa de administración autónoma del Estado, regida por el Decreto con Fuerza de Ley N°10 del Ministerio de Transportes y Telecomunicaciones, emanado el 24 de diciembre de 1981 y publicado en el Diario Oficial el 30 de enero de 1982. Dicho documento legal constituye nuestra ley orgánica.

Contamos con patrimonio propio, personalidad jurídica de derecho público y nos relacionamos con el Gobierno por medio del Ministerio de Transportes y Telecomunicaciones, y a través del Ministerio de Hacienda para temas presupuestarios. Al mismo tiempo, estamos sujetos a la fiscalización de la Contraloría General de la República.

La administración superior de nuestra Empresa está formada por un Directorio, compuesto por cinco miembros designados por el Consejo del Sistema de Empresas Públicas (SEP), los que ocupan los cargos de: Presidente, Vicepresidente y tres Directores.

En el origen de nuestra Empresa, se estableció que uno de sus objetivos principales es el servicio de envíos de correspondencia nacional e internacional, además de otras prestaciones, como encomiendas, giros postales y similares, acordados por el Directorio. Asimismo, es nuestro deber cumplir con los acuerdos y obligaciones que emanen de convenios y tratados internacionales postales suscritos por el Estado de Chile.

2.3 Descripción de la Organización

INDICADORES GRI: 102-18, 102-22, 102-24

Nuestra estructura organizacional la encabeza un Directorio, designado por el Sistema de Empresas Públicas (SEP), quienes forman parte desde el 3 de junio de 2014 y hasta el 2 de octubre de 2018, tras ser reelegidos en sus cargos en octubre de 2015.

Dicho organismo lo integran 5 miembros: Presidenta, Vicepresidenta y 3 Directores, del cual depende el Gerente General y el Gerente Contralor, siendo el primero quien ejerce la administración de Correos de Chile a través de 8 Gerencias, de: Personas, Asuntos Legales, Tecnología, Administración y Finanzas, Calidad y Servicio al Cliente, Operaciones, Comercial y Asuntos Corporativos; además de una Subgerencia de Seguridad.

El Directorio opera con los Comités de: Auditoría y Riesgos; Financiamiento del Plan Estratégico; Operaciones, Venta y Calidad; Licitaciones, Gestión de Contratos y Asuntos Financieros; Legal; Personas; y Valor Compartido.

Organigrama

2017 | DIRECTORIO CORREOSCHILE

Nuestro Directorio está conformado por los siguientes miembros:

⇒ 01

Lyrette Henríquez Amestoy

PRESIDENTA DEL DIRECTORIO
RUT: 5.678.225-7

Ingeniera Civil Industrial de la Universidad de Chile, consultora de diversos organismos internacionales de Naciones Unidas en temas del desarrollo y programas de apoyo al fomento productivo y la competitividad, en países de América Latina, África y Europa, en agencias tales como: PNUD, OIT, ONUDI, CEPAL, ILPES, UNFPA, PREALC, PMA; así como del BID, Eurosocietal, GTZ, OEA, USAID; de Gobiernos y empresa privadas de diferentes países.

Ha sido Gerente General de SERCOTEC, Directora Nacional de JUNAEB, Directora de Innovación y Transferencia de Tecnología del Departamento de Ingeniería Industrial de la U. de Chile, Directora

General de FUNDES México, Vicepresidenta de INTEC (Instituto de Investigaciones Tecnológicas), Directora del Consejo para la Productividad y la Calidad y Consejera Nacional del Colegio de Ingenieros.

Ha desarrollado actividad académica de pregrado y postgrado en el Departamento de Ingeniería Industrial de la Universidad de Chile. Acreditada del premio a la Trayectoria Destacada como Mujer Ingeniera del Instituto de Ingenieros de Chile (2012), y del premio "Operation Research for Development" (2001) de IFORS (International Federation for Operation Research Societies) en Edimburgo.

⇒ 02

Carolina Bustos Rubio

VICEPRESIDENTE DEL DIRECTORIO
RUT: 9.533.493-8

Abogada de la Universidad de Concepción, especializada en asesoría jurídica gubernamental; fiscalía, y control jurídico de los actos de la administración del Estado.

Se ha desempeñado como: Asesora Jurídica de la Ministra del Trabajo y Previsión Social; Fiscal de la División Jurídico Legislativa de la SEGPRES; Asesora Jurídica de la Subsecretaría del MINVU y ha sido Directora General de la Corporación de Asistencia Judicial de la RM, entre otros.

⇒ 03

Verónica Montellano Cantuarias

DIRECTORA
RUT: 5.897.432-3

Ingeniera Comercial de la Universidad de Concepción, con experiencia fundamentalmente en gestión y gobiernos corporativos de empresas y entidades públicas.

Ha sido: Presidenta del Directorio de la Polla Chilena de Beneficencia; Gerente General de la DAE (Dirección de Aprovisionamiento del Estado); Jefa de la División de Gestión y Desarrollo de Banco Central; además se ha desempeñado en el SERNAC y en la Contraloría General de la República, entre otros. Ha desarrollado trabajo de consultoría en el país y en el extranjero.

⇒ 04

Iván Meriás Lehú

DIRECTOR
RUT: 3.392.282-5

Por más de cincuenta años dedicado a la actividad empresarial, creando empresas, gestionándolas, ocupando cargos gerenciales, siendo miembro de su Directorio y ocupando su Presidencia.

Dedicado a la producción, importación y exportación de productos agroindustriales. Posteriormente, a la industria de tabaco y hotelería, tanto en Chile como en el extranjero.

Entre 1998 y 2002 fue elegido Diputado por el Distrito 42 de la VIII Región y fue Vicepresidente de la Cámara de Diputados. Participó durante todo el período en las Comisiones de Economía y Turismo, como también en la Comisión de Derechos Humanos.

⇒ 05

Enrique Román González

DIRECTOR
RUT: 6.430.610-3

Ingeniero Comercial de la Universidad de Chile, con mención en Economía; con estudios de postgrado de Ciencias Sociales y Estudios del Desarrollo en la Erasmus University de Rotterdam y en la Radboud University, de los Países Bajos, además, con estudios de perfeccionamiento en Japón, Alemania, Estados Unidos y Corea del Sur.

Fue Gerente de Fomento de CORFO y Director Ejecutivo del CEPRI. También se ha desempeñado como director de las empresas sanitarias ESSBIO y ESSEL y fue Vicepresidente del INFOR (Instituto Forestal) y SERCOTEC.

En el extranjero ha trabajado como consultor de agencias como el BID, GTZ, USAID y asesor de Gobiernos en programas de apoyo en las áreas de fomento productivo y competitividad en: Argentina, Bolivia, Ecuador, México y Salvador. Tiene varias publicaciones sobre desarrollo productivo.

2017 | ALTA DIRECCIÓN CORREOSCHILE

⇒ 01
Leonardo Pozo Vergara
GERENTE GENERAL
Contado Público y Auditor de la Universidad de Santiago de Chile y MBA de la Universidad Adolfo Ibáñez.

⇒ 02
Ignacio Liberman Yaconi
GERENTE DE ASUNTOS LEGALES
Abogado de la Universidad de Las Condes, actual Universidad del Desarrollo. Magíster en Derecho de Empresa y Postítulo en Derecho Público en la Universidad del Desarrollo.

⇒ 03
Claudio Mundaca Álvarez
GERENTE DE CONTRALORÍA INTERNA
Ingeniero Comercial de la Universidad de Santiago de Chile. Contador Auditor de la Universidad Tecnológica Metropolitana y Magíster en Gestión de Calidad de la Universidad Diego Portales.

04 ⇐
María Elena Cooper Izikron
GERENTA DE ASUNTOS CORPORATIVO
Periodista de la Universidad del Desarrollo y diplomada en Comunicación Corporativa de la Pontificia Universidad Católica de Chile.

05 ⇐
Luir Adolfo Gómez
GERENTE DE OPERACIONES
Ingeniero Mecánico de la Academia Politécnica Naval y MBA de la Pontificia Universidad Católica de Chile.

06 ⇐
Christian Pérez Flores
GERENTE DE ADMINISTRACIÓN Y FINANZAS
Ingeniero Civil Industrial, con Diploma en Ingeniería Eléctrica de la Pontificia Universidad Católica de Chile.

⇒ 07
Angélica Díaz
GERENTE DE CALIDAD Y SERVICIO AL CLIENTE
Ingeniero Civil Industrial de la Universidad de Santiago de Chile. Magíster en Dirección Comercial y Marketing de IEDE Business School.

⇒ 08
Julio Pérez Chau
GERENTE DE TECNOLOGÍA
Ingeniero Civil Industrial y Ingeniero Informático de la Universidad de Santiago de Chile.

⇒ 09
Óscar Peralta Acevedo
GERENTE DE PERSONAS
Psicólogo de la Universidad Andrés Bello y Magíster en Dirección de Personas y Organizaciones de la Universidad Adolfo Ibáñez.

10 ⇐
Marcela Soto González
GERENTE COMERCIAL
Ingeniero Comercial de la Pontificia Universidad Católica de Valparaíso.

11 ⇐
Leonardo Balmaceda
GERENTE COMERCIAL ZONA NORTE
Ingeniero Comercial Universidad Austral de Chile y Magíster en Gestión Pública de la Universidad Mayor.

12 ⇐
Marta Dechent
GERENTE COMERCIAL ZONA SUR
Ingeniero Civil Químico de la Universidad de Concepción.

13 ⇐
Mario Velázquez
GERENTE COMERCIAL ZONA AUSTRAL
Ingeniero en Administración de la Universidad de Los Lagos, diplomado en Gestión Logística Empresarial de la Pontificia Universidad Católica de Chile.

2.4 Historia

1730 · 1851

⇒ 1736

El correo en Chile nace por la necesidad fundamental de las personas por comunicarse, tanto por razones afectivas como comerciales, además de mantener la cohesión y organización administrativa. En 1736 nació el correo formal como respuesta a la modernización del país.

⇒ 1747

Fue en 1747 cuando el Gobernador de Chile, Domingo Ortiz de Rozas (1745-1755), nombró a Ignacio de los Olivos como Teniente del Correo Mayor, quien se convirtió en el fundador del Correo de Chile.

⇒ 1761

Con la finalidad de estimular el desarrollo del correo tanto a nivel nacional como internacional, el Gobernador Antonio de Guill y Gonzaga potenció las comunicaciones postales y organizó el servicio local, regularizando además las comunicaciones entre las ciudades de Santiago, Buenos Aires y Montevideo.

⇒ 1818

Tras la promulgación de la Independencia de Chile, el 12 de febrero de 1818, se dio inicio al período republicano, noticia que fue difundida gracias a los servicios de correos, administración que fue estatizada bajo el gobierno de Bernardo O'Higgins.

⇒ 1851

Durante el gobierno de Manuel Montt (1851-1861), nació el correo moderno en Chile, que dependía directamente del Ministerio del Interior y de la Presidencia de la República.

1854 · 2000

⇒ 1854

Se dictó la ley que creó el cargo de Director General de Correos, centralizando todas las comunicaciones en una sola institución jerárquica. Cuatro años más tarde, se proclamó la Ordenanza General de Correos que, en una de sus disposiciones, indicaba que este servicio debía ser el sistema más eficiente para transportar información y cultura.

⇒ 1868

Nace el giro postal y tres años más tarde se distribuyeron, por primera vez, tarjetas de Navidad y Año Nuevo.

⇒ 1878

Chile comenzó a formar parte de la Unión Postal Universal (UPU).

⇒ 1933

Con el decreto de la concentración de labores de la Dirección General de Correos y de Telégrafos en 1933, se formó la Dirección General de Correos y Telégrafos.

⇒ 1982

El servicio de correos se transformó en una empresa autónoma del Estado, oficialmente denominada "Empresa de Correos de Chile".

⇒ 2000

Se dio inicio a las operaciones de clasificación de los envíos en el Centro Tecnológico Postal (CTP); un moderno espacio de construcción propia, que permitió centralizar las operaciones y optimizar los procesos de clasificación.

2009 · 2014

⇒ 2009

Se inauguró la planta CEP (Courier, Expresos y Paquetería), que se transformó en una de las instalaciones más modernas de Latinoamérica al operar en el procesamiento de estos tres servicios y contar con sistemas logísticos de clasificación automática o sorter.

⇒ 2011

Se denominó el año de la trazabilidad. Tanto en paquetería como en postal, se implementaron herramientas que permitieron realizar seguimiento en línea de los envíos hasta hoy.

⇒ 2012

Se integró el primer sistema de entrega de compras online automático de América Latina, denominado CityBox. Producto de esta innovación, se obtuvieron los premios eCommerce Award y ALOG del correspondiente año, como Empresa Destacada de la Industria Logística.

⇒ 2014

CorreosChile realizó el lanzamiento oficial de Casilla Miami, una importante solución para quienes compran online en Estados Unidos, pues consiste en una dirección virtual donde el usuario puede enviar sus productos para que la Empresa los despache directamente a sus hogares. Adicionalmente, este año se entregaron más de 2.300 dispositivos de última generación (PDA) a carteros, junto con el lanzamiento de la Carta+, los cuales transmiten en línea imágenes y datos de entrega, acompañados de la georreferenciación del punto de entrega. Con esta innovación, CorreosChile se convirtió en la empresa con mayor tecnología en la calle.

2015 · 2016

⇒ 2015

Se dio inicio a la repotenciación de la red de sucursales, a través del mejoramiento de imagen de 21 sucursales a nivel nacional, relocalización de sucursales y agencias.

Se realizó el lanzamiento de la alianza con ProChile, a través del servicio Exporta Fácil, en donde las MiPyMES inscritas acceden a un descuento de 15% en los servicios de Courier Internacional, PPI y EMS.

Asimismo, se realizó un reordenamiento de la parrilla comercial enfocado en el sostenido crecimiento de las compras internacionales, específicamente, de la entrada de PPI (Pequeño Paquete Internacional) desde China. CorreosChile distribuyó más de 13 millones 500 mil envíos, por lo que, bajo la necesidad de entregar un mejor servicio a los clientes, se revisaron y reestructuraron los procesos logísticos y de distribución para entregar los envíos en el menor tiempo posible.

Adicionalmente, y en conjunto con el crecimiento del comercio digital en Chile, la Empresa logró incrementar las ventas asociadas a los negocios eCommerce basados en la omnicanalidad de despacho.

⇒ 2016

Continuó el trabajo de potenciamiento de la red de sucursales iniciado el 2015.

Para cumplir con el objetivo fijado por la Empresa, de apoyar el desarrollo de PyMES, se firmaron e implementaron importantes alianzas con Sercotec e Indap, ofreciéndoles el beneficio de un 15% de descuento en diversos servicios de CorreosChile. Estos nuevos convenios se suman a los ya existentes con ProChile.

En cuanto al trabajo con eCommerce, durante 2016 se creó el nuevo servicio

2016 · 2017

'Standard Shipping' (SRP), el cual consiste en una alianza con AliExpress que ofrece una disminución considerable en los tiempos de entrega. Esto significó un fuerte trabajo con la empresa asiática y mejoramiento de los sistemas internos para poder llevarlo a cabo.

Al mismo tiempo, se dio un nuevo enfoque a las casillas físicas, como domicilios postales únicos para compras online nacional e internacional (con énfasis en los paquetes provenientes de AliExpress). También se potenció fuertemente el concepto de paquetería, desarrollando una campaña de posicionamiento en sucursales, medios digitales, vía pública y medios de comunicación.

Finalizando el año, CorreosChile logró el puesto número 35 en el ranking del reconocido estudio Brand Asset Valuator (BAV), que indica el nivel de valoración que los clientes tienen de una marca, logrando un resultado histórico y escalando 162 posiciones, en comparación al obtenido en 2015.

⇒ 2017

Este año partió con una gran noticia: CorreosChile y BancoEstado realizaron una importante alianza, que actualmente beneficia a millones de chilenos gracias a un descuento de un 15% en envíos, tanto nacionales como internacionales, incluyendo cartas y paquetería.

Por otra parte, la Empresa debutó en el mercado de capitales local, mediante una exitosa colocación de bonos a 30 años, por un monto de UF 1.300.000. Se trata de un hito para CorreosChile, al ser la primera operación financiera de estas características que concreta a lo largo de su centenaria trayectoria. La operación

2017

contó con una alta participación de los principales actores en el mercado financiero de bonos de deuda, lo que se reflejó en la demanda y tasa de colocación obtenida, confirmando el interés y confianza del mercado en CorreosChile.

Además, durante el año se inauguraron 12 sucursales, con el objetivo de ampliar crecientemente la actual cobertura. Estas aperturas se suman a los 500 puntos de atención -entre sucursales y agencias- en todo Chile, además de las 24 plantas para procesar envíos y los 94 centros de distribución.

También se inauguró una moderna planta en Concepción, con una superficie total de 1.010 m², que actualmente permite procesar más de 1 millón 400 mil envíos al mes, entre documentos y paquetería nacional e internacional.

Como parte de su rol social y compromiso con el país, la Empresa realizó la entrega de más de mil elementos de apoyo para facilitar y reforzar la labor de distribución de envíos internacionales que realizan más de 2.300 carteros en todo el país, herramientas que cuentan con la particularidad de ser amigables con el medio ambiente y que, además, eliminan el peso que antes llevaban en sus bolsos. En el mes de octubre se celebraron los 270 años del correo en Chile, con actividades especiales que coincidieron con la conmemoración del Día Mundial del Correo y la Semana Internacional de la Carta. Visitas al Museo Postal, grafología y taller de cartas, fueron parte de las actividades en torno a este hito.

Finalmente, otro gran logro de este año fue que la Empresa alcanzó 17 millones de envíos (tráfico internacional), provenientes del extranjero, principalmente desde Asia.

De los 5 integrantes del Directorio de CorreosChile, 3 son mujeres, lo que plasma el compromiso con la diversidad en nuestra organización.

2.5 Gobierno Corporativo

INDICADORES GRI 102-2, 102-5, 102-18, 102-22, 102-23, 102-24, 102-26, 405-1

Tal como se indicó previamente, CorreosChile es una empresa del Estado, con patrimonio y personalidad jurídica propias, creada por el Decreto con Fuerza de Ley N° 10 de 1981. Como tal, es un organismo del Estado que forma parte de la Administración Pública. Se relaciona con el Gobierno por medio del Ministerio de Transportes y Telecomunicaciones, siendo supervigilada por la Contraloría General de la República, en materias administrativas.

Conforme al DFL N°10, el Directorio de CorreosChile se conforma por cinco directores nombrados por acuerdo del Consejo de CORFO, quien ha delegado dicha función en el Sistema de Empresas Públicas (SEP), por un período de tres años renovables. El mismo Consejo designa qué directores ejercerán los roles de Presidente y Vicepresidente del Directorio, y es el encargado de realizar nuevos nombramientos en caso de renuncias o remociones.

De acuerdo a lo señalado en el DFL N° 10, el Directorio podrá delegar parte de sus facultades, para objetos determinados, en uno o más miembros del Directorio, en su Presidente, en el Gerente General o determinados funcionarios o comités.

Así también el DFL 10 menciona las siguientes inhabilidades, para desempeñar el cargo de director:

- Las personas que desempeñen cargos en las directivas centrales, regionales, provinciales, distritales o comunales de los partidos políticos, y de las organizaciones gremiales y sindicales relacionadas con el interés de la Empresa;
- Los candidatos a alcalde, a concejal o a parlamentario por la zona donde opera la Empresa, desde la declaración de las candidaturas y hasta seis meses después de la respectiva elección, y
- Las personas que sean acusadas por delito que merezca pena aflictiva o de inhabilitación perpetua para desempeñar cargos u oficios públicos, las que sean declaradas fallidas o se desempeñen como administradoras o representantes legales de personas fallidas, que sean acusadas por los delitos de quiebra culpable o fraudulenta y demás establecidos en los artículos 203 y 204 de la Ley de Quiebras, en tanto se mantenga esa calidad.

El Directorio es quien tiene la máxima autoridad y responsabilidad por la dirección y administración de CorreosChile, en conformidad al DFL N°10, y en atención a las políticas, directrices y estrategias relevantes que su gobierno interno defina en consistencia con dicho DFL.

El Presidente del máximo órgano de Gobierno Corporativo es un Director de la Empresa y no desempeña funciones ejecutivas.

Composición del Directorio y Principales Ejecutivos por Género

	2016			2017		
	MASCULINO	FEMENINO	TOTAL	MASCULINO	FEMENINO	TOTAL
Directores	3	2	5	2	3	5
Ejecutivos ⁽¹⁾	8	3	11	9	4	13

⁽¹⁾ EJECUTIVOS DE PRIMERA LÍNEA DE REPORTE

Composición del Directorio por Género y Rango de Edad (%)

GÉNERO	2016				2017			
	MENOR A 30 AÑOS	ENTRE 30 Y 50 AÑOS	MAYOR A 50 AÑOS	TOTAL	MENOR A 30 AÑOS	ENTRE 30 Y 50 AÑOS	MAYOR A 50 AÑOS	TOTAL
Masculino	0%	33%	67%	60%	0%	0%	100%	40%
Femenino	0%	0%	100%	40%	0%	0%	100%	60%
TOTAL	0%	20%	80%	100%	0%	0%	100%	100%

Antigüedad del Directorio y Ejecutivos⁽¹⁾ 2017

RANGOS DE ANTIGÜEDAD	DIRECTORES	EJECUTIVOS ⁽²⁾
Menos a 3 años de antigüedad	3	4
Entre 3 a 6 años de antigüedad	2	4
Mayor 6 años y menor de 9 años de antigüedad	0	2
Entre 9 y 12 años de antigüedad	0	1
Mayor a 12 años de antigüedad	0	2
TOTAL	5	13

⁽²⁾ EJECUTIVOS DE PRIMERA LÍNEA DE REPORTE

Una de las principales atribuciones del Directorio es definir y aprobar la Visión, Misión, Valores y la Estrategia de CorreosChile, y ejercer liderazgo y buen juicio en su dirección y control de acuerdo con tales principios, así como la emisión de políticas para las principales áreas de la Empresa.

El Directorio, según su reglamento, tiene las siguientes facultades y tareas:

Objetivo del Directorio

Conforme al DFL N°10, el Directorio de CorreosChile se conforma por cinco directores nombrados por acuerdo del Consejo de CORFO, quien ha delegado dicha función en el Sistema de Empresas (SEP), por un período de 3 años renovables. El mismo Consejo designa qué directores ejercerá el rol de Presidente y Vicepresidente del Directorio, y es el encargado de realizar nuevos nombramientos en caso de renuncias o remociones.

El Directorio es quien tiene la máxima autoridad y responsabilidad por la dirección y administración de CorreosChile, en conformidad al DFL N°10, y en atención a las políticas, directrices y estrategias relevantes que su gobierno interno defina en consistencia con dicho DFL.

El Directorio, en uso de sus facultades, puede formar comités integrados por Directores, para abordar temas de interés de CorreosChile.

Funciones y Derechos

Las funciones de director de CorreosChile no son delegables y se ejercen colectivamente, en sala legalmente constituida.

Una de las principales atribuciones del Directorio es definir y aprobar la Visión, Misión, Valores y la Estrategia de CorreosChile, y ejercer liderazgo y buen juicio en la dirección y control de CorreosChile de acuerdo a éstos, así como la emisión de políticas para las principales áreas de la Empresa.

El Directorio delega la elaboración de los programas, planes y ejecución que implementan esta Visión, Misión, Valores y la Estrategia de la Empresa bajo la responsabilidad del Gerente General y por ende, bajo su administración como función principal.

Un director tiene derecho a ser informado plena y documentadamente en cualquier tiempo, solicitando la información a través de cualquiera de los Gerentes de la Empresa. El Directorio, mediante la solicitud de cualquiera de sus miembros, posee la autoridad para investigar sobre cualquier asunto dentro de sus responsabilidades y solicitar información a cualquier director o empleado de la Empresa.

Por lo tanto, en su labor de permanente monitor de la gestión del Gerente General y de la administración en general, los directores tienen el derecho a exigir toda la información que estimen conveniente y necesaria para ejercer dicha labor.

Obligaciones y Deberes

Los directores deberán emplear en el ejercicio de sus funciones el cuidado y diligencia que las personas emplean ordinariamente en sus propios negocios.

Los directores están obligados a cumplir con el deber de lealtad para con CorreosChile, el que proviene de la relación fiduciaria que surge por administrar intereses ajenos, obligando a que el director subordine sus propios intereses al interés social de la Empresa cuando actúa en ejercicio de su cargo.

Por lo tanto, los directores de CorreosChile deben velar por el interés social de la Empresa, y no por el interés particular de un grupo o parte interesada en la Empresa.

Adicionalmente, cada Director ha asumido la responsabilidad de presidir los diferentes Comités de Directores:

- Sra. Lysette Henríquez preside el Comité de Ventas y Calidad.
- Sra. Carolina Bustos preside el Comité de Personas y Comité de Valor Compartido.
- Sra. Verónica Montellano preside el Comité de Auditoría y Riesgos y el Comité de Financiamiento del Plan Estratégico.
- Sr. Iván Mesías preside el Comité Legal.
- Sr. Enrique Román preside el Comité de Licitaciones, Gestión de Contratos y Asuntos Financieros.

El Directorio, en uso de sus facultades, puede formar comités integrados por Directores, para abordar temas de interés de CorreosChile con un apropiado nivel de profundidad y especialización. La creación y designación de los diferentes Comités en los cuales participan Directores se define en sesiones de Directorio. Los Comités están conformados por uno o más Directores, más los Gerentes de las áreas de competencia relacionadas con los comités.

Comités del Directorio

COMITÉ DE AUDITORÍA Y RIESGOS	La función principal del Comité de Auditoría y Riesgos es apoyar la gestión que realiza el Directorio de la Empresa, respecto de la implementación y supervisión del ambiente de control y de la gestión integral de riesgo.
COMITÉ DE LICITACIONES Y GESTIÓN DE CONTRATOS	La función principal del Comité de Licitaciones y Gestión de Contratos es supervisar todos aquellos procesos asociados a adquisiciones, asegurando el nivel de cumplimiento de las disposiciones generales, normativas y políticas de la Empresa.
COMITÉ LEGAL	La función principal del Comité Legal es tratar materias de relevancia legal para la Empresa, como cumplimiento de normativas, demandas y otros.
COMITÉ DE OPERACIONES, VENTAS Y CALIDAD	La función principal del Comité de Operaciones, Ventas y Calidad es tratar los temas Comerciales, de Operaciones y Calidad de la Empresa.
COMITÉ DE PERSONAS	La función principal del Comité de Personas es tratar todos aquellos temas relacionados con los trabajadores de la Empresa, rentas variables, mesas de negociación, ausentismo, compensaciones, dotaciones y otros.
COMITÉ DE VALOR COMPARTIDO	La función principal del Comité de Valor Compartido es la creación de valor empresarial medible mediante la identificación y la solución de los problemas sociales que se cruzan con los negocios de la organización.
COMITÉ DE FINANCIAMIENTO DEL PLAN ESTRATÉGICO	La función principal del Comité de Financiamiento del Plan Estratégico es revisar cómo se asegura la ejecución del Plan Estratégico y sus proyectos relacionados.

Comités de la Alta Dirección

COMITÉ DE GERENTES	En este Comité participan todos los Gerentes de Primera Línea con el objeto de analizar y revisar temas de la administración.
COMITÉ DE SEGURIDAD DE LA INFORMACIÓN	En este Comité participan: Gerente General, Oficial de Seguridad de la Información, Gerente Contralor, Gerente Asuntos Legales, Gerente de Administración y Finanzas, Gerente de Operaciones, Gerente de Personas. Comité encargado de definir y establecer un modelo de gestión de la seguridad de la información basado en estándares de calidad conocidos y comprobados.
COMITÉ TÉCNICO DE CONTABILIDAD	En este Comité participan: Gerente General, Gerente de Asuntos Legales, Gerente de Administración y Finanzas, Gerente Contralor. Tiene como objetivo revisar todas aquellas situaciones que impacten o afecten la contabilización de las operaciones de la Empresa.
COMITÉ DE PROYECTOS	En este Comité participan: Gerente General, Gerente Tecnología, Gerente Contralor, Gerente Asuntos Legales, Gerente Operaciones, Gerente de Asuntos Corporativos, Gerente Comercial, Gerente de Administración y Finanzas, Gerente de Personas, Gerente Operaciones Zonal Norte, Subgerentes, Jefes de Depto. y Analistas relacionados con las materias a tratar. Tiene como objetivo evaluar y monitorear el avance de todos los Proyectos de Inversión y Estratégicos de la Empresa.
COMITÉ PRIORIZACIÓN Y ALINEAMIENTO TI	En este Comité participan: Gerente General, Gerente Comercial, Gerente Operaciones, Gerente Tecnología, Gerente de Administración y Finanzas. Tiene por objeto controlar el avance de los proyectos tecnológicos.
COMITÉ DE DOTACIONES	En este Comité participan: Gerente General, Gerente de Personas, Subgerente de Desarrollo Organizacional y Gerentes de Primera Línea que requieren presentar algún caso especial referido a Dotación.

2.6 Ética y cumplimiento

Nuestra Línea Ética

INDICADORES GRI: 102-16, 102-17

CorreosChile tiene implementada una plataforma tecnológica constituida como un canal único que permite a todos los trabajadores, proveedores y público en general, informar denuncias u otro tipo de anomalía que se observe en el desarrollo habitual de las actividades.

Correo Ético es una plataforma segura que posibilita poner en conocimiento de la Alta Administración las conductas que podrían estar fuera del marco legal y reglamentario que rige a CorreosChile, o del Reglamento Interno de Orden Higiene y Seguridad vigente en la Empresa, garantizando la confidencialidad de la información, la aplicación de procedimientos para el control y verificación de las denuncias recibidas y, por ende, la implementación de los mecanismos necesarios y pertinentes para darles solución de manera óptima.

Esta línea Ética está disponible a través de la página web de CorreosChile mediante el link de acceso www.correoetico.cl, y está instalado en servidores de propiedad del proveedor externo de este servicio.

Al momento de ingresar una denuncia a la plataforma de Correo Ético, el trabajador (a) debe clasificar su caso en alguna de las siguientes opciones:

→ **INCUMPLIMIENTO DE NORMAS DE ORDEN HIGIENE Y SEGURIDAD:**

Conductas o acciones que afecten las disposiciones, obligaciones y prohibiciones establecidas en el

Reglamento Interno de Orden Higiene y Seguridad de CorreosChile.

→ **INCUMPLIMIENTO DE NORMAS LEGALES E INTERNAS:**

Conductas o acciones que afecten las disposiciones contenidas en la Legislación y Reglamentación que rige a CorreosChile.

Para las consultas no existe una clasificación preestablecida en Correo Ético, corresponden a: preguntas, sugerencias y otros, donde el trabajador tiene la opción de ingresar libremente alguna inquietud, opinión, consulta, sugerencia o reclamo.

Durante el año 2017 se recibieron 98 denuncias, un 66% más que en 2016, cuando se recibieron 59 denuncias, todas ellas a través de nuestra línea ética. Además de las denuncias, por medio de la línea ética también se recibieron 69 consultas, un 28% más que en 2016.

100% de Transparencia

Somos una empresa pública con un importante rol social, que plasma la transparencia en cada una de sus acciones y decisiones, convirtiéndose en pilar fundamental de su quehacer.

Desde 2015, hemos obtenido el 100% de cumplimientos en materias de transparencia dentro de las empresas públicas, lo que nos llena de satisfacción.

Gestión de la Línea Ética / Denunciar

ESTADO DE LAS DENUNCIAS	2016	2017
Denuncias abiertas	0	9
Denuncias cerradas	59	89
TOTAL DENUNCIAS	59	98

Todas las denuncias abiertas corresponden a Incumplimiento de Normas de Orden, Higiene y Seguridad.

Gestión de la Línea Ética / Consultar

ESTADO DE LAS CONSULTAS	2016	2017
Consultas abiertas	0	0
Consultas cerradas	54	69
TOTAL CONSULTAS	54	69

Las consultas clasificadas como "otros temas" corresponden a situaciones que no califican como temas de servicio. A modo de ejemplo, se puede mencionar casos relacionados con solicitud de auspicio a deportistas, temas de clima laboral, u otros casos que ingresan sin mayor contenido o contexto.

La Guía de Valores Corporativos de CorreosChile contiene el conjunto de valores y principios que definen las normas de conducta que se deben respetar y promover.

Mecanismos anticorrupción

INDICADORES GRI: 205-1, 205-2, 205-3

En nuestra Empresa contamos con una Guía de Valores Corporativos, denominada Nuestro Sello (la que se encuentra publicada en www.correos.cl) que contiene el conjunto de valores y principios que definen las normas de conducta que se deben respetar y promover, sin importar el cargo, profesión o lugar desempeño y que aspira a que las empresas proveedoras, estudiantes en práctica, consultoras y todo aquel que por sus funciones trabaje con CorreosChile, o actúe en su representación, asuman estos principios.

También tenemos un Modelo de Prevención de Delitos (MPD), aprobado por el Directorio, al igual que la Política Antifraude. El MPD está conformado por tres pilares: Prevención, Detección y Sanción, siendo diseñado en cumplimiento de la Ley N° 20.393, por lo que constituye un sistema de organización, administración, supervisión y monitoreo de procesos o actividades que se encuentran expuestas a la comisión de los delitos de Cohecho, Lavado de Activos y Financiamiento del Terrorismo.

Su cumplimiento es obligatorio para todos los integrantes de CorreosChile, pues esta directriz está explícita en los respectivos contratos de los trabajadores y ejecutivos de la Empresa. Por lo tanto, es un mandato conocido por todos, inclusive por los Directores, así como también por los proveedores. El MPD se encuentra certificado por una empresa externa (Prelafit Compliance), dando cuenta que cumple con las exigencias de la ley.

Por otro lado, dado que el modelo se encuentra integrado en los contratos de trabajo, el 100% de los empleados están informados en las políticas y procedimientos de

anticorrupción. En esta misma línea, durante el año 2017 se han realizado charlas presenciales a jefes de sucursal y cajera/os y se ha entregado material de capacitación a distancia a nuevos trabajadores que se desempeñan en sucursales, en materias de prevención de delitos de Cohecho, Lavado de Activos y Financiamiento del Terrorismo.

En el caso de los proveedores, existe una cláusula específica del MPD que está en los contratos, la que acredita que todos los prestadores de servicio están en conocimiento del Modelo de Prevención de CorreosChile.

Cabe señalar que para nuestra Empresa la prevención eficaz contribuye a reducir el riesgo de aparición de conductas u omisiones impropias. Este Sistema de Prevención de Delitos debe asegurar que se cumplan correctamente las actividades. Con este fin, reúne y gestiona el conjunto de políticas, normas, resoluciones, instructivos, órdenes de procedimiento y otros emitidos por la Empresa, así como instrucciones emanadas por organismos fiscalizadores externos.

Considerando lo anterior, se entenderán como parte integral del SPD todos los documentos de la naturaleza descrita anteriormente, existentes hasta el momento y los que se emitieren a futuro.

De acuerdo con estos lineamientos, CorreosChile realiza un monitoreo permanente de las operaciones susceptibles de riesgo de delito de Lavado de Activos que eventualmente podría manifestarse por intermedio de los servicios de giros de dinero nacionales e internacionales. Como resultado de este monitoreo, durante los años 2016 y 2017, se han informado a la Unidad de Análisis Financiero 94 Reportes de Operaciones Sospechosas (ROS).

Monitoreo de Operaciones / Sistema de Prevención de Delitos

GIROS MONITOREADOS	2016		2017	
	Nº DE GIROS	MMS	Nº DE GIROS	MMS
MOVIMIENTO				
Giros enviados	382.893	47.437	395.320	48.909
Giros recibidos	22.641	3.663	22.571	3.656
Nacionales	8.884	716	13.695	1.466
TOTAL	414.418	51.816	431.586	54.031

Como señalamos, contamos con una Política Antifraude, que tiene por objetivo identificar las actividades o áreas sensibles, establecer medidas preventivas y de detección, y diseñar los correspondientes planes de mitigación para minimizar el riesgo de ocurrencia de fraude, protegiendo a CorreosChile, tanto en los aspectos relacionados con pérdidas financieras como en aspectos Reputacionales.

En CorreosChile se identifican los siguientes tipos de fraude:

→ PAGOS FRAUDULENTOS:

Relacionados con los desembolsos efectuados fraudulentamente, tanto a trabajadores de la Empresa, como a personal externo a ella. A modo de ejemplo: conductas tales como pagar remuneraciones a trabajadores ficticios o pagar a proveedores por servicios no realizados.

→ ENRIQUECIMIENTO ILÍCITO:

Obtener indebidamente dinero y/o especies de la Empresa o por parte de terceros a la entidad con el fin de obtener beneficio propio y de terceros. A modo de ejemplo: apropiarse de dineros recaudados por la Empresa, aceptar dineros o dádivas por parte de terceros.

→ INFORMACIÓN FRAUDULENTA:

Se define como la manipulación u omisión de registros, hechos de tal forma que distorsionen la información entregada por la Empresa o de terceros. Incluye, además, proporcionar información falsa para encubrir desempeño deficiente, utilizar falsos reportes para engañar a altos directivos o gerentes de área. A modo de ejemplo: omitir información relevante a organismos externos, en los estados financieros, informes de gestión, entre otros.

Como resultado de investigaciones especiales, se han detectado algunos casos que han sido denunciados al Ministerio Público, por contener elementos que podrían constituir indicios de fraude. Actualmente, se encuentran en proceso de investigación por el tribunal competente. Por lo señalado, y de manera preventiva, se han adoptado medidas acordes a los hechos investigados.

Aparte del monitoreo de giros, se envían instructivos y alertas preventivas relacionadas con modalidades utilizadas para defraudar a los clientes, con el propósito de que el personal de sucursales los mantenga informados, con fines de prevención y advertencia, respecto de situaciones extrañas o irregulares por parte de terceros, al momento de que los clientes se disponen a utilizar el servicio de Giros en CorreosChile.

2017 | CORREOSCHILE EN CIFRAS

INDICADOR GRI 102-7

03 | ROL SOCIAL
Y VALOR COMPARTIDO

La Gerencia de Asuntos Corporativos tiene como propósito central acompañar la estrategia de negocios de la Empresa, velando además por su imagen, a través de las comunicaciones y las mejores prácticas de relacionamiento con los públicos de interés, en torno a la sostenibilidad y acciones de Valor Compartido.

Reporte Integrado

2017

03 | ROL SOCIAL Y VALOR COMPARTIDO

INDICADORES GRI: 103-1, 103-2, 103-3, 413-1

El servicio que entrega CorreosChile al país va mucho más allá del envío de documentación, paquetería y cartas en condiciones óptimas: es un compromiso con la comunidad, incluso, con los más aislados, tanto geográfica como social y económicamente hablando.

Por lo tanto, promover la lógica del valor compartido y abordar sus desafíos es parte intrínseca de la actividad que desarrollamos, en el marco del cumplimiento de nuestro Rol Social como empresa pública.

3.1 Aliado Estratégico

Como se informa al inicio de este Reporte en el mensaje de la Presidenta del Directorio, en 2017 se inició la tramitación de un proyecto de Decreto del Servicio Postal Universal (SPU), con el objetivo de establecer el compromiso del Estado de Chile en materia postal, respecto a una serie de definiciones, entre ellas: el tipo de servicios a brindar, su calidad y cobertura, lo que se traducirá en continuar el esfuerzo que veníamos desarrollando en términos de ampliar el acceso de nuestros servicios a toda la comunidad.

Este desafío está en línea con los mandatos del Estado de Chile y de la Unión Postal Universal, organismo de las Naciones Unidas, en virtud de los cuales a nuestra Empresa le cabe un importante rol estratégico y social en el país, estando presente con una amplia cobertura en el territorio nacional y a precios accesibles.

En este contexto, las obligaciones que CorreosChile debe cumplir como empresa pública son:

- Ejecutar a cabalidad el Servicio Postal Universal, integrando a todas las personas aisladas, no solo geográficamente, sino que también en lo social y económico.

- Entregar confianza a nuestros clientes y asegurar que sus cartas, documentos y encomiendas llegarán a destino. Asimismo que los envíos desde distintos lugares del mundo llegarán a su destino.
- Ser autosustentables para el Estado, enfrentando la fuerte competencia existente en el rubro.

3.2 Gerencia de Asuntos Corporativos

La Gerencia de Asuntos Corporativos tiene como propósito central acompañar la estrategia de negocios de la Empresa, velando además por la imagen de CorreosChile, a través de las comunicaciones y relacionamiento con los públicos de interés para proyectar actividades y proyectos de la organización, en torno a la sostenibilidad y acciones de Valor Compartido.

Durante 2017 se implementó un plan orientado a visibilizar a CorreosChile como la empresa solvente, moderna y eficiente en que se ha convertido, de cara a la colocación del primer Bono Corporativo en su historia, hito que se concretó en octubre de este año. Para lograrlo, se desarrollaron una serie de acciones, en línea con el plan de negocio de la empresa, dirigidas a potenciar el segmento Paquetería.

En 2017, la Gerencia de Asuntos Corporativos lideró el desarrollo del primer Reporte Integrado de CorreosChile y la primera medición base de Huella de Carbono.

Dentro de los principales hitos comunicacionales, destacan:

⇒ Hitos Comunicacionales

- Emisión Bono Corporativo
- Elementos de Reparto Sustentables
- Apertura de Plantas y Sucursales
- “Somos Paquetería”
- Consolidación de Alianza con AliExpress
- Campaña de Navidad “Entrega tu Corazón”
- Campaña de Ayuda a Santa Olga
- 270 años del Correo en Chile
- Emisiones Postales

La Gerencia de Asuntos Corporativos cumplió un activo rol en la celebración, externa e interna de los 270 años del Correo en Chile, mostrando a la opinión pública el gran aporte de CorreosChile para el país, como así también liderando diversas iniciativas en conjunto con la Gerencia de Personas, para hacer partícipes a los trabajadores de esta gran conmemoración.

Dentro de la Gerencia de Asuntos Corporativos, se encuentran las áreas de:

→ ASUNTOS INTERNACIONALES:

Desarrolla sus actividades en términos diplomáticos, técnicos y de cooperación, en el marco de las acciones y obligaciones derivadas de las membresías de la Unión Postal Universal (UPU), organismo intergubernamental especializado de las Naciones Unidas; y de la Unión Postal de las Américas España

y Portugal (UPAEP), en ambos nuestro país, a través de CorreosChile, es miembro activo.

→ FILATELIA:

Área a cargo de la producción de emisiones postales y Atención de Abonados nacionales e internacionales. Entre los elementos que elabora figuran:

- Productos Filatélicos
- Sellos
- Hoja Bloque
- Block Souvenir
- Sobre de Primer Día
- Entero Postal
- Carpeta de Colección
- Dípticos (gratuitos)

→ MUSEO POSTAL:

Ubicado en Plaza de Armas, se ha posicionado como un relevante atractivo turístico, siendo ya parte de la ruta patrimonial de museos.

Además, la Gerencia de Asuntos Corporativos ha estado a cargo de la nueva área de Sostenibilidad de la Empresa, coordinando las acciones de Valor Compartido.

Durante 2017 se trabajó en la elaboración del primer Reporte Integrado de Correos y en el desarrollo de la primera medición base de Huella de Carbono, dos importantes hitos corporativos.

A continuación, detallamos las acciones más relevantes llevadas a cabo en 2017, como parte de nuestros programas de Valor Compartido. Cabe señalar que nuestro Comité de Valor Compartido es la instancia que analiza y supervisa la importante gestión que realizamos en estos ámbitos.

400
niños participantes
en talleres convenio Junji

3.3 Más cerca de nuestra Comunidad

INDICADOR GRI 413-1

Campaña de Navidad

Con una inversión de \$ 44.564.000 en 2017, es una de las iniciativas con más trayectoria de CorreosChile. Nació hace 25 años como una actividad impulsada por los trabajadores de la Empresa, con el fin de entregar regalos de Navidad a niños en condiciones de vulnerabilidad que hacen sus solicitudes a través de cartas al Viejito Pascuero.

Este año la campaña “Entrega tu corazón” logró apadrinar un 86% de las 41.210 cartas que se pusieron a disposición en todo Chile, mientras que en la Región Metropolitana se apadrinó el 93% de las cartas, de un total de 25.876.

En la Región Metropolitana se apadrinaron 3.337 cartas a través de navidad.correos.cl.

Asimismo, cerca de 300 regalos que no pudieron ser entregados a los niños que estaban dirigidos, principalmente, por problemas en la dirección informada, fueron donados a través de un convenio a las Aldeas Infantiles SOS.

ZONAS	CARTAS RECIBIDAS	CARTAS PUESTAS A DISPOSICIÓN	CARTAS APADRINADAS	% DE APADRINAMIENTO
RM	30.948	25.876	24.039	93%
Zona Norte	7.025	4.917	3.853	78%
Zona Centro	4.578	2.571	1.952	76%
Zona Sur	6.463	5.459	3.736	68%
Zona Austral	3.128	2.387	1.861	78%

Total Nacional

TOTAL CARTAS RECIBIDAS	TOTAL CARTAS PUESTAS A DISPOSICIÓN	TOTAL CARTAS APADRINADAS	% DE APADRINAMIENTO
52.142	41.210	35.441	86%

Total Regioner

TOTAL CARTAS RECIBIDAS	TOTAL CARTAS PUESTAS A DISPOSICIÓN	TOTAL CARTAS APADRINADAS	% DE APADRINAMIENTO
21.194	15.334	11.402	74%

cartas
apadrinadas en navidad
A NIVEL NACIONAL
35.441

Convenio CorreosChile - Junta Nacional de Jardines Infantiles (Junji)

Durante el 2017 se realizó un convenio con la Junta Nacional de Jardines Infantiles, mediante el cual CorreosChile se comprometió a realizar un taller mensual para cursos completos de jardines de marzo a diciembre, con el fin de que aprendieran a escribir cartas y además realizaran una visita guiada por el Museo Telegráfico Postal.

De esta forma, los niños desde pequeños podrán aproximarse al trabajo de nuestra Empresa y su importancia para la comunidad, así como también podrán conocer las dependencias del Correo Central, ubicado en Plaza de Armas de Santiago, incorporando esta visita, de carácter gratuito, dentro de agenda anual de actividades.

Durante el período reportado, se realizaron 10 talleres, con la participación de cerca de 400 niños.

Concurso el “Correo del futuro” para escuelas y liceos de la comuna de Santiago

En el marco de la celebración de los 270 años del correo en Chile, la Empresa invitó a los niños pertenecientes a la Dirección de Educación Municipal Santiago (DAEM), a través de la Municipalidad de Santiago, a imaginar cómo sería el Correo del futuro. Participaron 6 colegios y se recibieron 135 dibujos de niños entre 1° básico y 4° medio.

Los ganadores se premiaron en tres categorías:

- **GANADOR CATEGORÍA 1° A 4° BÁSICO:**
Sebastián Ramírez,
2° básico, Escuela E70 Santiago de Chile.
- **GANADOR CATEGORÍA 5° A 8° BÁSICO:**
Ammy Tolentino Casas,
7 básico, Escuela República de Alemania E66.
- **GANADOR CATEGORÍA ENSEÑANZA MEDIA:**
David Rodríguez,
2° Medio, Liceo Dr. Humberto Maturana.

Convenio Santa Olga

A raíz de los incendios forestales de febrero de 2017, donde Santa Olga fue una de las localidades más afectadas, CorreosChile firmó un acuerdo con Intendencia Regional del Maule, que permitió efectuar envíos de correspondencia y paquetería a personas naturales y servicios públicos con ese destino, por el valor de \$1.

El acuerdo incluía envíos de cartas certificadas de hasta 500 gramos, documentos express y paquetes express, con el fin de aportar a mejorar la difícil situación que enfrentaron miles de compatriotas afectados por los incendios forestales.

El convenio tuvo una vigencia de seis meses, desde 7 de marzo de 2017 al 6 de septiembre de 2017. Se realizó un total de 126 envíos desde todo Chile hacia Santa Olga.

3.4 Alianzas, Asociaciones y Adheriones

INDICADORES GRI: 102-12, 102-13, 413-1.

En esta sección detallamos nuestras membresías en distintas instituciones e iniciativas de carácter local e internacional.

⇒ Socio de la Cámara de Comercio de Santiago

ACTIVIDADES 2017

- Asistencia a talleres de negocios para capacitación de ejecutivos, tales como "MKTG con Pantalones Largos" y "Sé Tu Propia Marca".
- Participación en ferias, entre ellas, e-Commerce Day.
- Capacitación y uso del Portal COMEX por parte de los ejecutivos de venta del segmento EMPRESAS, para potenciar prospección a clientes de Comercio Exterior.
- Participación mensual en Revista Comercio de la Cámara de Comercio de Santiago (CCS).

⇒ Miembro Activo de la Asociación Logística de Chile (ALOG)

ACTIVIDADES 2017

- Acceso al equipo de asesores de ALOG Chile, especializados en comercio exterior y logística.
- Participación en los comités de trabajo del sector logístico.
- Acceso a programa de capacitación (Cursos, Talleres, Seminarios y Congresos).
- Evaluación de Competencias.

⇒ Adhesión a la política contra drogas SENDA

Con la asesoría de SENDA, se lleva a cabo desde 2016 la implementación de un programa que busca generar e implementar una política de prevención que facilite el cambio de actitud hacia conductas saludables y de autocuidado de los trabajadores y sus familias, fortaleciendo la calidad de vida.

Se trata de una actividad transversal, que tiene como fin velar por la integridad de los trabajadores en relación con su salud física y mental, entregando las herramientas para prevenir el consumo en el espacio laboral y familiar, a través del desarrollo de una estrategia sostenida y efectiva de prevención del consumo de drogas legales e ilegales, que contribuya a mejorar la calidad de vida laboral, potenciando factores protectores y disminuyendo aquellos de riesgo en el ámbito laboral y familiar.

El alcance de esta iniciativa alcanza a casi la totalidad de los trabajadores de la Empresa.

Durante 2017 se cumplieron los siguientes objetivos:

- Difusión a nivel nacional de la Política de Prevención en el Consumo de Alcohol y Drogas.
- Implementación del plan de acción definido para el año 2017.
- Definición de un protocolo de apoyo a quienes requieran ayuda en estas materias.
- Aplicación de encuesta Trabajar con Calidad de Vida.

Resultados esperados: aumento en un 12.7% de participación en relación con el año pasado.

El 75,8% de los participantes evaluó la iniciativa como "Muy buena".

3.5 Aporte Patrimonial y Cultural

La actividad cultural es parte clave de los programas de relacionamiento con todos nuestros públicos de interés. Por ello, nuestras oficinas centrales están abiertas a la comunidad y las sucursales se encuentran insertas dentro del raid turístico en las distintas regiones del país.

En Santiago, el Correo Central de la Plaza de Armas, además de ser una importante sucursal, se ha posicionado como un relevante atractivo turístico, reconocido nacional e internacionalmente. Y esto es gracias a que Correos realiza un sinnúmero de actividades para mostrar a la comunidad este Patrimonio Nacional.

Talleres de cartas del Museo Telegráfico y Postal

CorreosChile se caracteriza por fomentar y apoyar fuertemente la actividad cultural, así como también entregar a la comunidad la posibilidad de visitar su Museo Telegráfico y Postal de forma gratuita, en nuestras oficinas centrales de la Región Metropolitana, que están ubicadas en el Correo Central de Plaza de

23.500 ←
visitantes al museo postal en 2017

Armas, lugar donde se realizan actividades abiertas a todo el público.

Durante 2017, se realizaron 128 Talleres de Carta a colegios de nivel básico, en los que participaron 3.612 niños pertenecientes a 229 colegios de Santiago, Valparaíso, Viña del Mar, Melipilla, Rancagua, Temuco, Puerto Montt, Curicó, La Serena, Quilpué, Quillota y Chimbarongo, entre otros.

Por su parte, el Museo Postal recibió 23.500 personas en 2017, de las cuales 5.000 nos visitaron durante el Día del Patrimonio que se realiza a fines de mayo, disfrutando de diversas actividades artísticas y literarias.

Gracias al convenio con Junji, más de 400 niños de 10 jardines infantiles participaron en didácticos talleres de cartas.

Por su parte, en octubre de 2017, se celebraron los 270 años del Correo en Chile con un Taller de Carta abierto, dirigido a todo público. Con una alta convocatoria de asistentes, se realizaron visitas guiadas por el Museo Postal, narraciones de cuentos, talleres de grafología y presentaciones artísticas, entre otras actividades.

En 2017 lanzamos un sello conmemorativo de los 270 años de la actividad del correo en Chile.

⇒ Exposiciones Filatélicas

Como es tradición, durante 2017 se llevaron a cabo diversas exposiciones filatélicas en el Correo Central, para dar a conocer esta hermosa afición a la comunidad.

- Exposición Filatélica de la Antártica Chilena.
- Exposición Filatélica de la Aviación Mundial.
- Exposición Filatélica "Día Internacional de los Vuelos Espaciales" (Sellos y Block con la temática del 1er viaje al espacio de Yuri Gagarin (Cosmonauta Soviético), con apoyo artístico de Centro Cultural Ruso.
- Exposición Filatélica "Día del Patrimonio".
- Exposición Filatélica "Princesa Diana, Noble y Humanitaria, destacada en la Filatelia mundial" (con la temática de sus obras humanitarias y con motivo de cumplirse 20 años de su fallecimiento).

⇒ Exposiciones Itinerantes

- "Primer vuelo de la Fuerza Aérea sobre Territorio Chileno Antártico".
- "Mujeres en la Aeronáutica Nacional".
- "Somos la DGAC", con la temática de las funciones que cumple la Dirección General de la Aeronáutica Civil.

Finalmente, el Museo Postal se adjudicó el proyecto "Mejora de los Recursos Expositivos Filatélicos", equivalente a 25 mil dólares, para la compra de Vitrinas Filatélicas itinerantes.

3.6 Emisiones Postales

⇒ 01

200 años de la Escuela Militar
LANZAMIENTO: 15 de marzo de 2017

⇒ 02

Rumbo al Bicentenario.
Dirección de Abastecimiento de la Armada de Chile
LANZAMIENTO: 15 de junio de 2017

⇒ 03

Bicentenario de la Batalla de Chacabuco
LANZAMIENTO: 20 de agosto de 2017

⇒ 04

Un nuevo trato con la niñez
LANZAMIENTO: 13 de septiembre de 2017

⇒ 05

75 años de la Escuela México
LANZAMIENTO: 14 de septiembre de 2017

⇒ 06

270 años del correo en Chile
LANZAMIENTO: 25 de octubre de 2017

⇒ 07

Colección Especial 270 años: Desierto Florido
LANZAMIENTO: 25 de octubre de 2017

⇒ 08

América UPREP (Unión Postal de las Américas, España y Portugal): Lugares Turísticos
LANZAMIENTO: 31 de octubre de 2017

⇒ 09

Navidad 2017
LANZAMIENTO: 15 de diciembre de 2017

⇒ 10

100 años del nacimiento de Violeta Parra
LANZAMIENTO: 28 de diciembre de 2017

En 2017, CorreosChile se posiciona en el ámbito regional en UPAEP al ser elegido para asumir la presidencia del Grupo de Trabajo Cooperación Técnica.

3.7 Gestión Internacional, Asuntos Internacionales

INDICADOR GRI 102-13

CorreosChile es el Operador Designado del Gobierno de Chile y le corresponde cumplir sus compromisos internacionales emanados de convenios y tratados internacionales suscritos por Chile con los organismos intergubernamentales del ámbito postal.

El área de Asuntos Internacionales, dependiente de la Gerencia de Asuntos Corporativos, desarrolla sus actividades en términos diplomáticos y de cooperación técnica, en el marco de las acciones y obligaciones derivadas de las membresías de: la Unión Postal Universal (UPU), organismo intergubernamental especializado de las Naciones Unidas, y de la Unión Postal de las Américas España y Portugal (UPAEP), en ambos Chile y CorreosChile son miembros activos.

Actualmente, la UPU cuenta con 193 países miembros y 220 operadores postales designados. Gracias a la participación de CorreosChile, formamos parte de este territorio postal único, lo que permite intercambiar envíos postales y de paquetería, principalmente, e-commerce transfronterizo con los países miembros.

⇒ Foco fundamental de la participación de Chile y CorreosChile en UPU

- Defender las reglas de intercambio que sean de nuestro interés.
- Fomentar la cooperación técnica internacional en beneficio de CorreosChile.
- Instalar otras reglas favorables, en el tratado internacional y sus reglamentos, que permitan abordar eficientemente el crecimiento del e-commerce transfronterizo, equilibrado: cobranza internacional, costos, tasas de intercambio y calidad de servicio.

⇒ Foco fundamental de la participación de Chile y CorreosChile en UPAEP

- Incrementar la Cooperación Técnica brindada por el organismo y sus países miembros a nuestro favor.
- Propiciar el intercambio de mejores prácticas.
- Incrementar los fondos disponibles para proyectos.
- Buscar aliados en los procesos de votación de propuestas en UPU, que sean de nuestro interés (gastos terminales, tasas de intercambio, gestión de cobranza internacional, cooperación técnica, entre otros.)

Hitos Cooperación Técnica internacional.

- CorreosChile, junto a los países en desarrollo miembros de UPU, posiciona la necesidad de mantener al menos hasta el 2029 los fondos de cooperación técnica para proyectos. Con esta acción es posible acceder al financiamiento de importantes proyectos.
- Se logra que UPU-UPAEP financien la adquisición de nuevas bicicletas eléctricas y otros elementos para carteros, con el propósito de fomentar el desarrollo sostenible y apoyar a los trabajadores con recursos de última generación. Este proyecto se inicia en 2016, culminando en 2017.
- Se logra que UPAEP financie vitrinas filatélicas a fin de fomentar esta actividad, principalmente en escuelas, gracias a exposiciones itinerantes.
- Con los aportes financieros de UPU-UPAEP, fue posible becar a más de 15 personas en seis actividades de formación relacionadas con la operación postal internacional.

Hitos financieros

- Gracias a la aprobación de una propuesta presentada por Chile y aprobada por todos los países miembros de la UPU, fue posible realizar la cobranza anticipada asociada a los ingresos por venta del intercambio internacional a países como China, Singapur y Estados Unidos. Este hito permite que CorreosChile cuente con ingresos estables durante el año.

Porcionamiento internacional

- Durante 2017, el trabajo de nuestra Empresa, con el apoyo del Gobierno de Chile, estuvo centrado en posicionar al país en el Consejo de Explotación Postal de UPU, del cual Correos es miembro electo desde 2016 al 2020. Esta importante participación le permite a CorreosChile establecer negociaciones y defender las temáticas que sean del interés y beneficio de la organización.
- CorreosChile forma parte hasta el 2019 del Consejo Fiduciario, representando al hemisferio occidental. Este órgano es responsable de aprobar/rechazar el financiamiento de los proyectos que los países miembros de UPU presentan.

La Empresa preside la Comisión de Asuntos Contables-Operativos. Con esta presidencia, se persigue implementar reglas modernas y eficientes para el intercambio internacional.

Porcionamiento regional

- En 2017, CorreosChile se posiciona en el ámbito regional en UPAEP al ser elegido para asumir la presidencia del Grupo de Trabajo Cooperación Técnica, para el período 2018-2021. Con este logro, se busca establecer una reglamentación internacional acorde a las actuales necesidades de los operadores postales y, especialmente, fomentar el uso de fuentes de financiamiento externas a los organismos internacionales UPU y UPAEP.

04 | NUESTROS CLIENTES

Durante 2017, nuestro índice de Calidad de Servicio mejoró un 18% para el producto "Carta certificada", y un 10% para el producto "Carta +", en relación con 2016.

Estos logros son reflejo del compromiso conjunto de la Empresa y sus trabajadores, a partir de la concreción de importantes objetivos del Plan Estratégico.

Reporte Integrado

2017

04 | NUESTROS CLIENTES

INDICADORES GRI: 103-1, 103-2, 103-3

4.1 Gerencia de Calidad y Servicio al Cliente

Los temas de calidad de servicio y gestión post-venta son determinantes para la continuidad de nuestro negocio. Se trata de un aspecto relevante porque, crecientemente, nuestra actividad se ve expuesta a competencia formal e informal, en una dinámica que demanda modernización y respuestas ágiles por parte de nuestros clientes.

En CorreosChile estamos conscientes de este desafío y trabajamos día a día para cumplir las expectativas de este importante grupo de interés, que es nuestro foco de atención y cuya conducta de compra actual, en un entorno global y altamente digitalizado, tiene ribetes muy distintos a lo que ocurría hace pocos años atrás.

En este sentido, nuestra Empresa debe ser capaz de adaptarse a estos cambios vertiginosos y tendencias del mercado, no sólo en términos de cumplir el importante rol social que tiene, sino también para destacar por la excelencia en el servicio al cliente y capitalizar su know how, gracias a su extensa trayectoria en el rubro.

Durante 2017, nuestro índice de Calidad de Servicio mejoró un 18% para el producto "Carta certificada", y un 10% para el producto "Carta +", en relación con 2016. Estas mejoras fueron posible gracias al compromiso conjunto de la Empresa y sus trabajadores, a partir de la concreción de importantes objetivos del Plan Estratégico.

4.2 Hitor del año

Durante 2017 se consolida la implementación del cambio de plataforma del contact center, con soporte técnico, integración con otras soluciones que optimizan tiempos de atención y una operatividad más amigable para el uso de ejecutivos de atención, entre otras mejoras que incorporó. Esta nueva plataforma nos permite ofrecer a nuestros clientes una atención de calidad acorde a sus expectativas, mediante una herramienta de clase mundial que se mantendrá actualizada con los últimos avances de la tecnología, con un poderoso IVR multicanal (llamadas, e-mail, chats, redes sociales)

También iniciamos las gestiones para implementar en 2018 un nuevo sistema de gestión de solicitudes y requerimientos (futuro CRM).

Este año, además, continuamos con la implementación de un modelo de gestión de calidad BPM (Business Process Management). En este contexto, realizamos levantamientos y mejoras, siempre orientados a la satisfacción de nuestros clientes, con una metodología definida y basados en la modelación y optimización de procesos que contemplan indicadores y mediciones objetivas.

En materia de calidad de servicio, realizamos periódicamente estudios de satisfacción, tanto para clientes empresas como clientes personas, para conocer sus evaluaciones respecto de la atención, productos y servicios que ofrecemos y así orientar planes de mejora.

Durante 2017 se consolida la implementación del cambio de plataforma del contact center, con soporte técnico, integración con otras soluciones que optimizan tiempos de atención y una operatividad más amigable.

También dimos continuidad al estudio de Cliente Incógnito para evaluar permanentemente la Calidad de Servicio que ofrecemos en las dimensiones "Imagen" y "Atención". La gestión realizada por las jefaturas en las sucursales con la información que entrega este insumo ha permitido importantes mejoras en la percepción de nuestros clientes respecto de nuestro servicio y es utilizado como uno de los indicadores de desempeño clave para los trabajadores de CorreosChile en sucursales.

Con el objetivo de reforzar las capacidades de nuestro personal para mejorar la atención, desarrollamos la fase II del programa de capacitación con INACAP para la totalidad de nuestros Ejecutivos de Atención de Clientes de Contact Center y de Servicio Atención de Clientes, enfocado en el desarrollo de habilidades blandas para brindar un mejor servicio hacia nuestros clientes. Además, concretamos programas de visitas a plantas para que nuestros ejecutivos refuercen conocimientos técnicos y así mejoren la calidad de las respuestas a nuestros clientes.

4.3 Gestión de Riesgos

INDICADORES GRI: 102-15, 102-11.

En una primera etapa, el área de Riesgos se encuentra focalizada en trabajar con los Riesgos Estratégicos de CorreosChile. Estos se identifican y analizan en las Jornadas de Reevaluación Anual de Riesgos Estratégicos, donde participan Directores y Gerentes

de primera línea, teniendo como propósito detectar aquellos riesgos que pueden atentar contra el cumplimiento de los Objetivos Estratégicos de nuestra Empresa.

En 2017 se logró integrar de manera transversal el análisis de riesgos asociados a los Objetivos del Plan Estratégico (Jornada de Reevaluación de Riesgos realizada en el mes de agosto), quedando pendiente la bajada más detallada de los planes de mitigación con los proyectos e iniciativas asociados al Plan Estratégico, principalmente, en las etapas de seguimiento y control. Para una segunda etapa se proyecta levantar y evaluar los riesgos y controles asociados a los procesos críticos de Correos.

Además, durante el año 2017 se generó un intercambio de experiencias con integrantes del Sistema de Empresas Públicas SEP (Metro y EFE), en materia de análisis y control de riesgos estratégicos.

Cabe señalar que existe una estructura y procedimientos apropiados para la gestión, revisión y monitoreo mensual de riesgos en nuestra Empresa. Contamos con una política de gestión de riesgos, aprobada por el Directorio en el año 2014, y un Manual de Riesgos, cuya validación está en curso.

Con el propósito de sistematizar la Gestión de Riesgos, se ha considerado dentro del plan de trabajo 2018 la implementación de GRC, Módulo de Gestión de Riesgos de la plataforma de procesos ARIS, de uso actualmente en Correos.

La capacidad de adaptarnos a las tendencias de consumo de nuestros clientes y a los vertiginosos cambios de nuestra industria, entre ellos, la consolidación del e-commerce, será un factor de éxito para la sostenibilidad de CorreosChile a largo plazo.

Principales Riesgos Estratégicos

Pérdida de Competitividad por alto costo RRHH	No contar con el personal apropiado, en exceso y poco calificado.
Gestión de Seguridad	Pérdida de envíos por robo y por procesos deficientes.
Falta de Agilidad (Velocidad) de entrega de soluciones TI	Demora en la entrega de soluciones TI a los usuarios internos de Correos.
Falta de adaptación oportuna a cambios del Mercado (E-commerce)	Organización que no se adapta oportunamente a cambios del Mercado (ejemplo: e-commerce).
Falta de Gestión Plan TI	Falta de Gestión del Plan TI, sin un liderazgo apropiado, metodología, equipo de trabajo, herramientas tecnológicas y monitoreo.

La gestión deficiente de los riesgos causaría grandes impactos en la Empresa, tales como:

- Encarecimiento de los servicios y pérdida de competitividad en términos de precio, poca eficiencia en los procesos, bajo rendimiento laboral y dificultad de administración de los RRHH.
- Pérdida de clientes, pérdida de ingresos, y efecto en imagen de marca reputacional.
- Pérdida de negocios y pérdidas de mercados.

Por lo mismo, una adecuada gestión de riesgos genera una serie de oportunidades para CorreosChile, entre las que destacan:

- Ser competitivos en la Industria y ser líderes en los servicios que brindamos al interpretar las necesidades de nuestros clientes.
- Homologar el estándar de soluciones TI requeridas en el mercado (por ejemplo: soluciones para el mercado E-Commerce) y brindar un servicio de óptima calidad en términos de la información para el cliente (trazabilidad).
- Revisar y definir la estructura apropiada a las necesidades de Correos con las personas idóneas, sin incrementar la estructura de costos, haciéndonos más competitivos y eficientes en la industria.
- Velar por la integridad y la completitud del servicio y seguridad de nuestros trabajadores.

4.4 Nuestro Enfoque de Precaución

INDICADOR GRI 102-11.

La Empresa de Correos de Chile, inserta en el grupo de Empresas Públicas y formando parte del Estado de Chile, cumple un Rol Social, que incluye el cuidado medioambiental y la adecuada planificación de nuestras operaciones y servicios entregados, por lo que frente a eventuales impactos, producidos directa o indirectamente a lo largo de nuestros procesos, se coordinan acciones que, dependiendo de su gravedad, son implementadas en conjunto con el poder Ejecutivo.

Nuestra organización ha evaluado sus operaciones como de bajo impacto en el medioambiente, no obstante, existen procesos que revisten un riesgo mayor respecto de otros. Si algún riesgo se materializa, de carácter ambiental u otro aspecto, como, por ejemplo, frente al cliente, la Empresa adopta medidas de contingencia que tienen por objeto responder de manera proactiva frente a la comunidad y sus clientes, informándolos continuamente, a través de nuestra página web y otros medios directos.

En esta misma línea, CorreosChile cuenta con acciones ya implementadas y otras que implementó durante el 2017, como se muestra a continuación:

1. CorreosChile optó por acreditar voluntariamente ante la Dirección General de Aeronáutica Civil, la planta de Paquetería ubicada en la comuna de Renca, la cual procesa aproximadamente el 50% de la carga de paquetería nacional. Esta acreditación da cuenta de que la planta cumple con altos estándares de seguridad, exigidos para el transporte de carga aérea nacional.
2. CorreosChile, de acuerdo a su organigrama dispone de un área de capacitación, la cual es la responsable de la organización de diferentes cursos a nivel centralizado. Durante el transcurso del año 2017, se capacitó a 82 trabajadores (analistas, operadores, supervisores y Jefes) respecto al "Manejo de Mercancías Peligrosas", curso dictado por un organismo capacitador acreditado.
3. CorreosChile cuenta con material informativo en cada sucursal de admisión de carga, el cual informa detalladamente los materiales restringidos que no se pueden transportar. Dicha información está claramente visible para los clientes y es conocida por nuestro personal.
4. Nuestras instalaciones a nivel nacional, aseguran el proceso postal y de paquetería (aéreo y terrestre)

a través de un sistema de circuito cerrado de televisión compuesto por 907 cámaras, las cuales se encuentran distribuidas en nuestras plantas de distribución postal, paquetería y sucursales de atención.

5. CorreosChile cuenta con Equipos Generadores de Rayos X, Modelo HI-Scan 9075, Marca Heimann Systems, los cuales permiten visualizar armamento, drogas y mercancía peligrosa.

Estos equipos están dispuestos en las instalaciones de Plantas de Operación de paquetería en la comuna de Renca, Centro Tecnológico Postal de Quilicura y Planta de Operaciones de Aeropuerto AMB.

Adicionalmente se está iniciando un proceso de compra de 4 escáner de rayos X de última tecnología mas un detector de drogas y explosivos,

los cuales renovaran los equipos actuales, permitiéndonos contar con la última tecnología disponible respecto a detección de mercancía peligrosa/prohibida.

6. CorreosChile cuenta con un Estudio de seguridad compuesto por la totalidad de los planes de de seguridad de cada una de sus instalaciones estratégicas, revisado y aprobado por la autoridad fiscalizadora de Carabineros OS-10 y reconocido por el Ministerio del Interior. Este contiene cartillas instructivas sobre el proceder ante hechos delictivos tales como robos, hurtos, amenazas y atentados.
7. Como medida de control, los móviles de transportes que conectan las instalaciones de CorreosChile, son sellados con precintos y/o candados, contando además con un sistema de Radiocomunicación y Sistema de Rastreo Satelital

GPS, el cual es monitoreado en forma permanente por la Subgerencia de Transporte de CorreosChile, para evitar cualquier interceptación sobre la carga.

8. En el año 2017 la Subgerencia de Transporte fue parte de la capacitación de actualización de técnicas al personal de sucursales, en la cual dictó el módulo "Detección de Mercancías Peligrosas". Por este módulo se capacitaron a 79 personas.
9. Como una forma permanente de prevenir procesos de admisión inadecuados la gerencia de Comercial, y particularmente a través de su red de sucursales ha trabajado permanentemente en la actualización de las políticas de admisión de paquetería a través de distintas iniciativas, a saber:
- Actualización de las condiciones de servicio, generando material de apoyo gráfico y digital disponible y a la vista de todos los clientes en

la red de sucursales y agencias, además de los sitios Web y redes sociales.

- Procesos de capacitación coordinados con la Subgerencia de Transporte, especialmente en los puntos de admisión aéreos (Zonas Extremas, Norte y Austral).
- Procesos de adecuación sistémica que aseguren la obligatoriedad de suministrar por parte del remitente los datos completos de quien realiza los envíos, a fin de asegurar responsabilidad en el despacho.
- Actualización de la política de indemnizaciones asociada a los envíos de paquetería, permitiendo con esto asegurar la adecuada declaración de contenido de los envíos.

05 | GESTIÓN
COMERCIAL

En 2017 consolidamos el trabajo en conjunto con AliExpress, que se inició con la creación del Servicio Registrado Prioritario (SRP). Así, logramos posicionarnos en el mercado local como el mayor distribuidor de paquetes de la empresa asiática.

Reporte Integrado

2017

05 | GESTIÓN COMERCIAL

INDICADORES GRI: 103-1, 103-2, 103-3

5.1 Gerencia Comercial

La Paquetería se mantuvo como consigna durante el año, consolidando el concepto “Somos paquetería”. El cliente se posicionó en el centro de nuestra estrategia, trabajando arduamente para satisfacer sus necesidades y brindarle un mejor servicio, mejorando los tiempos de entrega y manteniéndolo informado a través de un seguimiento en línea avanzado. La Paquetería internacional y el mundo e-commerce, nacional e internacional, mantienen su importancia estratégica y continúan siendo mercados con grandes oportunidades de crecimiento.

a) Sucursales

Las sucursales, como uno de los principales puntos de contacto con los clientes, el 2017 siguieron siendo uno de los principales focos de la Gerencia, fueron potenciadas por diversas actividades durante el año, dentro de las que destacan:

→ MEJORAMIENTO DE IMAGEN:

Se continúa con este proyecto iniciado en 2015, con el objetivo de homogenizar y estandarizar la imagen corporativa de las sucursales a lo largo del país, además de mejorar el posicionamiento de marca. En esta etapa se intervinieron 73 sucursales, realizando mejoras internas (front office) y externas (fachada). Hay que destacar que 13 de las sucursales en las que se trabajaron se mejoraron gracias a los fondos otorgados por la UPAEP (Unión Postal de las Américas, España y Portugal).

→ CAMPAÑA PAQUETE EXPRESS SUCURSAL (PES):

Con el fin de aumentar el tráfico e ingresos correspondientes a este servicio, se implementó

esta campaña en sucursales mediante descuentos segmentados por origen/destino y con posibilidades de pago en destino.

→ CASILLAS:

Tomando en cuenta la creciente demanda de servicios de Paquetería y siguiendo las tendencias mundiales, a fines del 2017, nos acercamos a la Secretaria General de la Unión Postal de las Américas, España y Portugal, para obtener su colaboración en el financiamiento de un proyecto relacionado a dotar a las sucursales nuevas y actuales de módulos de casillas para paquetería, en los cuales los clientes puedan recibir, además de su correspondencia, las compras que realizan online, tanto en comercios nacionales e internacionales, bajando los tiempos de entrega y retiro en sucursales. El propósito es poder integrar tecnología que nos permita estar a la par de los requerimientos del mundo e-commerce.

b) Posicionamiento de marca

→ CAMPAÑA SOMOS PAQUETERÍA:

Siguiendo con el posicionamiento a largo plazo que busca consolidarnos como el mayor distribuidor de paquetes del país, iniciado durante el 2016, en 2017 se mantuvo vigente la campaña en sucursales y medios online de la Empresa.

También se realizó una nueva inversión publicitaria entre julio y diciembre de 2017. Las vías de difusión utilizados fueron: radio, vía pública, prensa, medios digitales, adhesivos y material POP.

→ CAMPAÑA PRODUCTOS CEP:

Durante noviembre y diciembre, se implementó una campaña dirigida a todos los clientes que

utilizaran los servicios de paquetería nacional y/o internacional. Se entregaron dos premios que consistían en dos pasajes para dos personas al destino que ellos eligieran (tope de \$2.000.000). La campaña tuvo inversión publicitaria en Facebook y Google y cumplió el objetivo de incrementar los ingresos y volumen en los meses indicados.

→ CAMPAÑAS PAQUETERÍA INTERNACIONAL:

Se realizó un acercamiento a los e-commerce, en el marco de la estrategia de ampliar nuestra imagen de modernidad. Así, lanzamos dos campañas que potencian el envío de paquetes provenientes de tiendas online en el extranjero. Las campañas fueron:

— ALIEXPRESS 11.11:

Realizada entre octubre y noviembre de 2017 para potenciar el evento de rebajas de AliExpress. Los medios de inversión fueron Facebook y Google. Se potenció la distribución a través de SRP (Servicio Registrado Prioritario).

— CASILLA MIAMI 0% DE IMPUESTOS EN FLORIDA:

Con el fin de difundir la ausencia de impuestos de compras de Amazon con despacho a Florida, se lanzó esta campaña que tiene como beneficiario exclusivo en Chile a Casilla Miami. La campaña estuvo vigente entre noviembre y diciembre de 2017. Los medios seleccionados para la inversión fueron Facebook y Google.

c) e-Commerce

Durante 2017, el e-Commerce fue un foco clave para CorreosChile, respondiendo a la importancia de este mercado y su gran crecimiento anual. La Empresa tuvo una participación en los más importantes eventos de encuentro de este segmento. Estuvimos presente con

mm\$ 3.340 ←

cierre rubro e-commerce en 2017

conferencistas propios y un stand en e-Commerce Day 2017. Como hito, se desarrolló el Panel de Gestión e-Commerce. Se trata de una plataforma que entrega información relevante a nuestros clientes de la operación diaria de sus envíos, que brinda de manera fácil y amigable reportería actualizada cada una hora, indicadores del servicio, búsqueda de envíos y gestión de incidencias, entre otros kpi's.

Asimismo, CorreosChile trabajó como aliado estratégico de sus clientes en los peaks de ventas más importantes del año como el Cyber Day (mayo), Cyber Monday (noviembre) y temporada alta de Navidad. Porque se conoce la importancia adicional que necesita el e-commerce en estas fechas debido al aumento explosivo de envíos, CorreosChile se prepara para brindar el apoyo necesario para cumplir con las expectativas de sus clientes y la exigencia del mercado en la entrega de los envíos.

El cierre del rubro e-Commerce en el 2017 fue de MM\$ 3.340.

d) Relaciones internacionales

El 2017 fue un año de consolidación para el trabajo en conjunto con AliExpress, que comenzó en 2016 a través de la creación del Servicio Registrado Prioritario (SRP), posicionándonos en el mercado local como el mayor distribuidor de paquetes de la empresa asiática, mejorando notablemente el servicio y actualizando nuestros procesos de recepción de carga desde China. Además, se lograron importantes avances que benefician directamente a los clientes, como un seguimiento en línea más avanzado y completo, alertando de los hitos más importantes del envío, para que el cliente esté siempre informado. Estas alertas

La consolidación de la alianza con AliExpress, permitió terminar el año analizando la creación de nuevos servicios para dicha empresa.

son visibles tanto en los sistemas de CorreosChile, como en las notificaciones que envía AliExpress directamente a sus usuarios.

La consolidación de la alianza con AliExpress, permitió terminar el año analizando la creación de nuevos servicios para dicha empresa y realizar acercamientos con otros e-commerce del mundo que están interesados en replicar la experiencia realizada con AliExpress. Se espera que durante 2018 se concreten nuevas iniciativas.

En resumen, durante 2017 se distribuyeron 3.855.474 unidades de SRP y se proyecta que, al cierre de 2018, los envíos SRP estén cercanos a los 6 millones de unidades.

e) Operaciones Especiales

Durante el año 2017 se realizaron una serie de operaciones especiales (servicios a la medida) a distintas instituciones y empresas, entre las que destacan:

I. JUNTA NACIONAL DE AUXILIO ESCOLAR Y BECAS

A. DISTRIBUCIÓN SELLOS HOLOGRÁFICOS:

Servicios de un operador logístico para recepción, custodia distribución y pegado de sellos a aproximadamente de 283.301 tarjetas nacional del estudiante -TNE- para la revalidación 2017, destinados a alumnos de Educación Básica, Media y Superior, dentro del territorio nacional; se visitaron 4.731 establecimientos educacionales de Educación Básica y Media, pegando 187.968 sellos en las tarjetas estudiantiles y para el caso de Educación Superior se visitó 502 sedes, pegando un total de 95.333 sellos. El servicio se desarrolló entre los meses de marzo y junio.

B. DISTRIBUCIÓN PROGRAMA BECAS TIC'S (YEMP – MECPA):

Junaeb requirió los servicios de un operador logístico para la recepción, almacenaje, maquilado, distribución y entrega de especies en la organización de eventos masivos a lo largo del país. Se trató de 130.000 equipos computacionales y mochilas, adquiridos a proveedores del Programa de Gobierno Beca Acceso TIC's 2017. CorreosChile se adjudicó la distribución y organización de eventos para las zonas Norte (regiones XV a V); Centro Sur (regiones VI a VIII) y Sur (desde regiones IX a XII), realizándose 658 eventos comunales de entrega masiva de computadores, con 86.847 beneficiarios (Estudiantes de 7° básico de establecimientos educacionales municipales y particulares subvencionados). El servicio se desarrolló en los meses de marzo y agosto.

II. MINISTERIO DE EDUCACIÓN

A. DISTRIBUCIÓN DE TEXTOS ESCOLARES 2017:

CorreosChile se adjudicó los servicios de un operador logístico para la recepción, almacenaje, maquilado, distribución y entrega de textos escolares para establecimientos educacionales municipales y subvencionados, departamentos provinciales de educación y departamentos de educación municipal de todo el país. Así, distribuimos 3.038.021 libros en 7.897 establecimientos a nivel nacional. El proyecto se desarrolló entre los meses de enero y marzo.

III. FUNDACIÓN INTEGRAL

A. DISTRIBUCIÓN DE MATERIAL DIDÁCTICO:

Destinado a 1.016 jardines a nivel nacional focalizados en los sectores de mayor riesgo social a nivel nacional, para el período 2017 y 2018. Se transportó un total de 17.766 bultos en los meses de febrero y marzo.

IV. ELECCIONES PRESIDENCIALES, SENADORES, DIPUTADOS Y CORE'S 2017

Distribución de material electoral y sobres de actas escrutadas con resultados de las elecciones y que involucran a los organismos públicos:

A. SERVICIO ELECTORAL:

— ELECCIONES PRIMARIAS JULIO 2017:

Traslado de 30.417 cajas con material electoral y 4.443 sobres con actas de resultados entre Direcciones Regionales, Locales de Votación y Colegios Escrutadores.

— ELECCIONES PRESIDENCIALES, SENADORES, DIPUTADOS Y CORE'S NOVIEMBRE:

Traslado de 92.905 cajas con material electoral y 53.519 sobres con actas de resultados entre Direcciones Regionales, Locales de Votación y Colegios Escrutadores.

— ELECCIONES PRESIDENCIALES SEGUNDA VUELTA:

Traslado de 86.403 cajas con material electoral y 5.003 sobres con actas de resultados entre Direcciones Regionales, Locales de Votación y Colegios Escrutadores.

B. TRIBUNAL CALIFICADOR DE ELECCIONES:

— ELECCIONES PRIMARIAS JULIO 2017:

Traslado 16.837 actas de resultados desde Locales de Votación y Colegios Escrutadores al Tribunal Calificador de Elecciones.

— ELECCIONES PRESIDENCIALES, SENADORES, DIPUTADOS Y CORE'S NOVIEMBRE:

Traslado de 78.222 actas de resultados desde Locales de Votación y Colegios Escrutadores al Tribunal Calificador de Elecciones.

— ELECCIONES PRESIDENCIALES SEGUNDA VUELTA: Traslado de 43.431 actas de resultados desde Locales de Votación y Colegios Escrutadores al Tribunal Calificador de Elecciones.

C. TESORERÍA GENERAL DE LA REPÚBLICA (TGR):

— ELECCIONES PRIMARIAS JULIO 2017:

Traslado de 2.081 sobres con nómina de vocales de mesa y miembros Colegios Escrutadores a TGR para el pago de bono elecciones.

— ELECCIONES PRESIDENCIALES, SENADORES, DIPUTADOS Y CORE'S NOVIEMBRE:

Traslado de 2.583 sobres con nómina de vocales de mesa y miembros Colegios Escrutadores a TGR para el pago de bono elecciones.

— ELECCIONES PRESIDENCIALES SEGUNDA VUELTA:

Traslado de 2.583 sobres con nómina de vocales de mesa y miembros Colegios Escrutadores a TGR para el pago de bono elecciones.

V. TRANSBANK

Distribución de material operativo (rollos para terminales RedCompra) a locales comerciales dentro del territorio nacional: El proyecto se ejecutó entre los meses de agosto y diciembre, con un movimiento en el período de 73.704 bultos (1 bulto = 1 comercio asociado).

 + de 200

países · cobertura internacional

f) Parrilla Comercial

La actual parilla comercial es la siguiente:

➔ Anter	➔ Desde enero de 2016 ^(*)	➔ Clarificación
➔ CARTA	➔ CARTA CORREOS (Sólo retail)	
➔ COURIER DOCUMENTO 11 AM	➔ DOCUMENTO EXPRESS AM (Con entrega hasta las 12 del día)	➔ DOCUMENTOS
➔ COURIER DOCUMENTO	➔ DOCUMENTO EXPRESS (Con entrega hasta las 12 del día)	
➔ COURIER PAQUETE 11 AM	➔ PAQUETE EXPRESS AM (Con entrega hasta las 12 del día)	
➔ COURIER PAQUETE	➔ PAQUETE EXPRESS DOMICILIO (Con entrega sólo en domicilio)	➔ PAQUETES
➔ ENCOMIENDA	➔ PAQUETE EXPRESS SUCURSAL (Con entrega sólo en sucursal/agencia)	

(*) PRODUCTOS ACTUALIZADOS A PARTIR DEL 02 DE ENERO DE 2016.

5.2 Nuestro Mercado

INDICADOR GRI 102-6

Como empresa pública tenemos un importante rol social que cumplir, por lo mismo, nuestros servicios se ofrecen en todo el territorio nacional, y a nivel internacional tenemos cobertura en gran parte del mundo.

Cobertura Internacional

SUDAMÉRICA	RESTO DE AMÉRICA (ROA)	EE.UU.	EUROPA	ASIA Y OCEANÍA	RESTO DEL MUNDO
ARGENTINA, BOLIVIA, BRASIL, COLOMBIA, ECUADOR, GUYANA FRANCESA, PARAGUAY, PERÚ, SURINAM, URUGUAY, VENEZUELA.	ANTIGUA, ANGIULLA, ARUBA, BAHAMAS, BARBADOS, BELICE, BERMUDA, BONAIRE, CANADÁ, COSTA RICA, CUBA, CURACAO, DOMÍNICA, EL SALVADOR, GRENADA, GUADELUPE, GUATEMALA, HAITÍ, HONDURAS, ISLAS CAIMANES, ISLAS VÍRGENES, JAMAICA, MARTINICA, MÉXICO, MONTSERRAT, NEVIS, NICARAGUA, PANAMÁ, PUERTO RICO, REPÚBLICA DOMINICANA, SANTA LUCÍA, ST BARTHELEMY, ST. EUSTATIUS, ST. KITTS, ST. MAARTEN, ST. VINCENT, TRINIDAD Y TOBAGO, TURCOS Y CAICOS.	TODO EE.UU.	ALEMANIA, AUSTRIA, BÉLGICA, CHIPRE, DINAMARCA, ESCOCIA, ESLOVAQUIA, ESLOVENIA, ESPAÑA, ESTONIA, FINLANDIA, FRANCIA, GIBRALTAR, GRECIA, HOLANDA, HUNGRÍA, INGLATERRA, IRLANDA, IRLANDA DEL NORTE, ISLAS CANARIAS, ISLAS FALKLAND (TERRITORIO BRITÁNICO); ITALIA, LETONIA, LITUANIA, LUXEMBURGO, MALTA, POLONIA, PORTUGAL, REPÚBLICA CHECA, RUMANIA, SUECIA, ALBANIA, ANDORRA, ARMENIA, BIELORRUSIA, BOSNIA Y HERZEOVINA, BULGARIA, CROACIA, GEORGEA, GROENLANDIA, GUERNSEY, ISLANDIA, ISLAS FAROE, MACEDONIA, MOLDAVIA, MÓNACO, MONTENEGRO, NORUEGA, SERBIA, SUIZA, TURQUÍA, UCRANIA, UZBEKISTÁN.	AUSTRALIA, BRUNEI, CHINA, COREA DEL SUR, FILIPINAS, HONG KONG, INDIA, INDONESIA, JAPÓN, MALASIA, NUEVA ZELANDA, PAPÚA Y NUEVA GUINEA, RUSIA, SINGAPUR, TAILANDIA, TAIWÁN, VIETNAM, AFGANISTÁN, ARABIA SAUDITA, AZERBAIJAN, BAHREIN, BANGLADESH, BHUTÁN, CAMBOYA, COREA DEL NORTE, EMIRATOS ÁRABES UNIDOS, IRAQ, IRÁN, ISRAEL, JORDANIA, KAZAKHSTÁN, KUWAIT, KYRGYZSTÁN, LAOS, LÍBANO, MACAU, MALDIVAS, MONGOLIA, MYANMAR, NEPAL, OMÁN, PAKISTÁN, QATAR, SIRIA, SRI LANKA, TÁJIKISTÁN, YÉMEN.	ARGELIA, ANGOLA, BENÍN, BOTSWANA, BURKINA, FASO, BURUNDÍ, CABO VERDE, CAMERÚN, CHAD, COMOROS, CONGO, CONGO REPÚBLICA DEMOCRÁTICA, COSTA DE MARI-L, DJIBOUTI, EGIPTO, ERITREA, ETIOPIA, FIJI, GABÓN, GAMBIA, GANA, GUAM, GUINEA-BISSAU, GUINEA-ECUATORIAL, ISLAS COOK, ISLAS MARSHALL, ISLAS MAURICIO, ISLAS REUNIÓN, ISLAS SEYCHELLES, ISLAS SALOMÓN, KENYA, KIRIBATI, LESOTO, LIBERIA, LIBIA, MADAGASCAR, MALAWI, MALLI, MARRUECOS, MAURITANIA, MOZAMBIQUE, NAMIBIA, NAURÚ, NIGER, NIGERIA, NIUE, NUEVA CALEDONIA, REPÚBLICA CENTRO AFRICANA, REPÚBLICA DE GUINEA, RUANDA, SAIPÁN, SAMOA, SAMOA AMERICANA, SENEGAL, SIERRA LEONA, SOMALÍA, SOMALÍA DEL NORTE, SUAZILANDIA, SUD ÁFRICA, SUDÁN, TAHITI, TANZANIA, TIMOR ORIENTAL, TOGO, TONGA, TÚNEZ, TUVALÚ, UGANDA, VANUATU, ZAMBIA, ZIMBAWE.

El mercado se compone de los siguientes cinco grandes segmentos:

Grandes Cuentas Portal	Estado Postal - CEP - OOEE	E-Commerce	Retail	Internacional
Es un mercado con estructura tipo oligopolio, donde CorreosChile es líder en conjunto con otros actores del mercado. Nuestra Empresa tiene un 67% del mercado, muy influenciada con el servicio de Carta Certificada enviada bajo normativa legal.	Es un mercado abierto, con bajas barreras de entrada, salvo en postal, debido a restricciones al servicio de carta bajo normativa legal. Correos tiene 97% de participación en mercado postal, 59% en mercado CEP, y sólo 15% en Operaciones Especiales (OOEE).	Es un mercado en crecimiento y altamente competitivo, donde Correos tiene sólo 7% de participación, pero con grandes expectativas y proyecciones para crecer.	Es un mercado de alta competencia, con una participación del 24% con desarrollo de la red de sucursales y propuesta de valor centrada en rapidez, cobertura y confiabilidad. Compiten las empresas tradicionales y además las empresas de buses de pasajeros.	El Negocio Internacional de Llegada a Chile es un mercado de baja rivalidad, donde CorreosChile lidera con el 74% de participación total. El principal foco de negocio es el de pequeños paquetes de bajo valor comercial y tiempo de entrega superior a tiempos express. La competencia se enfoca en servicios a otro target de envíos, con oferta diversa.

NUEVAS SUCURSALES

5.3 Nuestros Productos

INDICADOR GRI 102-2

a) Paquetería

- **PAQUETE EXPRESS DOMICILIO:**
Envíos expresos de paquetes a domicilio en todo Chile, de la forma más rápida y con seguimiento punto a punto.
- **PAQUETE EXPRESS SUCURSAL:**
Envíos de paquetes a sucursales de CorreosChile a lo largo de todo el país, de la forma más rápida y con seguimiento punto a punto.
- **PAQUETE EXPRESS AM:**
Envíos expresos de paquetes a todo Chile con entrega antes del mediodía, con seguimiento punto a punto.
- **VALIJA:**
Transporte y distribución programada de documentos que viajan diariamente entre pares de puntos definidos.
- **MENSAJERÍA:**
Distribución urgente de todo tipo de documentación y productos pequeños.
- **CITYBOX:**
Entrega y recepción de productos y compras online, con una red de terminales automáticas de paquetería, con notificación vía e-mail y SMS.
- **CASILLA MIAMI:**
Servicio de casilla internacional habilitado para recibir en Miami y despachar a Chile paquetes desde Estados Unidos o el mundo. Éste es un servicio integrado con CityBox, así que además de la recepción en Domicilio y Sucursal, también se puede recibir en dichos terminales de paquetería.

- **COURIER INTERNACIONAL:**
Envíos expresos a todo el mundo, de la forma más rápida y con seguimiento punto a punto.
- **PEQUEÑO PAQUETE INTERNACIONAL (PPI):**
Envíos de paquetes de hasta 2 kilos a todo Chile y el mundo, distribuido a través de la red de operadores designados de la Unión Postal Universal.
- **EXPRESS MAIL SERVICE (EMS):**
Servicio rápido de entrega internacional de documentos y paquetes, distribuidos a través de la red de operadores designados de la Unión Postal Universal.
- **ENCOMIENDA INTERNACIONAL:**
Envíos de paquetes a todo el mundo.
- **DISTRIBUCIÓN EXPRESA:**
Soluciones de distribución logística e integral de productos a todo Chile. Servicio orientado a productos de alta rotación y rápida reposición.
- **OPERACIONES ESPECIALES:**
Diseño e implementación de proyectos logísticos especiales, a la medida del cliente, a través de la combinación de uno o más servicios existentes en nuestra empresa.

b) Documentos

- **CARTA CERTIFICADA:**
Único servicio de correspondencia que permite dar fe pública respecto de la entrega al destinatario, la fecha y el domicilio en el que fue recibida una carta (según reafirmación del dictamen de la Contraloría General de la República N° 84.659), a nivel nacional e internacional. Servicio disponible para el mercado retail y empresas.

1.006 ←
clientes institucionales
del Estado de Chile

→ **CARTA REGISTRADA:**

Envíos de correspondencia nacional, con digitalización de la constancia de entrega vía web en todo Chile. Dependiendo de la cobertura, el cliente puede acceder a un mapa digital que muestra el punto exacto donde ha sido entregado el documento. Servicio disponible sólo para mercado Empresa.

→ **CARTA +:**

Envío de correspondencia de última generación, con visualización del estado de entrega vía web, gracias al equipamiento de dispositivos GPS con el que cuentan nuestros carteros. Dependiendo de la cobertura, se puede disponer de un mapa digital mostrando el punto exacto de la entrega. Servicio disponible sólo en mercado Empresa.

→ **CARTA CORREOS:**

Envíos de correspondencia nacional, con digitalización de la constancia de entrega vía web en todo Chile. Dependiendo de la cobertura, el cliente puede acceder a un mapa digital que muestra el punto exacto donde ha sido entregado el documento. Servicio disponible sólo en mercado retail.

→ **CARTA NORMAL:**

Envíos de correspondencia sin seguimiento a todo Chile y el mundo. Servicio disponible en mercado empresa para envíos nacionales; para envíos internacionales, disponible para mercado retail y empresa.

→ **SERVICIOS ESPECIALES:**

Soluciones integrales de distribución postal según los requerimientos de cada cliente. Servicio disponible sólo para mercado empresa.

→ **COURIER DOCUMENTOS:**

Envíos expresos de documentos a todo el mundo, de forma más rápida y con seguimiento punto a punto.

→ **DOCUMENTO EXPRESS AM:**

Envíos expresos de documentos a todo Chile con entrega antes del mediodía, de la forma más rápida y con seguimiento punto a punto (entrega en domicilio, sucursales y agencias).

→ **DOCUMENTO EXPRESS:**

Envíos expresos de documentos a todo Chile de forma rápida y con seguimiento punto a punto (entrega en domicilio, sucursales y agencias).

c) **Giros**

→ **GIROS EMPRESAS/PERSONAS:**

Envío y recepción de dinero en forma rápida y segura a lo largo del país.

→ **GIROS INTERNACIONALES:**

Envío y recepción de dinero en forma rápida y segura a 198 países en el mundo.

d) **Carillar y Clasificadores**

→ **CASILLAS Y CLASIFICADORES:**

Domicilios postales únicos y permanentes, que permiten recibir paquetes y documentos de manera segura, con aviso SMS y en un solo lugar (red de sucursales de CorreosChile).

5.4 Nuestros Clientes

INDICADOR 102-6

Desde el punto de vista de cliente, tenemos la siguiente segmentación:

Clientes Institucionales

CLIENTES INSTITUCIONALES	TIPOS DE CLIENTES	DESCRIPCIÓN
GRANDES CUENTAS	Bancos, AFP, ISAPRES, Retail, empresas de telecomunicaciones, autopistas, entre otros.	Los clientes efectúan licitación a 1 año para grandes volúmenes, las demás negociaciones son individuales. Valorán el cumplimiento en la entrega, rapidez, seguimiento, tarifa y cobertura.
ESTADO	Ministerios, servicios públicos y municipalidades.	Políticas de compra se rigen por Ley 19.886. Para CEP deben comprar a través de Convenio Marco y para Postal deben ejecutar licitaciones públicas (excepto carta certificada).
E-COMMERCE	Retail, grandes, medianos y pequeños e-commerce, Marketplace.	Altamente tecnologizados, demandan respuestas proactivas a gran velocidad. Valorán principalmente el cumplimiento en los tiempos de entrega, buscan tarifas competitivas e información on-line

Nº de Clientes Institucionales

	2016	2017
Grandes cuentas postales	215	206
Estado	1.004	1.006
Empresas e-commerce	190	184

CLIENTES INSTITUCIONALES	UNIDAD DE MEDIDA	2016	2017
Grandes cuentas postales	Nº de envíos	207.371.556	189.127.853
Estado	Nº de envíos	32.298.377	31.857.960
Empresas e-commerce	Nº de envíos	2.444.290	2.586.163

En Grandes Cuentas Postales, la baja corresponde al producto principal del segmento Carta Normal con un decrecimiento del 14%, por disminución del tráfico de Cliente BancoEstado, principalmente.

Cientes Retail

CLIENTES RETAIL	DESCRIPCIÓN
CLIENTES NACIONALES DE PAQUETERÍA Y DOCUMENTOS	Clientes que constituyen más del 73% del total de personas que ingresan a una sucursal (excluyendo a los que sólo retiran en sucursal). Para el caso de los clientes de paquetería Express Pago en Destino, más del 51% lo hace por ventas a través de internet y en los mismos envíos pagados en origen; el 19% lo hace por ventas por internet.
CLIENTES DE CASILLAS	Básicamente existen 3 tipos: → Clientes tradicionales de casilla, hombres y mujeres de zonas periféricas a las ciudades y vinculados al uso de productos para recepción de correspondencia. → Clientes institucionales, que consolidan la recepción de correspondencia en una única dirección. → Clientes de e-commerce que compran un volumen significativo de PPI (pequeña paquetería internacional) y buscan reducir sus tiempos de espera y asegurar el retiro según su conveniencia horaria.
CLIENTES MIGRANTES	Clientes intensivos en uso de giros internacionales, documentos express, paquetería internacional, principalmente de Haití, Colombia, Perú y Centro América.

CLIENTES RETAIL ^(*)	UNIDAD DE MEDIDA	2016	2017
Clientes nacionales de paquetería y documentos	Nº de envíos	8.818.509	8.907.914
Clientes de casillas	Nº de envíos	38.034	36.481
Clientes Migrantes	Nº de envíos	23.651	17.546

^(*) NO SE ENCUENTRA DISPONIBLE EL DATO DE LA CANTIDAD DE CLIENTES RETAIL.

Cientes Internacional

⇒ Privador	⇒ UPU	⇒ Clientes Indirector
Corresponden a clientes empresas que envían desde/hacia el extranjero.	Corresponde a cliente de tipo normativo bajo definiciones de la Unión Postal Universal.	Corresponden a compradores (personas mayoritariamente) de los envíos transfronterizos.

Nº de Clientes Internacional^(*)

	2016	2017
Privados	208.326	498.887

^(*) NO SE ENCUENTRAN DISPONIBLES LOS DATOS DE CLIENTES PARA UPU Y CLIENTES INDIRECTOS.

CLIENTES INTERNACIONALES	UNIDAD DE MEDIDA	2016	2017
Privados	Nº de envíos	635.155	3.895.790
UPU	Nº de envíos	16.450.803	13.925.163
Clientes Indirectos	Nº de envíos	N/D	N/D

N/D (NO DISPONIBLE).

El efecto de incremento o decrecimiento entre Privados y UPU se debe al cambio de carga PPI (Pequeño Paquete Internacional) de la UPU que se transfiere como SRP (Servicio Registrado Prioritario) a Privados con nuevo modelo de negocios.

5.5 Gestión Comercial con Mirada Social

Convenio de Colaboración

→ TÓTEM FONASA

Pensando en las necesidades de los usuarios de ambas instituciones y para brindarles un servicio más expedito, CorreosChile y Fonasa suscribieron un acuerdo de colaboración para la instalación de cuatro kioscos de auto consulta habilitados para emitir certificados de salud en sucursales de CorreosChile. Estos módulos están ubicados, por el momento, en Santiago, Concepción y Antofagasta.

A través de estos modulares, los beneficiarios del Seguro Público de salud pueden obtener los siguientes documentos: Certificado de Afiliación, Certificado de No Afiliación, Certificado de Cotizaciones y estado de Licencias Médicas.

Las sucursales de CorreosChile habilitadas para la obtención de los documentos son:

- Moneda 1170, Santiago Centro.
- Nueva Providencia 2530 local 102, Providencia.
- Colo Colo 417, Concepción.
- Washington 2601, Antofagasta.

Durante 2017 se entregaron 10.601 documentos en todo Chile.

→ ALIANZAS

En marzo de 2017, se concretó exitosamente la alianza entre BancoEstado y CorreosChile, la cual ha permitido potenciar a las Pymes y emprendimientos del país, a través de descuentos en servicios de paquetería nacional e internacional, además del servicio de Carta Certificada. A BancoEstado, se suma también la alianza con Sercotec y sus Centros de Negocios.

Durante 2017, las ventas de las distintas alianzas llegaron a más de \$560 millones, con un volumen de envíos de cercano a 88.000 piezas.

→ EXPORTA FÁCIL

Este instrumento implementado por ProChile y CorreosChile dirigido a micro, pequeñas y medianas

empresas pertenecientes al programa MiPyME, desde sus inicios en 2016, les ha permitido exportar sus productos en pequeños envíos de manera sencilla, segura y rápida. Con ello han logrado reducir los costos, tanto en despachos nacionales como internacionales, potenciando la exportación de productos nacionales.

Un total de 143 PyMES, a lo largo del país, hicieron uso de este beneficio durante 2017, realizando 1.913 envíos al extranjero.

→ ALIANZA BANCOESTADO

Con el fin de beneficiar a una gran cantidad de personas, todos los clientes de BancoEstado a partir de 2017 pueden acceder a un 15% de descuento en el despacho desde sucursales de envíos nacionales e internacionales, incluyendo servicios de paquetería y documentos.

Durante el año, 32.522 clientes de BancoEstado accedieron a este beneficio, reflejado en 84.484 envíos.

→ ALIANZA SERCOTEC

Todas las PyMES inscritas en Sercotec, tienen acceso a 15% de descuento en el envío paquetería y postal.

Durante 2017 se realizó un total de 546 envíos bajo este acuerdo, beneficiando a aproximadamente 90 PyMES pertenecientes a dicha institución.

→ ALIANZA INDAP

Con el objetivo de mejorar las condiciones y el acceso a mejores servicios para la agricultura familiar campesina, a partir de enero de 2017 todos los usuarios acreditados del Instituto de Desarrollo Agropecuario (INDAP), cerca de 165 mil personas naturales y jurídicas, pueden acceder a un 15% de descuento en los envíos de documentación y/o mercancías ofrecidos por CorreosChile a cualquier punto del país o del extranjero.

Las Pymes que se vieron beneficiadas durante 2017 con este descuento fueron 63, realizándose 143 envíos.

Los servicios asociados a los actuales convenios suscritos son:

- Carta Certificada
- Documentos Express
- Paquete Express Domicilio (Hasta 50 kg. de peso)
- Paquete Express Sucursal (Hasta 50 kg. de peso)
- Casilla Postal (Servicios de dirección postal)
- Encomienda Internacional
- EMS
- Courier Internacional
- PPI Internacional

5.6 Nuestros Resultados

Positivos crecimientos en ventas

→ VENTAS TOTALES:

Cerramos el año 2017 con ventas totales por MM\$ 105.027, con un crecimiento del 8% en comparación a los MM\$ 97.434 del año 2016, superando en MM\$ 7.593 las ventas del ejercicio anterior.

→ VENTAS POSTAL NACIONAL:

Presentan un decrecimiento de sólo un 1% respecto al año anterior, debido principalmente a la sustitución electrónica y a las tendencias ambientales.

→ VENTAS PAQUETERÍA NACIONAL:

Presentan un importante crecimiento del 22% respecto al año anterior, en línea con nuestra estrategia de crecer en este segmento.

→ VENTAS INTERNACIONAL:

Presentan un crecimiento del 10% respecto al año anterior (incluye cartas y paquetería), debido a la importante alza sostenida de los últimos años del e-commerce.

Margen Bruto, Margen Contribución y Resultado Operacional

Durante el año 2017, se presentaron alzas en los costos en Transporte respecto al año anterior, debido al uso intensivo de transportistas en nuestra prestación de servicios para operaciones especiales relacionadas con Elecciones y distribución nacional de paquetería. También tuvimos un crecimiento en los costos de Bienes y Servicios, explicado por gastos de iniciativas y proyectos considerados en nuestro Plan Estratégico.

mm\$ 2.572 ←
resultado operacional
2017

Asimismo, los costos de RR.HH. aumentaron principalmente por dos motivos: reajustes habituales de las remuneraciones (principalmente, por IPC e ingreso mínimo mensual), además, de un efecto contable por amortización de costos asociados a Negociación Colectiva 2016.

Sin embargo, logramos atenuar la caída de nuestros márgenes gracias al crecimiento de nuestras ventas, mostrando un leve deterioro respecto al año anterior de nuestra razón Margen Bruto y Margen de Contribución, pasando desde un Margen Bruto de 36,7% en el año 2016 a un 36,1% en el año 2017. En el caso del Margen de Contribución, pasó de un 14,2% en el año 2016 a un 13,8% durante el año 2017.

Por último, debido a una mayor eficiencia en nuestras áreas de apoyo, hemos logrado reducir los gastos respecto al año anterior, especialmente, en Compras y Contratación de Bienes y Servicios, lo que nos permitió mejorar nuestro Resultado Operacional, desde un 1,8% en el año 2016 a un 2,4% en el año 2017.

⇒ Margen Bruto 2017	mm\$ 37.933
⇒ Margen Bruto 2016	mm\$ 35.770
⇒ Margen Contribución 2017	mm\$ 14.521
⇒ Margen Contribución 2016	mm\$ 13.843
⇒ Resultado Operacional 2017	mm\$ 2.572
⇒ Resultado Operacional 2016	mm\$ 1.722

06 | GESTIÓN OPERATIVA Y AMBIENTAL

La gestión operativa de 2017 estuvo focalizada en reforzar la eficiencia y confiabilidad de todos los procesos.

Además, como hito en la historia de CorreosChile, destaca la primera medición de la Huella de Carbono, una línea base escalable que permitió diagnosticar las principales fuentes de emisiones de nuestra Empresa, con miras a su futura gestión y mitigación.

Reporte Integrado
2017

06 | GESTIÓN OPERATIVA Y AMBIENTAL

INDICADORES GRI: 103-1, 103-2, 103-3.

6.1 GERENCIA DE OPERACIONES

Paquetería Nacional

En paquetería nacional, el foco durante 2017 estuvo centrado en la optimización de procesos que nos permitan crecer, dar confiabilidad al ingreso, mantener a los nuevos clientes, mejorar los niveles de cumplimiento y ganar eficiencia. Nuestro enfoque de gestión está orientado a la mejora continua de los niveles de servicio, aumentar productividad y disminuir costos de todas las plantas de paquetería a nivel nacional. Todos estos aspectos están relacionados con la sostenibilidad a largo plazo de nuestra organización.

Implementación Metodología LEAN en Planta CEP y CTP

En la Planta CEP se trabajó en la implementación de modelo LEAN, realizando un diagnóstico de la situación actual de los procesos de paquetería y focalizándose en 11 iniciativas a trabajar en busca de ganar eficiencia, aumento de productividad y reducción de costos.

En la Planta CTP se hizo algo similar buscando la optimización de las unidades Internacional y Postal, con el fin de abordar el crecimiento del servicio internacional y la reducción de costos de los servicios postales, para generar sinergias y eficiencias entre ambas unidades. Los focos que se abordaron fueron la eficiencia y calidad de procesos, valor para el cliente y gestión de equipos.

Proyectos Operaciones Logísticas

CorreosChile durante el año 2017 continuó fortaleciendo el área de Operaciones Logísticas Especiales, dentro de las cuales se encuentran proyectos gubernamentales y Clientes Empresa que durante los últimos cinco años han confiado en CorreosChile como Partner Logístico. Cabe destacar el desempeño de las plantas regionales que han sabido absorber un fuerte incremento de tráfico en periodos peak y cumpliendo con las expectativas de nuestros clientes.

Segmento e-commerce

El segmento de clientes e-commerce continúa con un crecimiento importante, impactado por los eventos de "Cyberday" que marcan los peak del año, en los meses de mayo y noviembre. El incremento de tráfico fue el siguiente:

- **CYBERDAY MES DE MAYO:**
La tendencia promedio del mes de abril para clientes del rubro e-commerce generó transacciones promedio de 4.000 envíos/día. En periodo Peak Cyber, las transacciones llegaron a 11.000 envíos/día, como promedio.
- **CYBERDAY MES DE NOVIEMBRE:**
la tendencia promedio del mes de octubre para clientes del rubro e-commerce generó transacciones promedio 3.000 envíos/día. En periodo Peak Cyber, las transacciones llegaron a 13.000 envíos/día, como promedio.

Mejoras en Infraestructura

INDICADOR GRI 102-10

Nueva Planta CEP Concepción: fue un hito relevante para nuestra Empresa el inaugurar un centro de operaciones logístico a la altura de una de las ciudades más importantes de la zona sur. Dentro de sus principales características y avances se cuentan:

⇒ Mejoras operativas

- Aumento de seguridad en procesos.
- Facilita delimitación y control.
- Reducción de tiempos de proceso.
- Disminución de errores en clasificación.
- Aumenta capacidad de Manejo de Bodega.
- Permite Atención simultanea de móviles.

⇒ Mejoras en imagen y oportunidad de negocios

- Mejor exposición de imagen corporativa.
- Mejor ubicación geográfica, cercana al radio céntrico, en polo comercial.
- Mejor accesibilidad y visibilidad de Marca desde vías urbanas concurridas.

⇒ Mejoras logísticas

- Mayor capacidad de Almacenaje y Manejo de envíos.
- Capacidad de manejo de carga en altura.
- Mejor conectividad vial a principales destinos, para troncal y móviles internos.
- Mejores accesos de troncales, Ramplas OOOE y otros vehículos de mayor envergadura.
- Atención simultánea para recepción y despacho con 7 andenes disponibles.

⇒ Mejoras ambiente

- Mayores espacios de trabajo.
- Espacios mejor iluminados.
- Servicios higiénicos, vestidores y comedor diseñados según legislación vigente.
- Oficinas, sala de reuniones, mobiliario y otros implementos configurados para facilitar la operación.

- La Unidad Internacional del Centro Tecnológico Postal aumentó significativamente el espacio destinado a los procesos de internación, clasificación y despacho de carga internacional, creciendo de 600 a 2.300 m². Este incremento fue necesario debido al aumento del tráfico internacional.
- Habilitación de la nueva Planta Aeropuerto en Santiago: superficie de 1.050 m² para Planta y Oficinas, y 700 metros de Patio de Maniobra.

17.000.000 ←
de envíos de tráfico
internacional en 2017

Distribución Nacional

Para el mundo Postal se han desarrollado las siguientes iniciativas que permitirán llegar antes y mejor a nuestros clientes, para así poder cumplir la oferta comercial:

- **PROYECTO MEJORAS CDP'S (CENTROS DE DISTRIBUCIÓN POSTAL):**
Se realizaron 9 habilitaciones de CDP'S, mejorando el layout en la Sala de Operadores y CDP.
- **PROYECTO PLAN DE INFRAESTRUCTURA:**
Se realizaron 4 cambios de CDP'S en la Región Metropolitana (CDP 33 Quilicura- CDP 25 Renca- CDP 57 Lampa- CDP 54 Talagante), buscando optimizar los procesos de paquetería nacional e internacional.
- **PROYECTO PLAN DE INFRAESTRUCTURA - MEJORAS:**
Se habilitaron 10 Nuevos CDP'S a nivel país, permitiendo mejorar la calidad de servicio en esas comunas (Alto Hospicio, Vallenar, Limache, La Ligua, entre otras). En resumen, se intervinieron 23

CDP para optimizar su operatividad, persiguiendo una mejora de servicio para nuestros clientes.

- **PROYECTO ELECTROMOVILIDAD:**
Nuevos elementos de apoyo desplegados a lo largo de todo el país en el año 2017 (ver detalle en siguiente tabla).

→ Electromovilidad: Elementos de apoyo 2017

- 308 Bicicletas eléctricas.
- 23 Tricicletas eléctricas.
- 260 Bicicletas convencionales.
- 10 Tricimotos diesel (Plaggio).
- 9 Tricimotos eléctricos (Torito).
- 12 Motos.
- 265 Carros españoles.
- 325 Carros plegables con bolsos.
- 260 Canastos con bolsos.
- 1.320 Mochilas para carteros.
- 300 Bolsos para carteros.
- 450 Bolsos para canastos.

NUEVA PLANTA CONCEPCIÓN

Por otra parte, se terminó la segunda etapa del proyecto estratégico "Optimización de Zonas De Reparto", -modelo desarrollado con el departamento de Ingeniería Industrial de la Universidad de Chile,- el que ya nos permite diseñar estructuras de cuarteles sistémicamente en una zona de reparto específica. Esto tiene como objetivo equilibrar las cargas laborales y, por consiguiente, alcanzar mejoras en la calidad de servicio (esta tarea se realizaba manualmente por un equipo de trabajo).

Se construyeron herramientas operativas para alertar los vencimientos de la carga a través de un sistema PRE ALERTA, que permite hacer una priorización de la carga en los centros de distribución.

En términos de seguridad, se implementó un cuadro de mando semanal de envíos extraviados, se instalaron cámaras en 9 unidades (CDP), se definieron layout y procesos de seguridad en sala de operadores, se confeccionó plan de logística inversa para fines de semana largos, y se reforzó Orden de Procedimiento número 8 sobre el proceso de PPI (Pequeña Paquetería Internacional) al interior de un CDP, logrando una disminución en un 23% en los envíos extraviados.

→ PROYECTO PREPARACIÓN OPERATIVA PARA EL COMERCIO ELECTRÓNICO

En el marco del Plan de Desarrollo Regional para América Latina de UPU-UPAEP, 2017-2020, se concibió un proyecto que viene a apoyar a los operadores designados a modernizar sus procesos operativos, promover el uso de herramientas informáticas estandarizadas, implementar sistemas integrales para poner en marcha soluciones operativas destinadas a satisfacer los requerimientos de las actividades del comercio electrónico.

Lo anterior tiene como objetivos: medir indicadores de desempeño para productos internacionales, generar compliance con estándares de la Unión Postal Universal (UPU) y posicionamiento estratégico para el comercio electrónico.

Principales Pilares para garantizar la Preparación Operativa para Comercio Electrónico

Cabe destacar que durante 2017 registramos 17 millones de envíos de tráfico internacional. Un hito de gestión para CorreosChile.

Transporte Nacional

→ SEGURIDAD:

En materia de seguridad, se implementó el sistema ALTO TRACK para todas las rutas troncales, logrando un control total sobre el cumplimiento e integridad de las rutas realizadas.

→ ACREDITACIONES:

En materia de acreditación, se logró renovar la acreditación de la operación de Transporte Aéreo de planta Renca ante la Dirección General de Aeronáutica Civil, manteniendo nuestros altos estándares de seguridad para el Transporte Aéreo.

Además, el año 2017 se acreditó el proceso aéreo ante la compañía LAN. Esta acreditación nos permite conectar una mayor cantidad de envíos en tiempo, por la reducción del lapso de embarque de los envíos a los aviones. Durante el año 2017, solo tres empresas se encuentran dentro de esta categoría en Chile, de un universo de 75 empresas dedicadas al transporte aéreo.

→ PRODUCTIVIDAD:

El año 2017 se logró incrementar de manera importante la productividad de móviles, consiguiendo un promedio diario de 85 bultos entregados por móvil. Esto mantiene el alza sostenida de aumento de productividad de los móviles a nivel nacional.

→ CONTROL OPERACIONAL:

El año 2017 se comenzó a construir la nueva sala de control de Flota de la Región Metropolitana, la que controla los 165 móviles de distribución, permitiendo optimizar la operación de última milla.

6.2 Cadena Logística CorreosChile

INDICADOR GRI 102-9

CorreosChile tiene admisión de envíos a través de Sucursales / Agencias / Retiro al cliente/ Envíos internacionales. Para los retiros en clientes hay retiros fijos y retiros eventuales (tanto para servicios postales como paquetería).

Para la internación de los envíos internacionales trabajamos en conjunto con el SAG y Aduanas. En materia de Transporte de Flota local y Troncales Inter provinciales se trabaja con proveedores externos principalmente, y con Líneas Aéreas para zonas más alejadas y envíos prioritarios.

La siguiente gráfica ilustra la cadena de valor de nuestra actividad en CorreosChile.

6.3 Gestión Ambiental

De acuerdo con el análisis de materialidad de la industria que realizamos en 2017, establecimos el objetivo de medir por primera vez nuestra Huella de Carbono. Se trata de un aspecto material para nuestra actividad, por los impactos ambientales propios de una empresa de logística, cuya gestión representa un desafío de corto, mediano y largo plazo.

En principio, levantamos una Línea de Base que nos permitirá visualizar dónde se concentran nuestras emisiones de Gases Efecto Invernadero (GEI), es decir, cuáles son las principales fuentes de gases contaminantes a lo largo de nuestra cadena de valor. Posteriormente, conforme ampliemos el alcance de la medición, iremos estableciendo las metas de reducción y las medidas proporcionales, acordes también con el Plan Estratégico de la Empresa.

Tenemos contemplado ampliar paulatinamente el alcance y cobertura de la medición de la Huella de Carbono de CorreosChile.

Línea de Base Huella de Carbono

INDICADORES GRI: 302-1, 305-1, 305-2

Por tratarse de la primera medición para CorreosChile, el alcance del cálculo de la Huella de Carbono que se reporta corresponde a una línea de base acotada a las emisiones que derivan del consumo de combustible de la flota de vehículos de reparto, respecto de la cual la Empresa tiene el control operativo (Alcance 1), y del consumo de energía (Alcance 2) de las plantas ubicadas en las comunas de Renca y Quilicura.

Esta evaluación se ha llevado a cabo de acuerdo con la metodología del World Business Council for Sustainable Development and World Resources Institute's (WBCSD/WRI) Greenhouse Gas Protocol: a Corporate Accounting and Reporting Standard. Este protocolo se considera la mejor práctica actual para el reporte de emisiones de Gases de Efecto Invernadero (GEI) corporativo u organizacional. Como se ha señalado, las emisiones de GEI han sido reportadas sólo para dos de los tres alcances definidos por el WBCSD / WRI.

En el caso del consumo eléctrico de las dos plantas de Correos de Chile, dado que el sujeto de esta evaluación se encuentra en un mercado eléctrico que ofrece instrumentos contractuales con datos específicos de los productos o de los proveedores, se utilizó el método basado en la localización. Este aplica factores de emisión promedio de la red donde se produce el consumo, que son informados anualmente por el Ministerio de Energía de Chile. El resultado de esta cuantificación (métrica) es reportado en la unidad dióxido de carbono equivalente (CO₂e), en base a los índices del potencial de calentamiento global de los GEI incluidos.

Se espera ampliar paulatinamente el alcance y cobertura de estos datos asociados a la medición de la Huella de Carbono en futuros reportes de Correos de Chile.

A continuación, se presentan los inputs y resultados para la línea de base enero-diciembre 2017, con las limitaciones y alcances ya expuestos (medición parcial).

Consumo de Energía · GJ

Distribución de la Huella de Carbono Alcance 1 / Año 2017

ALCANCE 1 ^(*)	TCO ₂ EQ	%
Furgones Nacional CEP / Diésel	3.201	9,8
Furgones Nacional CEP / Gasolina	3.506	10,7
Furgones Troncal / Diésel	1.572	4,8
Camiones Flota CEP / Diésel	1.504	4,6
Camiones Troncal / Diésel	21.796	67,4
Motos / Gasolina	884	2,7
TOTAL	32.463	100

^(*) FLOTAS RESPECTO DE LAS CUALES CORREOSCHILE TIENE EL CONTROL OPERATIVO.

Distribución de la Huella de Carbono Alcance 1 por fuentes de emisión (tCO₂eq)

Huella de Carbono Alcance 2 / Año 2017

ALCANCE 2 ^(*)	TCO ₂ EQ
Consumo Eléctrico Plantas	1.169

^(*) MEDIDO EN LAS PLANTAS DE RENCA Y QUILICURA Y NO EN SUCURSALES.

Huella de Carbono por Alcance (tCO₂eq)

Distribución de emisiones totales por tipo de GEI / Año 2017

TIPO DE GEI	TCO ₂ EQ	%
CO ₂	16.656	49,5
CH ₄	2	0,01
N ₂ O	15.805	47
CO ₂ e	1.169	3,5
TOTAL	33.632	100

CO₂ (DIÓXIDO DE CARBONO)
 CH₄ (GAS METANO)
 N₂O (ÓXIDO NITROSO)
 CO₂E (DIÓXIDO DE CARBONO EQUIVALENTE)

Huella de Carbono por Tipo de GEI Alcance 1 y 2 (tCO₂eq)

Como se puede apreciar en las gráficas, las emisiones de GEI corporativas de CorreosChile cuantificadas para el año 2017 corresponden a 33.632 tCO₂e, siendo el Alcance 1 el que contribuye con la mayor proporción de las emisiones, equivalentes al 96,52%.

La principal fuente de emisión de GEI deriva de la etapa de uso de combustible en los vehículos de distribución y logística nacional de los envíos de ítems (sobres / paquetes), los que contribuyen con un 96,52%, 32.463 tCO₂e.

07 | GESTIÓN
TECNOLÓGICA

En cuanto a avances tecnológicos, en 2017 destacan la renovación de equipos de la planta Renca, equipamiento adicional para la planta internacional del CTP y la actualización de scanner de todas las plantas del país, entre otros.

Reporte Integrado

2017

07 | GESTIÓN TECNOLÓGICA

INDICADORES GRI: 103-1, 103-2, 103-3

Durante 2017, esta gerencia ha estado orientada a gestionar la tecnología y la información para apoyar la transformación digital de la Empresa. El foco en el cliente final ha sido el norte para este desempeño, generando soluciones de valor para el negocio.

7.1 Hitos 2017

INDICADOR GRI: 102-15.

- Se inicia el proceso de informatización de la red de agencias de CorreosChile tercerizadas, lo cual permitirá que este importante canal pueda operar comunicado con los sistemas de venta y trazabilidad de Correos. Esta informatización consiste en que las agencias podrán vender, admitir y entregar los productos totalmente en línea, lo que genera una eficiencia, tanto en los procesos administrativos como operativos para la Empresa.
- Se implementa la migración de todas las soluciones tecnológicas a un nuevo Datacenter con mejores posibilidades de crecimiento, anticipándose a las necesidades que se visualizan en la industria y a los proyectos de la Empresa. Con ello, se obtienen importantes mejoras y eficiencias.
- En lo que respecta a Inteligencia de Negocios, durante el año se puso a disposición de las diferentes áreas de negocios una serie de modelos de gestión que permitieron otorgar una mayor visibilidad y, por lo tanto, representaron un apoyo al proceso de toma de decisiones, tanto a nivel operativo como táctico. Algunas de las áreas abordadas fueron: e-commerce, internacional (para el Servicio Registrado Prioritario), productividad de móviles y sucursales, gestión de planta CEP (envíos pendientes y estacionados), entre otras.
- En cuanto a renovación tecnológica, se destaca la renovación de equipos de la planta Renca, equipamiento adicional para la planta internacional del CTP, renovación de scanner de todas las plantas del país, por mencionar algunos avances.
- Se realiza implementación de los proyectos internacionales indicados por la Unión Postal Universal (UPU), primero, por cumplimiento de las normativas, pero también como mejora en la gestión de la información entre los organismos asociados, optimizando la visibilidad y calidad del correo internacional.
- Durante el año 2017 se logró consolidar importantes contratos con proveedores que tienen por objetivo enfrentar los desafíos de transformación digital. Dentro de los contratos más relevantes se considera:
 - Software AG, nos provee un conjunto de productos que apoyan a la gestión de los datos transaccionales, integración a través de un bus corporativo de integración y una plataforma para la gestión y control de procesos, destacando a Webmethods como una de sus principales soluciones.
 - Software AG, con quienes se inició el proyecto llamado Sisve 3.0, donde se renovará completamente la solución de frente de caja y trazabilidad postal, con lo que se espera principalmente mejorar el servicio y tiempos de atención a los clientes.

En cuanto a las mejoras tecnológicas en apoyo al área de carga internacional, cabe destacar la modernización del etiquetado de envíos de la alianza de Correos de Chile con sus principales clientes internacionales.

- SAP, que nos permitirá a través del plan de actualización HANA disponer de mayor rendimiento y nuevas soluciones que mejorarán a futuro la integración, gestión financiera, localización de la solución de recursos humanos entre otros.
- Solución Big Data con la plataforma Hadoop. Con esto CorreosChile entrará en el desafiante mundo de la información a gran escala con beneficios operativos, mayor potencia en trazabilidad, capacidad de pronósticos, conocimiento de la información y retroalimentación al cliente final.

clientes información de los principales indicadores de nivel de servicio, tales como: entregas a tiempo, efectividad de entrega, días promedio de entrega, entre otros. Adicionalmente, se incorpora un módulo de reportería que permite a los clientes satisfacer sus necesidades de información masiva.

- En cuanto a las mejoras tecnológicas en apoyo al área de carga internacional, cabe destacar la modernización del etiquetado de envíos de la alianza de CorreosChile con sus principales clientes internacionales para la internación de carga. Esto generó un aporte importante al nuevo producto SRP, lo que abre posibilidades a nuevos negocios y nuevos clientes, mediante la estandarización de proceso y canales de integración estándar.

7.2 Valor directo al negocio

INDICADOR GRI 102-15.

- Se implementa el Portal Clientes e-Commerce, el cual es una plataforma que tiene como principal propósito la autogestión de nuestros clientes de este rubro. En esta fase, se proporciona a los
- Por último, y dentro del marco de mejoras a corto plazo con foco en la generación de mayores ingresos, se fortalecieron los sistemas "core" del negocio (Sisve, Alertran e Internacional), cuyo objetivo es contribuir a la optimización de los procesos de negocio.

08 | GESTIÓN DE PERSONAS

En CorreosChile valoramos a nuestros trabajadores más allá de la función que cumplen, considerando a cada persona en toda su dimensión humana.

En su calidad de aliados estratégicos, junto a los colaboradores externos y proveedores, han contribuido notoriamente al crecimiento y consolidación de nuestra Empresa.

Reporte Integrado

2017

08 | GESTIÓN DE PERSONAS

INDICADORES GRI: 103-1, 103-2, 103-3

En CorreosChile valoramos a nuestros trabajadores más allá de la función que cumplen, considerando a cada persona en toda su dimensión humana. En su calidad de aliados estratégicos, junto a los colaboradores externos y proveedores, han contribuido notoriamente al crecimiento y consolidación de nuestra Empresa.

Por este motivo, la Gestión de Personas adquiere un rol trascendental en el desarrollo profesional y personal de quienes integran nuestra organización. Nuestra prioridad y foco de acción han sido la eficiencia y la productividad, con programas de fortalecimiento de habilidades y competencias específicos para estos efectos. Asimismo, hemos fomentando el diálogo, el autocuidado, la calidad de vida laboral y el sentido de pertenencia de los trabajadores, pues el compromiso y el histórico lazo que nos une han permitido hacer de CorreosChile un modelo de empresa pública estratégica.

8.1 Gran der hitor

El año 2017 registramos importantes hitos que involucraron a todos los trabajadores de la Empresa. Por una parte, el CENSO llevado a cabo durante el mes de abril demandó un despliegue importante de nuestra fuerza laboral: 1.215 trabajadores cumplieron responsablemente sus labores en distintas regiones del país. Este proceso contó con varias etapas que se realizaron en coordinación directa con el Instituto Nacional de Estadísticas, INE, y que permitió a CorreosChile colaborar con otros organismos e instituciones para el logro de esta gran tarea nacional. Otra actividad relevante fue el proceso electoral que contempló tres fases: elecciones primarias, primera y segunda vuelta presidencial, y elección parlamentaria en algunas regiones.

En estas instancias participaron 3.216 trabajadores, quienes tuvieron la responsabilidad de resguardar y transportar las cajas y actas de los escrutinios de cada mesa.

La relevancia de ambas responsabilidades permite ejemplificar cómo Correos, a través de la colaboración, compromiso y cumplimiento de sus trabajadores, plasma su rol estratégico como Empresa, en los grandes hitos del país.

Como avance de gestión en el ámbito del diálogo, queremos destacar que en 2017 se trabajó en la creación de la Política de Participación, que tiene como eje unificar y sistematizar el tipo de relación e instancias de participación de los trabajadores y organizaciones sindicales.

Otro hito de este año fue la celebración de los 270 años de existencia del Correo en Chile. La Gerencia de Personas tuvo un rol activo en la planificación y desarrollo de las distintas actividades conmemorativas a nivel nacional, con el objetivo de hacer partícipes a los trabajadores y su grupo familiar.

8.2 Dotación

INDICADORES GRI: 102-8, 405-1

Al cierre del 2017 CorreosChile contó con 5.861 trabajadores, de los cuales un 35% son mujeres. Del total de trabajadores, 5.025 corresponden a trabajadores con contrato a plazo indefinido y 836 trabajadores con contrato a plazo fijo que varían estacionalmente. Esta cifra da cuenta del compromiso de la Empresa por generar vínculos de largo plazo con su fuerza laboral.

Más de 3.000 trabajadores de CorreosChile se desempeñaron exitosamente en los eventos electorarios de 2017.

Nº de Trabajadores por Tipo de Contrato y Género

TIPOS DE CONTRATOS	2016			2017		
	MASCULINO	FEMENINO	TOTAL	MASCULINO	FEMENINO	TOTAL
Indefinido	3.346	1.631	4.977	3.369	1.656	5.025
Plazo Fijo	542	421	963	451	385	836
TOTAL	3.888	2.052	5.940	3.820	2.041	5.861

Nº de Trabajadores por Zona y Tipo de Contrato

MACRO ZONAS	2016			2017		
	INDEFINIDO	PLAZO FIJO	TOTAL	INDEFINIDO	PLAZO FIJO	TOTAL
Macro Zona Norte	549	61	610	558	55	613
Macro Zona Centro	3.189	750	3.939	3.211	646	3.857
Macro Zona Sur	847	100	947	857	96	953
Macro Zona Sur Austral	392	52	444	399	39	438
TOTAL	4.977	963	5.940	5.025	836	5.861

Trabajadores de Jornada Completa 2017

NOTA: LOS TRABAJADORES DE JORNADA COMPLETA CONSIDERA TRABAJADORES CON CONTRATO A PLAZO INDEFINIDO Y PLAZO FIJO.

Trabajadores de Jornada Parcial 2017

NOTA: LOS TRABAJADORES DE JORNADA PARCIAL CONSIDERA TRABAJADORES CON CONTRATO A PLAZO INDEFINIDO Y PLAZO FIJO.

Nº de Trabajadores por Tipo de Jornada y Género con Contrato a Plazo Indefinido y Plazo Fijo

TIPO DE JORNADAS	2016			2017		
	MASCULINO	FEMENINO	TOTAL	MASCULINO	FEMENINO	TOTAL
Completa	3.859	2.029	5.888	3.793	2.016	5.809
Parcial	29	23	52	27	25	52
TOTAL	3.888	2.052	5.940	3.820	2.041	5.861

5.025 ←
trabajadores con contrato a plazo indefinido

836 ←
trabajadores con contrato a plazo fijo

Porcentaje de Trabajadores por Tipo de Cargo y Género con Contrato a Plazo Indefinido y Plazo Fijo

TIPOS DE CARGOS	2016			2017		
	MASCULINO	FEMENINO	TOTAL	MASCULINO	FEMENINO	TOTAL
1. Gerente / Subgerente	69%	31%	0,6%	73%	27%	0,6%
2. Jefatura	53%	47%	7,3%	53%	47%	7,5%
3. Supervisor	79%	21%	1,5%	78%	22%	1,5%
4. Ejecutivo de ventas	37%	63%	0,9%	37%	63%	0,8%
5. Técnico / Analistas	59%	41%	4,2%	61%	39%	4,2%
6. Administrativos	25%	75%	5,1%	24%	76%	4,9%
7. Cartero	94%	6%	41,9%	93%	7%	42,2%
8. Operador	42%	58%	37,7%	41%	59%	37,4%
9. Vigilante	96%	4%	0,8%	100%	0%	0,8%
TOTAL	65%	35%	100%	65%	35%	100%

Porcentaje de Trabajadores por Tipo de Cargo y Rango de Edad con Contrato a Plazo Indefinido y Plazo Fijo

TIPOS DE CARGOS	2016				2017			
	MENOR A 30 AÑOS	ENTRE 30 Y 50 AÑOS	MAYOR A 50 AÑOS	TOTAL	MENOR A 30 AÑOS	ENTRE 30 Y 50 AÑOS	MAYOR A 50 AÑOS	TOTAL
1. Gerente / Subgerente	0,00%	72%	28%	0,6%	0,00%	79%	21%	0,6%
2. Jefatura	7%	52%	41%	7,3%	4%	53%	43%	7,5%
3. Supervisor	6%	44%	50%	1,5%	1%	47%	52%	1,5%
4. Ejecutivo de ventas	2%	57%	41%	0,9%	2%	52%	46%	0,8%
5. Técnico / Analistas	27%	52%	21%	4,2%	22%	55%	23%	4,2%
6. Administrativos	32%	39%	29%	5,1%	28%	39%	33%	4,9%
7. Cartero	15%	40%	45%	41,9%	14%	37%	49%	42,2%
8. Operador	34%	36%	30%	37,7%	29%	38%	33%	37,4%
9. Vigilante	11%	40%	49%	0,8%	12%	28%	60%	0,8%
TOTAL	23%	40%	37%	100%	19%	40%	41%	100%

Nuevas Contrataciones y Tasa de Rotación

INDICADOR GRI 401-I

En relación con la retención del talento se han definido acciones relacionadas con capacitación en habilidades y competencias para aquellos cargos claves y estratégicos de la Empresa (Diplomados en habilidades blandas, en competencias comerciales y del área logística y distribución). También se ha priorizado que las vacantes en áreas administrativas y en cargos de jefatura puedan ser completadas por colaboradores internos, potenciando así el desarrollo de los planes de carrera.

Tasa de Nuevas Contrataciones por Género y Rango de Edad Personal Contrato Indefinido (%)

GÉNERO	2016				2017			
	MENOR A 30 AÑOS	ENTRE 30 Y 50 AÑOS	MAYOR A 50 AÑOS	TOTAL	MENOR A 30 AÑOS	ENTRE 30 Y 50 AÑOS	MAYOR A 50 AÑOS	TOTAL
Masculino	2,32%	1,22%	0,18%	0,79%	1,50%	1,23%	0,00%	0,58%
Femenino	1,17%	0,80%	0,41%	0,76%	1,33%	0,52%	0,00%	0,51%
TOTAL	1,71%	1,07%	0,23%	0,78%	1,41%	0,96%	0,00%	0,56%

Tasa de Nuevas Contrataciones por Zonas y Rango de Edad Personal Contrato Indefinido (%)

MACRO ZONAS	2016				2017			
	MENOR A 30 AÑOS	ENTRE 30 Y 50 AÑOS	MAYOR A 50 AÑOS	TOTAL	MENOR A 30 AÑOS	ENTRE 30 Y 50 AÑOS	MAYOR A 50 AÑOS	TOTAL
Macro Zona Norte	2,22%	0,91%	0,44%	0,93%	0,00%	0,00%	0,00%	0,00%
Macro Zona Centro	1,68%	1,36%	0,29%	0,93%	1,89%	1,35%	0,00%	0,78%
Macro Zona Sur	1,39%	0,57%	0,00%	0,36%	1,75%	0,57%	0,00%	0,36%
Macro Zona Sur Austral	1,53%	0,00%	0,00%	0,26%	0,00%	0,00%	0,00%	0,00%
TOTAL	1,71%	1,07%	0,23%	0,78%	1,41%	0,96%	0,00%	0,56%

Tasa de Nuevas Contrataciones por Zonas y Género Personal Contrato Indefinido (%)

MACRO ZONAS	2016			2017		
	MASCULINO	FEMENINO	TOTAL	MASCULINO	FEMENINO	TOTAL
Macro Zona Norte	0,56%	1,62%	0,93%	0,00%	0,00%	0,00%
Macro Zona Centro	0,99%	0,81%	0,93%	0,81%	0,72%	0,78%
Macro Zona Sur	0,46%	0,00%	0,36%	0,46%	0,00%	0,36%
Macro Zona Sur Austral	0,35%	0,00%	0,26%	0,00%	0,00%	0,00%
TOTAL	0,79%	0,76%	0,78%	0,58%	0,51%	0,56%

 72.625 ←
horas de capacitación realizadas en 2017

Tasa de Rotación por Género y Rango de Edad Personal Contrato Indefinido (%)

GÉNERO	2016				2017			
	MENOR A 30 AÑOS	ENTRE 30 Y 50 AÑOS	MAYOR A 50 AÑOS	TOTAL	MENOR A 30 AÑOS	ENTRE 30 Y 50 AÑOS	MAYOR A 50 AÑOS	TOTAL
Masculino	9,6%	7,1%	2,7%	5,1%	18,7%	7,9%	3,0%	6,1%
Femenino	10,5%	7,8%	3,1%	6,9%	15,0%	7,9%	3,3%	7,7%
TOTAL	10,08%	7,32%	2,81%	5,68%	16,75%	7,91%	3,05%	6,64%

Tasa de Rotación por Zonas y Rango de Edad Personal Contrato Indefinido (%)

MACRO ZONAS	2016				2017			
	MENOR A 30 AÑOS	ENTRE 30 Y 50 AÑOS	MAYOR A 50 AÑOS	TOTAL	MENOR A 30 AÑOS	ENTRE 30 Y 50 AÑOS	MAYOR A 50 AÑOS	TOTAL
Macro Zona Norte	5,45%	11,08%	4,79%	6,11%	10,95%	5,52%	2,95%	5,22%
Macro Zona Centro	8,62%	11,04%	2,61%	6,28%	18,64%	9,05%	3,56%	7,61%
Macro Zona Sur	2,00%	8,32%	2,93%	3,00%	10,51%	5,45%	1,62%	3,82%
Macro Zona Sur Austral	10,66%	4,58%	1,32%	5,96%	19,13%	7,53%	2,41%	7,05%
TOTAL	7,32%	10,08%	2,81%	5,68%	16,75%	7,91%	3,05%	6,64%

Tasa de Rotación por Género y Rango de Edad Personal Contrato Indefinido (%)

MACRO ZONAS	2016			2017		
	MASCULINO	FEMENINO	TOTAL	MASCULINO	FEMENINO	TOTAL
Macro Zona Norte	5,37%	7,54%	6,11%	4,58%	6,39%	5,22%
Macro Zona Centro	5,66%	7,41%	6,28%	6,76%	9,14%	7,61%
Macro Zona Sur	3,08%	2,75%	3,00%	3,98%	3,25%	3,82%
Macro Zona Sur Austral	5,21%	8,17%	5,96%	8,45%	3,03%	7,05%
TOTAL	5,08%	6,94%	5,68%	6,12%	7,74%	6,64%

8.3 Capacitación

INDICADOR GRI 404-1

Los programas de capacitación e intervenciones de desarrollo organizacional transversales en la Empresa estuvieron orientados a apoyar e incentivar a los trabajadores en su crecimiento personal y profesional, a fin de potenciar conocimientos y habilidades que posibiliten mejorar los niveles de eficiencia laboral.

Asimismo, nos enfocamos en que la coordinación e implementación del plan de capacitación 2017 estuviera en línea con el Plan Estratégico de la organización.

Media de Horas de Capacitación por Tipo de Cargos y Género sobre el total de trabajadores con contrato a plazo indefinido y plazo fijo

TIPOS DE CARGOS	2016			2017		
	MASCULINO	FEMENINO	TOTAL	MASCULINO	FEMENINO	TOTAL
1. Gerente / Subgerente	0,00	16,36	5,00	7,17	56,67	20,67
2. Jefatura	61,44	50,69	56,40	30,65	46,36	38,02
3. Supervisor	85,79	93,00	87,33	62,33	130,00	76,94
4. Ejecutivo de ventas	27,37	61,13	48,55	119,61	340,43	257,63
5. Técnico / Analistas	8,59	10,93	9,54	40,98	53,73	46,01
6. Administrativos	8,97	7,82	8,10	25,32	30,00	28,89
7. Cartero	2,14	1,03	2,07	1,38	4,28	1,58
8. Operador	9,71	6,69	7,95	4,02	6,48	5,47
9. Vigilante	32,16	0,00	30,94	10,80	0,00	10,80
TOTAL	9,85	12,65	10,82	7,58	21,39	12,39

Horas de capacitación realizadas en trabajadores con contrato a plazo indefinido y plazo fijo

Principales programas de desarrollo

- **PROGRAMA AGENTES LABORALES:**
Diplomado en Habilidades y Gestión, dictado por la Pontificia Universidad Católica de Chile, conducente a acrecentar las competencias, habilidades de gestión y liderazgo de mandos medios.
Se graduaron 41 trabajadores.
- **CERTIFICACIÓN DE COMPETENCIAS LABORALES:**
Orientado al reconocimiento formal de los conocimientos, las capacidades y aptitudes de los trabajadores para ejecutar funciones específicas de su puesto de trabajo.
Se certificaron 47 trabajadores de las plantas CEP de Concepción y Puerto Montt.
- **REACTUALIZACIÓN TÉCNICA:**
Su objetivo fue mejorar los niveles de eficiencia laboral a partir del fortalecimiento de las competencias técnicas en nivel Operativo: Carteros, Operadores de Sucursal y Operadores de Planta.
Estuvo dirigido a 184 trabajadores de sucursales y distribución de la Región Metropolitana.
- **BECAS CORREOS 2017:**
Orientadas a apoyar e incentivar a los trabajadores en su crecimiento profesional, con el financiamiento parcial para la realización de estudios técnicos, de grado profesional, de especialización, post-título y postgrados, y que tengan como finalidad la profesionalización de dichos trabajadores, para que sigan siendo un aporte al crecimiento de la Empresa.
Participaron 15 trabajadores.

Indicadores capacitación

- **TRABAJADORES CAPACITADOS**
1.180
- **HH CAPACITACIÓN**
72.625 horas
- **INVERSIÓN EN CAPACITACIONES 2017**
mm\$ 226,7
- **INVERSIÓN PROMEDIO POR TRABAJADOR**
\$ 192.151
- **HORAS DE ENTRENAMIENTO PROMEDIO POR TRABAJADOR CAPACITADO**
considerando sólo el universo de trabajadores capacitados
61,5 horas

Calidad de vida

El Plan de Calidad de Vida tuvo por objetivo implementar acciones emanadas del diagnóstico de calidad de vida realizado en conjunto con SENDA, cuyo fin es contribuir al bienestar de los trabajadores y grupo familiar, fomentando el autocuidado, compromiso, sentido de pertenencia y los niveles de satisfacción con la Empresa.

Durante 2017 desarrollamos las siguientes iniciativas:

- **PROGRAMA TRABAJAR CON CALIDAD DE VIDA- SENDA:**
Acuerdo de colaboración suscrito entre CorreosChile y SENDA, cuyo objetivo es crear una cultura preventiva. Este año se desarrolló la segunda etapa, que dio cuenta de la implementación del plan de acción. En esta línea se realizó una segunda encuesta de diagnóstico para medir estados de avance y la posterior reformulación del plan a llevar a cabo en 2018.
- **DIAGNÓSTICO 2017 TCV:**
Los resultados indicaron un aumento en el Índice de Calidad de Vida Laboral, esto es, de 0,74 a 0,75, siendo el máximo 1. En las dimensiones específicas mejoraron el acceso a la información preventiva y la sub-dimensión organizacional, debiendo reforzarse

en 2018 la realización de programas de promoción de vida saludable.

La implementación de este plan de acción posibilitó a CorreosChile obtener la certificación por parte de SENDA en reconocimiento al desarrollo de una cultura organizacional preventiva del consumo de drogas y alcohol.

- **PROGRAMA DE ATENCIÓN NUTRICIONAL:**
Uno de los aspectos relevantes de este plan fue la ejecución del programa por primera vez en 25 CDP's de la Región Metropolitana, que tuvo una cobertura 551 trabajadores, a quienes se les evaluó índice de masa corporal, circunferencia de cintura, entregándoles atención profesional y una pauta personalizada. Las atenciones se realizaron dos veces en cada una de las unidades de trabajo, a objeto de hacer seguimiento y dar continuidad al programa.
- **ENCUENTRO ANUAL DE GESTORES CALIDAD DE VIDA:**
Realizado a nivel nacional, posibilitó la integración de las distintas miradas en torno a la aplicación e implementación de medidas relacionadas con información preventiva, autocuidado en salud y participación de los trabajadores en actividades de integración.

Indicadores calidad de vida

- INVERSIÓN TOTAL
mm\$ 41
- HH INVERTIDAS
635 horas
- NÚMERO DE ACTIVIDADES
131
- INVERSIÓN PROMEDIO POR ACTIVIDAD
m\$ 312,9
- INVERSIÓN PROMEDIO POR PARTICIPANTE
\$ 4.100
- TIEMPO PROMEDIO POR ACTIVIDAD
4,8 horas
- SATISFACCIÓN USUARIA EN ACTIVIDADES DE CALIDAD DE VIDA
95,2%
calificaron como "Bueno" o "Muy bueno" el programa

SIMAPRO

Durante el año 2017, el programa "Sistema Integral de Medición y Avance de la Productividad" (SIMAPRO) de la Organización Internacional del Trabajo, se expandió de 77 a 127 unidades productivas de la Empresa, representando a 2.800 trabajadores, lo que significa un involucramiento de un 50% de la dotación, aproximadamente.

Con alcance en 19 ciudades, correspondientes a 15 regiones del país, el SIMAPRO se aplica en Centros de Distribución Postal, Centro Tecnológico Postal, Plantas CEP Nacionales y Sucursales de Correos Chile. En éstas, se registraron 1.982 propuestas de mejora durante su aplicación el año 2017, de las cuales 1.598 se encuentran ejecutadas.

En concordancia con el Plan Estratégico de la Empresa, el SIMAPRO, como un programa de mejora de productividad, apunta a contribuir al logro de los resultados. Esto se ve reflejado en que las propuestas de mejora que surgieron se enfocaron en un 80,4% a las vinculadas a indicadores y resultados de negocio de las unidades (productividad y calidad de servicio), mientras que el resto se dirigía a mejoras en ambientes laborales e infraestructura, lo que permite aumentar la satisfacción laboral de nuestros colaboradores.

A modo de reconocimiento, el día 31 de agosto del 2017 se realizó la "Feria de mejoras SIMAPRO", actividad en la cual 11 unidades de nuestra Empresa presentaron sus mejoras. En la cita, representantes de Sucursales, CDP's y plantas expusieron en sus diversos stands las mejoras aplicadas en sus unidades.

Al finalizar la feria, los participantes votaron por la mejor iniciativa, resultando ganadora la mejora de la Sucursal Temuco Centro, que expuso diversas aplicaciones para aumentar las ventas y la calidad de atención de nuestros clientes.

Por su parte, durante el año 2017, se implementó la metodología WISE (Work Improvement in Small Enterprises), que se traduce como: Mejoramiento del trabajo en pequeñas empresas. Se trata de un programa de la OIT en materia de capacitación empresarial para apoyar a las Pequeñas y Medianas Empresas – PyMEs – en la mejora de sus condiciones de trabajo e incremento de su productividad, mediante la aplicación de técnicas simples, efectivas y de bajo costo, que generan beneficios directos tanto para los propietarios como para los trabajadores.

Esta metodología se implementó en seis Centros de Distribución de la Región Metropolitana, revisando temas como: almacenamiento y manipulación de materiales, diseño de los puestos de trabajo, iluminación instalaciones y organización del trabajo. Esto permitió que las unidades pudieran aplicar los conocimientos adquiridos en cada uno de sus lugares de trabajo, a partir de la participación de las personas y las visitas cruzadas realizadas a cada centro de distribución, optimizando su productividad.

En el Taller 1 estuvieron presentes tres CDP's: La Reina, La Florida y Estación Central, con 8 participantes en total.

En el Taller 2 estuvieron los CDP's de Peñalolén, Pudahuel y Avda. Matta, con 10 participantes en total.

Indicadores SIMAPRO

- NÚMERO DE PROPUESTAS DE MEJORA
1.982
- **ÁMBITO DE LAS MEJORAS**
 - Productividad: 35,99%
 - Calidad de servicio: 44,42%
 - Ambiente laboral: 9,99%
 - Infraestructura: 7,62%
 - Otros: 1,97%
- MEJORAS IMPLEMENTADAS
1.598
- NÚMERO DE PARTICIPANTES DEL PROGRAMA
2.800 trabajadores
- **NÚMERO DE PARTICIPANTES POR UNIDAD**
 - CEP RM: 335
 - CTP: 573
 - Distribución: 1.213
 - Transportes: 25
 - Sucursales: 417
 - CEP Nacional: 237

El Directorio de CorreosChile, en sesión celebrada el 28 de septiembre de 2017, aprobó la Política de Participación.

8.4 Participación con sindicatos

INDICADORES GRI: 102-41, 402-1, 407-1

CorreosChile es una empresa del Estado y como tal cumple a cabalidad con la legislación laboral vigente y, especialmente, con los convenios internacionales sobre la sindicalización suscritos por el Estado chileno ante la OIT. En tal sentido, tanto los trabajadores de la operación interna, como los trabajadores pertenecientes a nuestros proveedores pueden ejercer libremente sus derechos de asociación y negociación colectiva.

Existen cinco sindicatos en CorreosChile y con todos ellos se mantienen óptimas relaciones laborales. Tanto es así que, durante el año 2017, la Empresa facilitó sus instalaciones para la eventual conformación de un nuevo sindicato, así como propició la participación, facilitando la libre asistencia de los trabajadores a la votación.

En este contexto, es una práctica habitual que las organizaciones sindicales soliciten permiso para realizar reuniones con sus afiliados en las distintas unidades laborales y la Empresa respeta estrictamente

este derecho de todos los representados por los sindicatos.

El trabajo desarrollado con sindicatos durante el 2017 se centró en cerrar acuerdos comprometidos en los contratos colectivos respecto de diversas temáticas, entre los que se cuenta la generación de nuevos modelos de remuneraciones variables para las áreas comercial y operativa, lo que se concretó a través de un sistema de remuneraciones variables para los cargos de Carteros, Jefes de Carteros, Operadores de Sucursales y Jefes de Sucursales.

En otro ámbito más social, se dio inicio a la mesa de trabajo para diseñar un plan de incentivo al retiro por jubilación, el que durante el año centró expectativas, definió variables y el universo a beneficiar. En el ámbito de la salud ocupacional, se trabajó con dirigentes en el Ista 21, aplicación metodológica para diagnosticar e impulsar planes de mitigación ante los problemas sicosociales del trabajo, levantados mediante la aplicación universal de una encuesta a los trabajadores.

La diferencia entre el porcentaje de afiliados y beneficiados de contratos colectivos radica en que los beneficios de contrato colectivo no se adquieren por la sola membresía, para ello, el nuevo trabajador afiliado a determinado sindicato debe contar con a lo menos 6 meses de afiliación e igual período en calidad de contrato indefinido. No existen trabajadores no sindicalizados que tengan extensión de los beneficios suscritos con los sindicatos. Durante el año 2017 no hubo procesos de negociación colectiva en CorreosChile.

En esta misma línea de robustecer las relaciones laborales, queremos destacar que el Directorio de CorreosChile, en sesión celebrada el 28 de septiembre de 2017, aprobó la Política de Participación. En esencia, busca establecer el diálogo social como herramienta central para el logro de los objetivos estratégicos. En dicho marco, se

hace partícipe a dirigentes sindicales del devenir de la Empresa, compartiendo información relevante en cuanto a aspectos financieros y de proyectos estratégicos. Cabe señalar que CorreosChile informa permanentemente a los dirigentes sindicales respecto de los cambios que pudieran implicar modificaciones sustantivas en las condiciones de trabajo de las personas.

En cada uno de los contratos colectivos vigentes se establece el fomentar instancias de diálogo y cooperación para abordar materias referidas a las relaciones laborales y el bienestar de los trabajadores (Art. 48 de los contratos colectivos de sindicatos Nacional, N°1, de Operadores Postales y de Carteros, y Art. 46 del Sindicato de Técnicos Profesionales que refiere a participación sindical). Los textos señalados no establecen plazos, sino que invitan a una conducta de permanente diálogo.

Sindicalización y Acuerdos de Negociación Colectiva

%	2016	2017
Trabajadores cubiertos por acuerdos de negociación colectiva	90,8%	91,0%
Trabajadores sindicalizados	94,2%	94,4%

8.5 Prevención de Riesgos

INDICADORES GRI: 403-1, 403-2, 403-4

La seguridad y salud ocupacional es una de las prioridades estratégicas para el área de Gestión de Personas en nuestra Empresa. En términos de Prevención de Riesgos, entre las acciones realizadas en el período 2017 se encuentran la gestión de comités para fortalecer el cumplimiento de las normas establecidas, así como la elaboración de informes detallados que den cuenta de la realidad que vive la Empresa en este ámbito, para implementar las mejoras que sean necesarias.

CorreosChile cuenta con 51 Comités Paritarios de Higiene y Seguridad (CPHS). Estos comités funcionan de acuerdo con la normativa vigente (Artículo 1° del Decreto Supremo N°54 de la Ley N° 16744) y están compuestos por tres representantes de los trabajadores y tres representantes de la Empresa. Su rol principal consiste en asesorar e instruir a los trabajadores en todas las medidas de higiene y seguridad que apoyen la prevención de los Riesgos Profesionales.

Cabe precisar que el 70 % de los trabajadores se encuentra representado por los comités paritarios, el 30% restante no cumple con la totalidad de integrantes para la creación de un comité en la respectiva área de trabajo.

Tipos de accidentes frecuentes

- Picadura o mordedura causada por animal o insecto
- Caídas
- Sobre esfuerzo
- Golpes
- Contacto con objetos cortantes o punzantes
- Atropello, choque o colisión
- Atrapamiento
- Asalto

Tasa de Frecuencia de Accidente por Género y Zonas de Trabajadores con Contrato a Plazo Indefinido y Plazo Fijo^(*)

MACRO ZONAS	2016			2017		
	MASCULINO	FEMENINO	TOTAL	MASCULINO	FEMENINO	TOTAL
Macro Zona Norte	13,32	12,29	12,96	15,41	17,85	16,28
Macro Zona Centro	14,74	17,92	15,97	17,49	11,48	15,18
Macro Zona Sur	9,48	15,80	10,94	14,79	7,66	13,11
Macro Zona Austral	14,77	18,28	15,71	14,90	18,18	15,79
TOTAL	13,60	17,14	14,84	17,45	10,86	15,01

^(*) FÓRMULA DE CÁLCULO: (N° DE ACCIDENTES CON Y SIN TIEMPO PERDIDO / HORAS HOMBRES EFECTIVAMENTE TRABAJADAS) X 1.000.000 DE HORAS.

Tasa de Incidencias de Enfermedades Profesionales por Género y Zonas de Trabajadores con Contrato a Plazo Indefinido y Plazo Fijo^(*)

MACRO ZONAS	2016			2017		
	MASCULINO	FEMENINO	TOTAL	MASCULINO	FEMENINO	TOTAL
Macro Zona Norte	1,11	2,05	1,44	1,10	0,0	1,71
Macro Zona Centro	0,18	0,28	0,22	0,18	0,86	0,44
Macro Zona Sur	1,19	0,0	0,91	0,0	0,0	0,0
Macro Zona Austral	1,34	3,66	1,96	0,0	0,0	0,0
TOTAL	0,56	0,63	0,58	0,22	0,63	0,36

^(*) FÓRMULA DE CÁLCULO: (N° DE CASOS CON ENFERMEDADES PROFESIONALES / HORAS HOMBRES EFECTIVAMENTE TRABAJADAS) X 1.000.000 DE HORAS.

Tasa de Días Perdidos por Género y Zonas de Trabajadores con Contrato a Plazo Indefinido y Plazo Fijo^(*)

MACRO ZONAS	2016			2017		
	MASCULINO	FEMENINO	TOTAL	MASCULINO	FEMENINO	TOTAL
Macro Zona Norte	148,79	857,95	398,14	279,63	880,84	494,20
Macro Zona Centro	384,19	264,52	337,86	497,16	217,23	389,83
Macro Zona Sur	482,99	252,80	429,86	71,60	442,19	159,11
Macro Zona Austral	312,82	95,07	254,34	109,75	43,64	91,80
TOTAL	373,12	314,17	352,51	362,64	301,70	341,38

^(*) FÓRMULA DE CÁLCULO: (N° DE DÍAS DE AUSENCIA / HORAS HOMBRE EFECTIVAMENTE TRABAJADAS) X 1.000.000 DE HORAS.

Tasa de Ausentismo Laboral por Género y Zonas de Trabajadores con Contrato a Plazo Indefinido y Plazo Fijo^(*)

MACRO ZONAS	2016			2017		
	MASCULINO	FEMENINO	TOTAL	MASCULINO	FEMENINO	TOTAL
Macro Zona Norte	0,77%	0,73%	0,76%	0,62%	0,86%	0,70%
Macro Zona Centro	0,45%	0,61%	0,51%	0,72%	0,56%	0,66%
Macro Zona Sur	0,46%	0,32%	0,43%	0,05%	0,59%	0,18%
Macro Zona Austral	0,29%	0,18%	0,26%	0,10%	0,24%	0,14%
TOTAL	0,47%	0,57%	0,50%	0,53%	0,58%	0,55%

^(*) PARA EL CÁLCULO DEL ABSENTISMO SE CONSIDERÓ LOS DÍAS PERDIDOS POR ACCIDENTE DEL TRABAJO, ACCIDENTE DE TRAYECTO, ENFERMEDADES PROFESIONALES E INGRESOS CALIFICADOS SIN COBERTURA DEL SEGURO DE ACCIDENTES (LEY 16744).

En conjunto con los dirigentes sindicales se estableció, el año 2015, una mesa de trabajo para evaluar los riesgos psicosociales a nivel nacional. De acuerdo con la encuesta ISTAS (herramienta definida por el MINSAL, para dicha evaluación) los avances a la fecha en el nivel de riesgos son los siguientes:

RESULTADOS ENCUESTAS 2015	RESULTADOS ENCUESTAS 2017
Nivel de riesgo bajo: 9 unidades de análisis.	Nivel de riesgo bajo: 20 unidades de análisis.
Nivel de riesgo 1: 19 unidades de análisis	Nivel de riesgo 1: 15 unidades de análisis.
Nivel de riesgo 2: 8 unidades de análisis.	Nivel de riesgo 2: 4 unidades de análisis.
Nivel de riesgo 3: 6 unidades de análisis.	Nivel de riesgo 3: 3 unidades de análisis.

Las actividades que impactan en esta mejora de resultados son:

- Mejoramiento de condiciones básicas.
- Malla de capacitación a nivel nacional por estamento.
- Implementación proyecto SIMAPRO.
- Mejoramiento en los elementos de protección personal.

Principales Hitor

- **COMITÉS PARITARIOS:**
99% de constitución y desarrollo de reuniones mensuales.
- **PROGRAMA DE CERTIFICACIÓN NIVEL 1 2017:**
7.800 personas capacitadas en forma presencial en el programa. Además, se realizaron 3.800 capacitaciones e-learning.
- **SEGURIDAD INDUSTRIAL:**
Se levantaron 231 informes técnicos de condiciones fuera de estándar a nivel nacional, abarcando el 100% de las unidades de CorreosChile. Para mejorar estas condiciones, se estima una inversión de más de \$1.200.000.000.

→ PROTOCOLOS DE SEGURIDAD Y SALUD LABORAL:

Se implementó el Protocolo de Riesgos Psicosociales en el 100% de las unidades. Período de medición octubre a noviembre 2017: 61% de las encuestas válidamente respondidas a nivel nacional.

→ ELEMENTOS DE PROTECCIÓN PERSONAL:

Se entregaron elementos de protección personal a carteros motoristas, con una inversión de \$ 32.000.000.

⇒ Evaluación de Clima Laboral

→ Durante el primer semestre del año 2017, y con motivo de la Encuesta de Clima Laboral de diciembre de 2016, se realizó la bajada y comunicación de los resultados obtenidos. Para ello, se entregaron informes por cada Gerencia y sus unidades, donde se manifestaba la percepción de los trabajadores respecto del ambiente laboral. Junto a la comunicación de resultados por área, se hicieron recomendaciones para la gestión del ambiente laboral.

⇒ Organigrama Organizacional

→ Este año también llevamos a cabo el levantamiento y actualización de los organigramas por cada Gerencia de CorreosChile, con el fin inicial de clarificar las dependencias existentes y actualizar los registros disponibles. Se trató de un trabajo en conjunto con cada una de las Gerencias, logrando la validación de las estructuras definidas.

\$ 282.093.000 ←
entregados como
bono navidad en 2017

8.6 Bienestar

INDICADOR GRI 401-2

Nuestra Empresa ejecuta su Política de Mantenimiento y Beneficios de Salud, a través del Departamento de Bienestar, perteneciente a la Gerencia de Personas. La labor principal de este departamento está enfocada en otorgar apoyo a la comunidad de CorreosChile y sus familias, frente a contingencias de salud, mediante reembolsos directos por gastos médicos incurridos, así como también de financiamiento de préstamos en condiciones muy favorables y con costos bajo mercado, además de subsidios escolares y actividades recreativas.

Los fondos con los que cuenta el Departamento de Bienestar son gestionados en forma bipartita, mediante el Consejo de Administración de Bienestar, el cual está integrado por representantes de la Empresa y por aquellas personas electas por los trabajadores afiliados.

A continuación, detallamos los beneficios transversales disponibles para los trabajadores de CorreosChile.

Beneficio CorreosChile

NOMBRE DE LOS BENEFICIOS	DESCRIPCIÓN DE LOS BENEFICIOS
SEGURO DE SALUD Y VIDA	Cobertura mediante reembolsos de gastos de la contingencia de enfermedad y pago por la eventualidad de fallecimiento (titular o cargas).
INCENTIVO AL RETIRO POR JUBILACIÓN	Incremento de pago de la indemnización por años de servicios a trabajadores en edad de pensionarse.
BECAS ESTUDIANTILES	Copago del 50% de los gastos por estudios superiores de los trabajadores, sistema de becas vía concurso.
BONOS EVENTUALES	Pago por escolaridad, vacaciones, nacimiento, fallecimiento, matrimonio, Navidad, reemplazo de jefatura, trabajo en turno nocturno.
ASIGNACIONES PERMANENTES	Pérdida de caja, antigüedad, maternal, experiencia laboral.
PERMISOS	Por sobre los permisos legales (nacimiento, fallecimiento, exámenes, amamantamiento, cuidado del hijo enfermo), se otorgan permisos anuales, con y sin devolución de tiempo (según el caso), para fines particulares. Es decir, el permiso no se supedita a una determinada causa; es de libre disposición del trabajador.
INDEMNIZACIÓN POR AÑOS DE SERVICIOS	Pago de IAS ante renuncias del trabajador. Esto refiere a cupos de salidas con pagos al 100% y 50% del pago legal de IAS.
MEMBRESÍA AL DEPARTAMENTO DE BIENESTAR	Los trabajadores con contrato indefinido pueden afiliarse a Bienestar y la Empresa paga un aporte por dicha membresía al fondo común.
PROGRAMA INCREMENTO PREVISIONAL	Aporte que efectúa la Empresa a trabajadores que se esfuerzan por realizar una mayor cotización para la vejez. Aporte copagado Empresa - trabajador ante la AFP.

Montos de Beneficio

BENEFICIO OTORGADO	2017	2016	VARIACIÓN
Médicos	\$ 594.186.355	\$ 559.287.193	6,24%
Subsidios	\$ 81.957.319	\$ 85.199.391	-3,81%
Préstamos de Auxilio	\$ 159.338.249	\$ 138.908.586	14,71%
Préstamos de Salud	\$ 89.686.050	\$ 107.126.497	-16,28%
Bono Navidad	\$ 282.093.000	\$ 259.740.000	8,61%

Adicional a estos beneficios, nuestro personal está protegido por un Seguro Complementario de Salud y Vida.

→ BONO NAVIDEÑO

Nuestros trabajadores reciben anualmente un bono de Navidad, cuyo valor es producto del resultado de la distribución de los excedentes del ejercicio contable anual, favoreciendo en el 2017 a 4.949 socios.

→ CONCURSOS ESCOLARES

Anualmente, en CorreosChile premiamos el alto rendimiento académico de los hijos de nuestros trabajadores. Entre las categorías de postulación se encuentran: Educación Básica, Media y Superior, que considera universidades, institutos profesionales y centros de formación técnica. Asimismo, distinguimos a aquellos alumnos que obtuvieron los más altos puntajes en la Prueba de Selección Universitaria (PSU), así como también a nuestros trabajadores con alto rendimiento académico en educación superior.

Todos los años, durante el mes de abril, publicamos los requisitos para optar a estos beneficios, los que en 2017 favorecieron a 207 alumnos.

→ BENEFICIO ECONÓMICO POR COMPRA DE VIVIENDA SOCIAL

El 2017 se benefició con el aporte de UF 15 por persona a 21 socios que postularon y compraron una vivienda social, a través del subsidio habitacional que otorga el Ministerio de Vivienda y Urbanismo.

→ ACTIVIDAD RECREATIVA EN SANTIAGO

En el marco de las actividades recreativas y de celebración del Día del Trabajador Postal, en octubre de 2017 realizamos un espectáculo de humor con el artista Jorge Alís y su show "No lo dije, lo pensé", el cual se desarrolló en el Teatro Caupolicán, en la Región Metropolitana. A la actividad asistieron 4.000 personas.

→ ACTIVIDADES EN REGIONES

En 2017, asignamos recursos a cada Gerencia Comercial Zonal para la realización de actividades

familiares recreativas de fin de año. Esta modalidad significó apoyo económico proporcional a las Zonales, según el número de socios afiliados a Bienestar en cada región. El monto total destinado a estas actividades fue de \$27.000.000.

→ **ACTIVIDAD RECREATIVA PARA SOCIOS JUBILADOS**

En noviembre de 2017, los socios jubilados realizaron su tradicional paseo como actividad recreativa anual. En esta ocasión asistieron al centro turístico "Parrilladas Argentinas Che Fabián", ubicado en la V Región. Asistieron 126 personas y la actividad tuvo un costo de \$ 3.000.000.- Adicionalmente, se incrementó el apoyo a socios pasivos de regiones, otorgándoles un bono especial de \$ 25.000 a cada uno, lo que se tradujo en un mayor aporte de \$ 2.775.000.

→ **PROYECTOS FONDOS DEPORTIVOS-RECREATIVOS**

Durante este año se destinaron \$ 4.903.970 para financiar proyectos deportivos-recreativos de los socios de todo el país. Se adjudicó el financiamiento de 26 proyectos, que beneficiaron con actividades deportivas o con implementación recreativa-cultural a socios de diferentes regiones.

→ **BECAS ESCUELAS DE VERANO UNIVERSIDAD DE CHILE**

A través de este programa, cuyo proceso abarcó los meses de octubre y noviembre de 2017, 12 alumnos seleccionados por la universidad y becados por Bienestar pudieron participar de las Escuelas de Verano realizadas en enero de 2018.

8.7 Remuneraciones e indemnizaciones

Dietas Directores año 2017

NOMBRE DIRECTOR	CARGO	TOTAL BRUTO	TOTAL LÍQUIDO	MESES QUE RECIBIÓ DIETA
Lysette Henríquez Amestoy	Presidenta	17.751.936	15.976.742	12
Carolina del Pilar Bustos Rubio	Vice Presidenta	8.136.304	7.322.674	11
Iván Mesías Lehu	Director	8.506.136	7.655.522	12
Verónica Montellano Cantuarias	Director	8.875.968	7.988.371	12
Enrique Roman González	Director	6.656.976	5.991.278	9
Luis Cordero Vega	Ex Director	739.664	665.698	1

Remuneraciones del Gerente General

Las remuneraciones totales, devengadas durante el año 2017, corresponden a \$ 156.492.511 bruto.

Remuneración Anual Gerente General

NOMBRE	TOTAL BRUTO	OBSERVACIÓN
Sergio Palma Arancibia	\$ 73.019.711	Remuneración desde enero de 2017 al 20 de junio de 2017 (fecha de renuncia).
Leonardo Pozo Vergara	\$ 83.472.800	Remuneración desde el 20 de junio de 2017 (asume como Gerente General Interino) a diciembre de 2017.

Otros Ertipendios Gerente

NOMBRE	SEGURO DE SALUD	OBSERVACIÓN
Sergio Palma Arancibia	\$ 254.356	Período enero 2017 al 20 de junio de 2017
Leonardo Pozo Vergara	\$ 271.079	Considera solo período en que se desempeña como Gerente Interino

Remuneraciones de Principales Ejecutivos

Las remuneraciones totales de los 13 ejecutivos principales de la Empresa, devengadas durante el año 2017, corresponden a \$ 1.170.109.214 bruto.

Remuneración Total de Principales Ejecutivos 2017

REMUNERACIÓN DIRECTIVOS	CANTIDAD	TOTAL FIJO BRUTO	TOTAL VARIABLE BRUTO	TOTAL BRUTO (FIJO MAS VARIABLE)	OBSERVACIÓN
Gerentes	13	\$ 1.143.907.397	\$ 26.201.817	\$ 1.170.109.214	Remuneración enero a diciembre 2017
Subgerentes	20	\$ 777.027.689	\$ 43.967.033	\$ 820.994.722	Remuneración enero a diciembre 2017
Directivos	142	\$ 3.146.997.689	\$ 145.401.110	\$ 3.292.398.799	Remuneración enero a diciembre 2017

Remuneraciones Totales de CorreosChile

Las remuneraciones totales de la Empresa, devengadas durante el año 2017, corresponden a \$ 53.369.088.762 bruto.

Remuneración Total de la Empresa 2017

REMUNERACIÓN TOTAL DE TRABAJADORES DE LA EMPRESA	TOTAL FIJO BRUTO	TOTAL VARIABLE BRUTO	TOTAL BRUTO (FIJO MÁS VARIABLE)	OBSERVACIÓN
Remuneración total	\$ 38.827.275.958	\$ 14.541.812.804	\$ 53.369.088.762	Remuneración Enero a diciembre 2017

Indemnizaciones Totales de CorreosChile

Las indemnizaciones de años de servicios totales de la Empresa, devengadas durante el año 2017, corresponden a \$999.295.824 líquidos.

8.8 Equidad Salarial

INDICADOR GRI 405-2

Ratio salario base mujeres frente a hombres por tipo de cargos (%)

TIPOS DE CARGOS	2016	2017
1. Gerente / Subgerente	94,4%	95,0%
2. Jefatura	77,5%	77,7%
3. Supervisor	112,3%	110,7%
4. Ejecutivo de ventas	90,2%	95,1%
5. Técnico / Analista	84,6%	87,3%
6. Administrativos	105,2%	104,4%
7. Cartero	87,9%	88,6%
8. Operador	86,5%	87,9%
9. Vigilante	93,1%	0%

En términos generales, las brechas salariales se dan principalmente por dos factores: la antigüedad y el tipo de rol ocupado por las mujeres respecto de los hombres.

El ratio salarial se calculó con el promedio de sueldos por cargos de mujeres respecto a hombres. En el caso de Gerentes, la diferencia radica principalmente en la composición de quienes ocupan una gran parte de las gerencias. En el caso de Jefaturas, la situación es similar, pues siguen siendo hombres los que ocupan las posiciones de mayor impacto.

En el caso de los supervisores, el indicador se revierte, dado que son las mujeres de esta familia de cargo quienes permanecen por más tiempo que los hombres, logrando incrementar progresivamente su remuneración en función de un desempeño sostenido. En el estamento de Técnico/Analista, de los 30 cargos de mayor costo, sólo siete son ocupados por mujeres. Esto explica la diferencia de sueldos. Para el caso de Operadores y Carteros, la brecha se explica por la misma razón, pues sus sueldos aumentan con reajustes a través del tiempo, y de los 1.000 Carteros / Operadores más antiguos, sólo 200 son mujeres.

09 | GESTIÓN DE ADMINISTRACIÓN Y FINANZAS

En 2017 logramos la primera colocación de bonos en la historia de CorresoChile, por un monto de UF 1.300.000. El proceso fue muy exitoso, pues la demanda de los inversionistas triplicó la oferta, demostrando gran confianza en la solidez y el Plan Estratégico de nuestra Empresa.

Reporte Integrado

2017

09 | GESTIÓN DE ADMINISTRACIÓN Y FINANZAS

INDICADORES GRI: 103-1, 103-2, 103-3

Los desafíos que impone a nuestra industria un mercado dinámico y globalizado deben ser asumidos desde un enfoque a largo plazo, qué duda cabe. Hay aspectos relevantes e ineludibles que derivan de esta realidad: una gestión financiera eficiente, con miras a la sostenibilidad de nuestro quehacer, además del imperativo de la modernización, la excelencia operacional y el cambio cultural necesario para apalancar este nuevo impulso desde el interior de nuestra organización.

Todos estos objetivos demandan el férreo compromiso de todos los actores clave de CorreosChile y requieren los recursos proporcionales para materializar las importantes inversiones asociadas. Por este motivo, nos llena de orgullo y satisfacción el haber dado un paso crucial con miras al crecimiento saludable de nuestra Empresa, al emitir y colocar exitosamente un bono en el mercado local.

A continuación, repasamos los principales hitos de gestión de la Gerencia de Administración y Finanzas para el año 2017.

9.1 Primera Emisión de Bono CorreosChile

Con el objetivo de financiar las inversiones del Plan Estratégico y de reestructurar la deuda bancaria de largo plazo, CorreosChile da inicio al primer proceso de emisión de bono corporativo de su historia. Este hito fue liderado por la Gerencia de Administración y Finanzas, con el apoyo de la Gerencia de Asuntos Legales, Banco BBVA como asesor financiero y agente colocador, y por la firma Barros & Errázuriz como asesores legales.

La estructura de emisión de bono fue aprobada en sesión de Directorio n°115/2016 por un monto máximo de UF 1.300.000 a un plazo de 30 años, con 5 años de gracia, vencimientos semestrales y con una tasa máxima de 3,10%, lo cual fue aprobado posteriormente por el Ministerio de Hacienda.

El 27 de septiembre de 2017 se llevó a cabo el proceso de colocación, el cual tuvo una excelente recepción por parte del mercado, con una demanda que triplicó la oferta, demostrando un alto interés de los inversionistas por adquirir cupones de este instrumento. Lo anterior se vio reflejado en la favorable tasa de colocación conseguida, de un 2,84%, que representó un spread estimado de 91 puntos básicos.

Los factores de éxito de esta colocación se concentraron en una intensa agenda de reuniones con los principales inversionistas, llevando un claro mensaje de la Empresa, sus metas y Plan Estratégico. Además, destacan los excelentes niveles de clasificación de riesgo de AA- por parte de las clasificadoras Fitch Ratings y Standard 's & Poor 's Ratings, a pesar de que no se contaba con garantía explícita del Estado.

9.2 EBITDA

El Margen Ebitda alcanzado el año 2017 corresponde a 5,14%.

Los factores que explican el aumento respecto al año anterior, corresponden a mayores ventas por M\$ 7.592.943 (en paquetería Nacional e Internacional), atenuado por mayores costos y gastos por M\$ 6.638.993, explicados principalmente por mayor costo de Transportes, debido al aumento de carga transportada respecto al año anterior en segmento paquetería (nacional e internacional).

Además, existe un mayor costo en Bienes y Servicios, principalmente en TIC. Finalmente, tenemos mayores costos en RR.HH., debido a mayores remuneraciones fijas del personal operativo y efecto contable por amortización de costos asociados a Negociación Colectiva 2016.

INDICADOR	UNIDAD	31-12-2016	31-12-2017	VARIACIÓN
EBITDA	M\$	4.443.367	5.397.316	21,47%
MG EBITDA	%	4,56%	5,14%	12,72%

9.3 Valor Económico Generado y Distribuido

INDICADORES GRI: 201-1

Nuestro valor económico generado en el 2017 alcanzó los MM\$ 106.616, un 7% más que en 2016, período en el cual fue de MM\$ 99.482. Asimismo, nuestro valor económico distribuido en el 2017 alcanzó un valor de MM\$ 106.185, un 6,5% superior al período anterior.

Valor Económico Directo Generado

INGRESOS	2016		2017	
	MM\$	%	MM\$	%
Ingresos operacionales	97.434	98,0	105.027	98,5
Ingresos no operacionales	77	0,1	322	0,3
Otros ingresos	1.971	1,9	1.267	1,2
TOTAL	99.482	100	106.616	100

Valor Económico Directo Distribuido

EGRESOS	2016		2017	
	MM\$	%	MM\$	%
Salarios y beneficios de trabajadores	55.186	55,4	57.084	53,8
Impuestos	-425	-0,4	853	0,8
Proveedores de capital	1.087	1,1	1.604	1,5
Inversión comunitaria	42	0,04	45	0,04
Otros Costos / Gastos de la operación	43.745	43,9	46.599	43,9
TOTAL	99.635	100	106.185	100

Valor Económico Retenido⁽¹⁾

	2016		2017	
	MM\$		MM\$	
	-153		431	

(1) CORRESPONDE A LA RESTA ENTRE EL TOTAL DEL VALOR ECONÓMICO GENERADO Y EL VALOR ECONÓMICO DISTRIBUIDO.

Impacto Económico Indirecto

INDICADOR GRI 203-2

Hemos identificado que algunas importantes actividades de nuestra operación generan impactos positivos en la sociedad:

- Ampliar la cobertura de sucursales, agencias y centros de distribución.
- Tener convenios para descuentos con INDAP, BancoEstado y ProChile.
- Trabajar con proveedores PyMES, especialmente en áreas críticas como transporte capilar.

Estos impactos positivos se traducen en la mejora en el acceso a nuestros servicios a toda la comunidad, además de fortalecer la competitividad de pequeños productores y PYMEs, entre otras externalidades que contribuyen a la creación de valor hacia todos nuestros grupos de interés.

Junto con tratarse de un aporte a la conectividad, en el caso de las sucursales y agencias, el objetivo de llegar a todos los rincones de Chile se enmarca en el compromiso de la Empresa con los reguladores, en cuanto a tener presencia en todas las comunas y destinos superiores a 5.000 habitantes, plasmando nuestro Rol Social.

9.4 Proyección de inversión año 2017

El año 2017 se realizó una revisión al Plan Estratégico, desarrollado el año 2015. La razón principal de la revisión es la dinámica del mercado, principalmente el de paquetería internacional, el cual creció en 2017, 11% respecto al año 2016. Tomándose en cuenta además la tendencia más acelerada a la sustitución digital de las cartas.

Este contexto, sumado a cambios en los actores de la industria y un mercado más exigente en calidad de la entrega, requería resolver los requerimientos de los clientes en forma urgente. Así, de los proyectos originales del año 2015 se generaron siete pilares o iniciativas estratégicas, las cuales, a su vez, incluyeron 16 proyectos estratégicos, constituyéndose en la cartera oficial a desarrollar hasta el año 2022.

La cartera considera proyectos del ámbito:

- Comercial, enfocado en E-Commerce.
- Operativo, que contempla proyectos de optimización operativa y equipamiento.
- Proyectos de TI, que son transversales a la cartera para dar apoyo tecnológico y proyectos netamente tecnológicos, como el cambio del frente de caja y la actualización del ERP en uso. En general los proyectos se orientan a una mayor trazabilidad de los servicios, como además a una mejor integración con los sistemas de los clientes, así como una información más a la medida de ellos.
- Proyectos inmobiliarios, que apoyan proyectos del plan y proyectos de continuidad en infraestructura orientados a mejorar los locales de atención a público, operativos y de oficinas a lo largo del país.

Reestructuración de la deuda y disminución de la carga financiera

Con la emisión del bono corporativo, realizado en 2017, se da inicio a la reestructuración de la carga financiera de los 3 principales créditos bancarios. En noviembre 2017 se realizó el primer prepago de uno de ellos, continuando

M\$ 5.397.316 ←
EBITDA 2017

con la programación en 2018. Estas operaciones, permitirán a CorreosChile disminuir la carga financiera en aproximadamente un 80%, para los años venideros.

9.5 Normativa en Inversiones Financieras

Para efectos de inversiones financieras, nos regimos por el Oficio Ordinario N°1.507, con fecha 23 de diciembre de 2010, y su actualización y complementación mediante Oficio Ordinario N°43, con fecha 14 de enero de 2011, del Ministerio de Hacienda, que autoriza y norma la participación de las empresas del sector público en el mercado de capitales, con el objeto de controlar los niveles de riesgos de las inversiones y maximizar su rendimiento.

La actual normativa considera la inversión en moneda nacional que comprende:

- Depósitos a plazo bancarios con vencimiento antes de un año.
- Depósitos a plazo bancarios con vencimiento a más de un año.
- Pactos de Retrocompra.
- Fondos Mutuos.

La inversión en moneda extranjera que incluye:

- Depósitos bancarios con vencimiento antes de un año.
- Pactos de Retrocompra.

En Oficio Circular N°36 del Ministerio de Hacienda, se definen para cada instrumento financiero, los niveles de riesgos autorizados y los tipos de entidad con las cuales se puede invertir.

El 96,9% de las compras realizadas por CorreosChile se hicieron a proveedores nacionales en 2017.

9.6 Marcar y Patentes de CorreosChile

INDICADOR GRI 102-2

Con el objeto de resguardar su patrimonio, la Empresa de CorreosChile cuenta a esta fecha con 187 marcas inscritas en el Instituto de Propiedad Intelectual (INAPI), destacando:

- CORREOS CHILE
- CITYBOX
- CARTA CERTIFICADA CORREOSCHILE

Asimismo, la empresa tiene registrados en NIC Chile 100 nombres de dominio .CL y .COM.

9.7 Propiedades

Los inmuebles que poseemos para el desarrollo de nuestras actividades operativas, comerciales y administrativas, están distribuidos en 4 categorías: propios (68), destinados (62), comodato (22) y arrendados (172), totalizando 324 inmuebles a nivel nacional.

Entre las más importantes se encuentran:

- Edificio Exposición. Exposición #221, Estación Central.
- Centro Tecnológico Postal. Juncal #50, Quilicura.
- Edificio Correo Central. Plaza de Armas #989, Santiago.
- Planta CEP. Eduardo Frei Montalva #3.996, Renca.

- Edificio Institucional Iquique. Bolívar #450.
- Edificio Institucional Linares. Manuel Rodríguez #62.
- Edificio Institucional Concepción. O'Higgins #799.
- Edificio Institucional Talcahuano. Sargento Aldea #360.
- Edificio Institucional Temuco. Portales #801.
- Edificio Institucional Coyhaique. Cochrane #226.
- Edificio Institucional Punta Arenas. Bories #911.

9.8 Seguros

En nuestra empresa, mantenemos contratos de seguros para dar cobertura a nuestras instalaciones, edificios, maquinarias y trabajadores.

Entre las principales pólizas vigentes en 2017-2018 figuran:

- Seguro de incendio y adicionales para todos los edificios en el ámbito nacional, firmado con Compañía de Seguros Generales Consorcio S.A.
- Seguro de robo para la red de sucursales, firmado con Compañía de Seguros Generales Consorcio S.A.
- Seguro de responsabilidad civil, firmado con Compañía de Seguros Generales Continental S.A.
- Seguro para los vehículos propios de la empresa, firmado con la Compañía de Seguros Generales Penta Security.

- Coberturas de vida para los vigilantes privados, firmado con Chilena Consolidada Seguros de Vida S.A.
- Seguros de vida y salud para los trabajadores pertenecientes a Bienestar, firmados con Chilena Consolidada de Seguros de Vida S.A.
- Seguros de vida y complementario de salud y catastrófico, firmados con Chilena Consolidada de Seguros de Vida S.A.
- Seguro complementario de salud y vida para los funcionarios pertenecientes al Sindicato de Técnicos, firmados con Chilena Consolidada de Seguros de Vida S.A.

9.9 Proveedores

INDICADORES GRI: 102-9, 204-1, 414-1

El Directorio reglamentó la adquisición de bienes muebles y servicios no personales en la Resolución N° 1 de 2007, de la Empresa de CorreosChile, debidamente tomada razón por la Contraloría General de la República, en la cual se contienen, entre otras materias, los diferentes procedimientos de adquisición, con sus definiciones, características, requisitos y montos, a los cuales se debe dar estricto cumplimiento.

Por otro lado, en el año 2008 y mediante la dictación de la ley N° 20.285 o llamada "Ley de Transparencia", sobre acceso a la información pública, se instaura el principio de transparencia de las actuaciones de los órganos públicos regulados por dicha norma, permitiendo así el conocimiento de los procedimientos que rigen su actuar y facilitando el acceso de cualquier persona a tal información.

Por medio de su Política de Compras, CorreosChile también da cumplimiento al principio de transparencia de la función pública, contenido en el artículo 13 de la Ley N° 18.575, Orgánica Constitucional de Bases Generales de la Administración del Estado, y contribuye a la observancia del título III de la mencionada ley, sobre Probidad Administrativa, normas que esta empresa debe cumplir en atención a su carácter de Órgano de la Administración del Estado, otorgado por la ley. A continuación, se detalla nuestra Política de Compras:

1. Las adquisiciones de bienes muebles y servicios no personales se realizarán de acuerdo con los reglamentos aprobados por el Directorio, normativa vigente y los procedimientos que de ello deriven.
2. Por regla general, las adquisiciones de bienes muebles y servicios no personales se realizarán en forma centralizada en la Subgerencia de Abastecimiento.
3. Toda adquisición de bienes muebles y servicios no personales debe estar previamente autorizada por las instancias definidas por la empresa CorreosChile para estos efectos.
4. Las adquisiciones de bienes muebles y servicios no personales deben estar siempre adecuadamente justificadas.
5. En todos los procesos de adquisiciones de bienes muebles y servicios no personales, CorreosChile garantizará, especialmente, los principios de transparencia e igualdad.

6. Los procesos de adquisiciones de bienes muebles y servicios no personales, no podrán considerar, durante el tiempo que se indique en los procedimientos respectivos, a personas naturales o jurídicas que mantengan deudas y/o litigios pendientes con la empresa, como asimismo aquellos que hayan sido objeto de término de contrato por incumplimiento de sus obligaciones.
7. Por regla general, las adquisiciones de bienes muebles y servicios no personales, distintas a las ejecutadas por vía de importación, se realizarán con proveedores nacionales o internacionales, requiriendo representación y domicilio en Chile.
8. Las adjudicaciones que efectúe la empresa, en el ámbito de adquisiciones de bienes muebles y servicios no personales, deberán considerar las propuestas más convenientes para los intereses de la empresa.
9. Toda adquisición, de bienes muebles y servicios no personales, deberá estar precedida de un proceso de selección debida y oportunamente tramitado.
10. Cualquier excepción a los principios declarados en esta política, deberá ser sometida a la aprobación del Directorio de la empresa.
11. Cualquier otro mecanismo, procedimiento o compromiso adquirido con proveedores por cualquier trabajador o funcionario de la empresa con infracción a lo establecido en la presente política no tendrá validez alguna y estará sujeta a las responsabilidades del caso.

Durante 2017, realizamos compras con 1.711 proveedores a nivel nacional y con 7 proveedores a nivel internacional. Nuestras compras en el periodo alcanzaron M\$ 32.496.852, lo que representa un 6,5% más que en 2016.

A nivel nacional, se realizaron compras que alcanzaron los M\$ 31.494.281, concentrándose en la zona centro (Regiones V, VI y RM), lo que corresponde al 82,4% del total comprado a nivel nacional.

Compras a Proveedores 2016 / 2017

TIPO DE PROVEEDORES	2016		2017		2016		2017	
	N° DE PROVEEDORES				COMPRA A PROVEEDORES(*)			
	N°	%	N°	%	M\$	%	M\$	%
Nacionales	1.665	99,4	1.711	99,6	29.583.436	96,9	31.494.281	96,9
Internacionales	10	0,6	7	0,4	932.621	3,1	1.002.571	3,1
TOTAL	1.675	100	1.718	100	30.516.057	100	32.496.852	100

(*) INCLUYE COMPRAS POR CAPEX Y OPEX.

M\$ 31.494.281 ←

compra a proveedores nacionales en 2017

Distribución por zona geográfica de la compra a proveedores nacionales 2016

Distribución por zona geográfica de la compra a proveedores nacionales 2017

N° Proveedores Locales 2016 / 2017

ZONAS	2016		2017	
	N°	%	N°	%
Zona Norte	225	13,5	202	11,8
Zona Centro	813	48,8	889	52,0
Zona Sur	371	22,3	381	22,2
Zona Austral	256	15,4	239	14,0
TOTAL	1.665	100	1.711	100

A continuación, se muestra la distribución de las zonas geográficas definidas para CorreosChile:

- 1) **ZONA NORTE:**
Considera las compras realizadas a proveedores con domicilio en las regiones I, II, III, IV y XV.
- 2) **ZONA CENTRO:**
Considera las compras realizadas a proveedores con domicilio en las regiones V, VI y RM.
- 3) **ZONA SUR:**
Considera las compras realizadas a proveedores con domicilio en las regiones VII, VIII y IX.
- 4) **ZONA AUSTRAL:**
Considera las compras realizadas a proveedores con domicilio en las regiones X, XI, XII, XIV.

Además, para CorreosChile, todas las compras a nivel nacional se realizaron en ubicaciones con operaciones significativas, las que corresponden a aquellas zonas (Norte, Centro, Sur y Austral) en las que CorreosChile cuenta con la infraestructura y dotación necesaria para prestar el servicio de distribución de documentos y paquetes en todo Chile, generando valor para la sociedad y cumpliendo con su Rol Social, que se traduce en cobertura geográfica nacional, calidad de servicio y precios competitivos. Es decir, CorreosChile cuenta con operaciones significativas en las ubicaciones señaladas al disponer de una red de Sucursales y Agencias, Plantas Operativas Regionales, Centros de Distribución Postal, Carteros y Móviles.

Por otro parte, durante el año 2017, fueron 69 los nuevos proveedores nacionales que aprobaron nuestros procesos de evaluación que consideran los siguientes criterios: Solicitud de Certificado de Antecedentes Laborales y Previsionales, y Antecedentes de la Experiencia.

El monto total de compras devengadas con estos nuevos proveedores alcanzó los M\$ 2.186.261, es decir, los nuevos negocios que concretó CorreosChile con nuevos proveedores nacionales (que aprobaron criterios sociales) alcanzó un 6,94% del total de

las compras nacionales durante el año 2017. Los 69 proveedores corresponden a proveedores contratados por medio de Compras Directas, Licitaciones Privadas, Licitaciones Públicas y Tratos Directos, en los cuales se exigen los documentos antes mencionados.

Los restantes 646 nuevos proveedores nacionales con los cuales tuvimos compras durante el año 2017, que representan el 90,35% de nuevos proveedores nacionales, fueron contratados por medio de Rendiciones de Gastos y Fondos Fijos a nivel Nacional, Contratos por Arriendos de Inmuebles, Servicios Profesionales y Finiquitos. Procesos en los cuales (de acuerdo con nuestro procedimiento de compra) no se exige Solicitud de Certificado de Antecedentes Laborales y Previsionales y/o Antecedentes de la Experiencia.

Finalmente, durante 2017, en el área de Proveedores tuvimos logros importantes, centrados en:

- En el Centro de Abastecimiento, el tiempo de respuesta a septiembre de 2016 era de casi 1 mes. En 2017 nos propusimos bajar este tiempo a 3 días y en la actualidad, si bien se mantiene la exigencia de los 3 días, estamos respondiendo dentro de 24 horas desde recepcionado el pedido.

A continuación, presentamos el listado de nuestros proveedores divididos por áreas

⇒ Transporte

- Comercial Bemol Ltda.
- Sercomp
- Sociedad de Transportes Jama SpA.
- Yanina del Carmen Castro
- Saavedra y Saavedra Ltda.
- Transportes Aboraico SpA.
- Transportes Ibáñez Ltda.
- Mariela Pinto Rivera
- Transportes David Vargas Soto E.I.R.L.
- Garrido Pereira Transportes Ltda.

⇒ Servicios

- Empresa de Servicios Integrales SpA.
- Seguridad Leonardo Lara Cerda E.I.R.L.
- Scorpio Aseo y Mantenición Ltda.
- Mago Chic Aseo Industrial Ltda.
- Fitch Chile Clasificadora de Riesgo Ltda.
- LATAM Airlines Group S.A.
- María Mendez Gutiérrez
- EDENRED Chile S.A.
- Asesores en Viaje S.A.
- EULEN Chile S.A.

⇒ Tecnología

- Netman Ltda.
- Soluciones Informáticas Ltda.
- Software AG España S.A.
- S y A Consultores Asociados Chile S.A.
- GTD Manquehue S.A.
- Alerce Chile SpA.
- Entel Chile S.A.
- Microsoft Licensing
- Southern Technology Group S.A.
- SAP Chile Ltda.

⇒ Seguros

- Chilena Consolidada Seguros Generales
- Compañía de Seguros Generales Penta – Security
- Chilena Consolidada Seguros de Vida
- Southbridge Compañía de Seguros Generales
- Compañía de Seguros Generales Continental
- Compañía de Seguros Generales Consorcio
- Consorcio Nacional de Seguros de Vida

10

ÍNDICE DE
CONTENIDOS GRI

 CORREOSCHILE

Reporte Integrado

2017

10 | ÍNDICE DE CONTENIDOS GRI

Índice de Contenidos GRI

ESTÁNDAR GRI	CONTENIDO	NÚMERO DE PÁGINA O URL	OMISIÓN
GRI 102: CONTENIDOS GENERALES			
Perfil de la organización	102-1 Nombre de la organización	24	
	102-2 Actividades, marcas, productos y servicios	24, 34, 73, 124	
	102-3 Ubicación de la sede	24	
	102-4 Ubicación de las operaciones	24	
	102-5 Propiedad y forma jurídica	26, 34	
	102-6 Mercados servidos	71, 75	
	102-7 Tamaño de la organización	42	
	102-8 Información sobre empleados y otros trabajadores	96	La dotación de contratistas no se encuentra disponible al cierre de este informe.
	102-9 Cadena de suministro	86, 125	
	102-10 Cambios significativos en la organización y su cadena de suministro	83	
	102-11 Principio o enfoque de precaución	59, 61	
	102-12 Iniciativas externas	50	
	102-13 Afiliación a asociaciones	50, 54	
Estrategia	102-14 Declaración de altos ejecutivos responsables de la toma de decisiones	6, 10	
	102-15 Principales impactos, riesgos y oportunidades	6, 10, 59, 92, 93	
Ética e integridad	102-16 Valores, principios, estándares y normas de conducta	24, 38	
	102-17 Mecanismos de asesoramiento y preocupaciones éticas	38	
Gobernanza	102-18 Estructura de gobernanza	26, 34	
	102-21 Consulta a grupos de interés sobre temas económicos, ambientales y sociales	18	
	102-22 Composición del máximo órgano de gobierno y sus comités	26, 34	
	102-23 Presidente del máximo órgano de gobierno	34	
	102-24 Nominación y selección del máximo órgano de gobierno	26, 34	
	102-26 Función del máximo órgano de gobierno en la selección de objetivos, valores y estrategia	34	
	102-32 Función del máximo órgano de gobierno en la elaboración de informes de sostenibilidad	16	

ESTÁNDAR GRI	CONTENIDO	NÚMERO DE PÁGINA O URL	OMISIÓN
Participación de los grupos de interés	102-40 Lista de grupos de interés	17	
	102-41 Acuerdos de negociación colectiva	106	
	102-42 Identificación y selección de grupos de interés	16	
	102-43 Enfoque para la participación de los grupos de interés	16, 18	
	102-44 Temas y preocupaciones clave mencionados	20	
Prácticas para la elaboración de informes	102-45 Entidades incluidas en los estados financieros consolidados	16	
	102-46 Definición de los contenidos de los informes y las coberturas del tema	18	
	102-47 Lista de los temas materiales	20	
	102-48 Reexpresión de la información	16	
	102-49 Cambios en la elaboración de informes	16	
	102-50 Periodo objeto del informe	16	
	102-51 Fecha del último informe	16	
	102-52 Ciclo de elaboración de informes	16	
	102-53 Punto de contacto para preguntas sobre el informe	21	
	102-54 Declaración de elaboración del informe de conformidad con los Estándares GRI	16	
	102-55 Índice de contenidos GRI	132	
102-56 Verificación externa	16		

ESTÁNDAR GRI	CONTENIDO	NÚMERO DE PÁGINA O URL	OMISIÓN
GRI 103: ENFOQUES DE GESTIÓN			
	103-1 Explicación del tema material y sus coberturas	46, 58, 66, 82, 92, 96, 120	
	103-2 El enfoque de gestión y sus componentes	46, 58, 66, 82, 92, 96, 120	
	103-3 Evaluación del enfoque de gestión	46, 58, 66, 82, 92, 96, 120	

ESTÁNDAR GRI	CONTENIDO	NÚMERO DE PÁGINA O URL	OMISIÓN
GRI 200: ECONÓMICO			
Desempeño económico	201-1 Valor económico directo generado y distribuido	121	
Impactos económicos indirectos	203-2 Impactos económicos indirectos significativos	122	
Prácticas de adquisición	204-1 Proporción del gasto en proveedores locales	125	
Anticorrupción	205-1 Operaciones evaluadas para riesgos relacionados con la corrupción	40	
	205-2 Comunicación y formación sobre políticas y procedimientos anticorrupción	40	
	205-3 Casos de corrupción confirmados y medidas tomadas	40	
Competencia desleal	206-1 Acciones jurídicas relacionadas con la competencia desleal, las prácticas monopólicas y contra la libre competencia	CorreosChile no tiene en curso acciones jurídicas relacionadas con estas materias.	

ESTÁNDAR GRI	CONTENIDO	NÚMERO DE PÁGINA O URL	OMISIÓN
GRI 300: AMBIENTAL			
Energía	302-1 Consumo energético dentro de la organización	88	
Emisiones	305-1 Emisiones directas de GEI (alcance 1)	88	
	305-2 Emisiones indirectas de GEI al generar energía (alcance 2)	88	

ESTÁNDAR GRI	CONTENIDO	NÚMERO DE PÁGINA O URL	OMISIÓN
GRI 400: SOCIAL			
Empleabilidad	401-1 Nuevas contrataciones de empleados y rotación de personal	99	
	401-2 Beneficios para los empleados a tiempo completo que no se dan a los empleados a tiempo parcial o temporales	112	
Relaciones trabajador - empresa	402-1 Plazos de aviso mínimos sobre cambio operacionales	106	

ESTÁNDAR GRI	CONTENIDO	NÚMERO DE PÁGINA O URL	OMISIÓN
Seguridad y salud ocupacional	403-1 Representación de los trabajadores en comités formales trabajador – empresa de salud y seguridad	108	
	403-2 Tipos de accidentes y tasas de frecuencia de accidentes, enfermedades profesionales, días perdidos, absentismo y número de muertes por accidente laboral o enfermedad profesional	108	Las tasas de accidentabilidad para contratistas no están disponibles al cierre del reporte.
	403-4 Temas de salud y seguridad tratados en acuerdos formales con sindicatos	108	
Formación y enseñanza	404-1 Media de horas de formación al año por empleado	101	
Diversidad e igualdad de oportunidades	405-1 Diversidad en órganos de gobierno y empleados	34, 96	
	405-2 Ratio del salario base y de la remuneración de mujeres frente a hombres	116	
Libertad de asociación y negociación colectiva	407-1 Operaciones y proveedores cuyo derecho a la libertad de asociación y negociación colectiva podría estar en riesgo	106	
Comunidades locales	413-1 Operaciones con participación con la comunidad local, evaluaciones del impacto y programas de desarrollo	46, 48, 50	
Evaluación social de los proveedores	414-1 Nuevos proveedores que han pasado filtros de selección de acuerdo con los criterios sociales	125	
Privacidad de los clientes	418-1 Reclamaciones fundamentadas relativas a violaciones de la privacidad del cliente y pérdida de datos del cliente		Las reclamaciones que hacen los clientes con respecto a la pérdida o robos de paquetes, están asociadas sólo a extravíos y no a pérdida de datos ni temas de privacidad.
Cumplimiento socioeconómico	419-1 Incumplimiento de las leyes y normativas en los ámbitos social y económico		CorreosChile registró 83 multas en 2016 y 65 en el año 2017, por causas judiciales cerradas en dichos periodos. El valor monetario ascendió a \$109.127.185 en 2016, y a \$155.912.891, en 2017.

11 | ESTADOS
FINANCIEROS

Reporte Integrado

2017

EMPRESA DE CORREOS DE CHILE

Estados financieros por los años terminados
el 31 de diciembre de 2017 y 2016 e informe
de los auditores independientes

EMPRESA DE CORREOS DE CHILE

Estados Financieros al 31 de diciembre de 2017 y 2016.
y por los años terminados en esas fechas

CONTENIDO

Informe del auditor independiente
Estados de situación financiera clasificados
Estados de resultados integrales por función
Estados de cambios en el patrimonio neto
Estados de flujos de efectivo directo
Notas a los estados financieros

M\$	Miles de pesos chilenos
UF	Unidades de fomento
DEG	Derecho especial de giro
US\$	Dólares estadounidenses
€	Euros
UTM	Unidad tributaria mensual

INFORME DEL AUDITOR INDEPENDIENTE

A los señores Presidente y Directores de
Empresa de Correos de Chile.

Hemos efectuado una auditoría a los estados financieros adjuntos de Empresa de Correos de Chile, que comprenden los estados de situación financiera al 31 de diciembre de 2017 y 2016 y los correspondientes estados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados en esas fechas y las correspondientes notas a los estados financieros.

Responsabilidad de la Administración por los estados financieros

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

Responsabilidad del Auditor

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

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

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

Opinión

En nuestra opinión, los estados financieros mencionados en el primer párrafo, presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Empresa de Correos de Chile al 31 de diciembre de 2017 y 2016 y los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas de acuerdo con las Normas Internacionales de Información Financiera emitidas por el International Accounting Standards Board (“IASB”).

Deloitte

Marzo 29, 2018
Santiago, Chile

Juan Carlos Rodríguez

Juan Carlos Rodríguez
RUT: 10.024.147-1

EMPRESA DE CORREOS DE CHILE

ÍNDICE

ESTADOS DE SITUACIÓN FINANCIERA CLASIFICADOS
ESTADOS DE RESULTADOS INTEGRALES POR FUNCIÓN
ESTADOS DE CAMBIOS EN EL PATRIMONIO NETO
ESTADOS DE FLUJOS DE EFECTIVO DIRECTO
NOTAS A LOS ESTADOS FINANCIEROS

1. INFORMACION GENERAL.....	1
2. BASES DE PRESENTACION.....	3
3. CRITERIOS CONTABLES APLICADOS.....	12
4. EFECTIVO Y EQUIVALENTES AL EFECTIVO	25
5. ACTIVOS Y PASIVOS FINANCIEROS	27
6. OTROS ACTIVOS NO FINANCIEROS, CORRIENTES	28
7. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR.....	29
8. INVENTARIOS, CORRIENTES	35
9. OTROS ACTIVOS NO FINANCIEROS, NO CORRIENTES	36
10. ACTIVOS NO CORRIENTES O GRUPOS DE ACTIVOS PARA SU DISPOSICION CLASIFICADOS COMO MANTENIDOS PARA LA VENTA	36
11. ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALIA.....	37
12. PROPIEDADES, PLANTAS Y EQUIPOS	39
13. PROPIEDADES DE INVERSION	41
14. IMPUESTO A LAS GANANCIAS E IMPUESTOS DIFERIDOS	42
15. OTROS PASIVOS FINANCIEROS, CORRIENTES Y NO CORRIENTES.....	44
16. ACREEDORES COMERCIALES Y OTRAS CUENTAS POR PAGAR.....	47
17. PROVISIONES POR BENEFICIOS A LOS EMPLEADOS, CORRIENTES Y NO CORRIENTES	49
18. OTROS PASIVOS NO FINANCIEROS, CORRIENTES.....	51
19. OTROS PASIVOS NO FINANCIEROS, NO CORRIENTES.....	51
20. PATRIMONIO	51
21. INGRESOS DE ACTIVIDADES ORDINARIAS	52
22. COSTO DE VENTAS Y GASTOS DE ADMINISTRACIÓN	53
23. OTRAS GANANCIAS.....	54
24. OTROS GASTOS POR FUNCION.....	54
25. COSTOS FINANCIEROS	55
26. EFECTOS EN LA VARIACION EN LAS TASAS DE CAMBIO DE LA MONEDA	55
27. TRANSACCIONES CON PARTES RELACIONADAS.....	58
28. CONTINGENCIAS Y RESTRICCIONES.....	59
29. SANCIONES	60
30. MEDIO AMBIENTE	60
31. ADMINISTRACION DEL RIESGO FINANCIERO.....	60
32. HECHOS RELEVANTES.....	62
33. HECHOS POSTERIORES	62

EMPRESA DE CORREOS DE CHILE

ESTADOS DE SITUACIÓN FINANCIERA CLASIFICADOS
AL 31 DE DICIEMBRE DE 2017 Y 2016
(Cifras en miles de pesos - M\$)

ACTIVOS	Notas	31.12.2017	31.12.2016
	Nº	M\$	M\$
ACTIVOS CORRIENTES			
Efectivo y equivalentes al efectivo	4 y 5	35.162.588	4.081.132
Otros activos no financieros, corrientes	6	2.800.455	1.802.557
Deudores comerciales y otras cuentas por cobrar, corrientes	5 y 7	23.888.854	23.328.934
Inventarios, corrientes	8	1.566.405	1.032.258
Activos por impuestos, corrientes	14	<u>416.000</u>	<u>355.942</u>
Total 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		<u>63.834.302</u>	<u>30.600.823</u>
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios	10	<u>760.135</u>	<u>760.135</u>
Total activos corrientes		<u>64.594.437</u>	<u>31.360.958</u>
ACTIVOS NO CORRIENTES			
Otras cuentas por cobrar	7	433.912	1.983.077
Otros activos no financieros, no corrientes	9	700.947	1.971.250
Activos intangibles distintos de la plusvalía	11	2.253.262	1.255.610
Propiedades, plantas y equipos	12	31.291.630	31.505.771
Propiedad de inversión	13	136.818	138.412
Activos por impuestos diferidos	14	<u>17.603.192</u>	<u>18.163.797</u>
Total activos no corrientes		<u>52.419.761</u>	<u>55.017.917</u>
Total activos		<u>117.014.198</u>	<u>86.378.875</u>

Las notas adjuntas forman parte integral de estos estados financieros

EMPRESA DE CORREOS DE CHILE

ESTADOS DE SITUACIÓN FINANCIERA CLASIFICADOS
AL 31 DE DICIEMBRE DE 2017 Y 2016
(Cifras en miles de pesos - M\$)

PASIVOS Y PATRIMONIO	Notas	31.12.2017	31.12.2016
	Nº	M\$	M\$
PASIVOS CORRIENTES			
Otros pasivos financieros, corrientes	5 y 15	4.421.249	4.794.006
Acreedores comerciales y otras cuentas por pagar, corrientes	5 y 16	15.340.320	13.554.213
Pasivos por impuestos, corrientes	14	298	1.240
Provisiones por beneficios a los empleados, corrientes	17	4.345.215	4.588.772
Otros pasivos no financieros, corrientes	18	2.862.687	2.127.374
Total pasivos corrientes		<u>26.969.769</u>	<u>25.065.605</u>
PASIVOS NO CORRIENTES			
Otros pasivos financieros, no corrientes	5 y 15	40.542.215	13.099.151
Otras provisiones, no corrientes	28	301.451	176.488
Provisiones por beneficios a los empleados, no corrientes	17	18.253.204	17.456.385
Otros pasivos no financieros, no corrientes	19	195.773	260.877
Total de pasivos no corrientes		<u>59.292.643</u>	<u>30.992.901</u>
Total pasivos		<u>86.262.412</u>	<u>56.058.506</u>
PATRIMONIO			
Capital emitido	20	16.685.919	16.685.919
Ganancias acumuladas	20	14.564.615	14.133.198
Otras reservas	20	(498.748)	(498.748)
Patrimonio atribuible a los propietarios de la controladora		30.751.786	30.320.369
Participaciones no controladoras		-	-
Total Patrimonio		<u>30.751.786</u>	<u>30.320.369</u>
Total de pasivos y patrimonio		<u>117.014.198</u>	<u>86.378.875</u>

Las notas adjuntas forman parte integral de estos estados financieros

EMPRESA DE CORREOS DE CHILE

ESTADOS DE RESULTADOS INTEGRALES POR FUNCIÓN
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2017 Y 2016
(Cifras en miles de pesos - M\$)

	Notas	01.01.2017 31.12.2017	01.01.2016 31.12.2016
	N°	M\$	M\$
Ganancia (pérdida):			
Ingresos de actividades ordinarias	21	105.026.709	97.433.766
Costo de ventas	22	<u>(90.505.817)</u>	<u>(83.590.819)</u>
Ganancia bruta		<u>14.520.892</u>	<u>13.842.947</u>
Gastos de administración	22	(11.948.674)	(12.121.288)
Otros gastos, por función	24	(1.294.625)	(1.863.484)
Otras ganancias	23	<u>1.267.064</u>	<u>1.971.314</u>
Ganancia de actividades operacionales		<u>2.544.657</u>	<u>1.829.489</u>
Ingresos financieros	4	322.256	76.580
Costos financieros	25	(1.604.455)	(1.087.251)
Resultados por diferencias de cambio	26	96.971	(1.183.375)
Resultados por unidades de reajuste	26	<u>(367.406)</u>	<u>(438.850)</u>
Ganancia (pérdida) antes de impuestos		992.023	(803.407)
Ingreso (gasto) por impuestos a las ganancias	14	<u>(560.606)</u>	<u>650.265</u>
Ganancia (pérdida) procedente de operaciones continuadas		431.417	(153.142)
Ganancia (pérdida) procedente de operaciones discontinuadas		<u>-</u>	<u>-</u>
Ganancia (pérdida)		<u>431.417</u>	<u>(153.142)</u>
Estado de resultado integral			
Ganancia (pérdida)		431.417	(153.142)
Otro resultado integral		-	-
Resultado integral, total		<u>431.417</u>	<u>(153.142)</u>
Resultado integral atribuible a:			
Los propietarios de la controladora		431.417	(153.142)
Participaciones no controladoras		<u>-</u>	<u>-</u>
Resultado integral atribuible, total		<u>431.417</u>	<u>(153.142)</u>

Las notas adjuntas forman parte integral de estos estados financieros

EMPRESA DE CORREOS DE CHILE

ESTADOS DE CAMBIOS EN EL PATRIMONIO NETO
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2017 Y 2016
(Cifras en miles de pesos - M\$)

Notas	N°	Capital emitido	Ganancias acumuladas	Otras reservas	Patrimonio a los propietarios de la controladora	Participaciones no controladoras	Total Patrimonio
		M\$	M\$	M\$	M\$	M\$	M\$
Patrimonio al 01.01.2017	20	16.685.919	14.133.198	(498.748)	30.320.369	-	30.320.369
Incremento (disminución) por correcciones de errores		-	-	-	-	-	-
Patrimonio inicial reexpresado		16.685.919	14.133.198	(498.748)	30.320.369	-	30.320.369
Cambios en patrimonio							
Resultado integral							
Pérdidas		-	431.417	-	431.417	-	431.417
Otros resultados integral		-	-	-	-	-	-
Resultado integral total		-	431.417	-	431.417	-	431.417
Total incremento (disminución) en el patrimonio		-	431.417	-	431.417	-	431.417
Patrimonio al 31.12.2017		16.685.919	14.564.615	(498.748)	30.751.786	-	30.751.786
		Capital emitido	Ganancias acumuladas	Otras reservas	Patrimonio a los propietarios de la controladora	Participaciones no controladoras	Total Patrimonio
Patrimonio al 01.01.2016	20	16.685.919	14.286.340	(498.748)	30.473.511	-	30.473.511
Incremento (disminución) por correcciones de errores		-	-	-	-	-	-
Patrimonio inicial reexpresado		16.685.919	14.286.340	(498.748)	30.473.511	-	30.473.511
Cambios en patrimonio							
Resultado Integral							
Ganancias		-	(153.142)	-	(153.142)	-	(153.142)
Otros resultados integral		-	-	-	-	-	-
Resultado integral total		-	(153.142)	-	(153.142)	-	(153.142)
Total incremento (disminución) en el patrimonio		-	(153.142)	-	(153.142)	-	(153.142)
Patrimonio al 31.12.2016		16.685.919	14.133.198	(498.748)	30.320.369	-	30.320.369

Las notas adjuntas forman parte integral de estos estados financieros

EMPRESA DE CORREOS DE CHILE

ESTADOS DE FLUJOS DE EFECTIVO DIRECTO
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2017 Y 2016
(Cifras en miles de pesos - M\$)

	Notas	01.01.2017 31.12.2017	01.01.2016 31.12.2016
	N°	M\$	M\$
FLUJOS DE EFECTIVO PROCEDENTES DE (UTILIZADOS EN) ACTIVIDADES DE OPERACIÓN			
Clases de cobros por actividades de operación			
Cobros procedentes de las ventas de bienes y prestación de servicios		109.218.369	106.164.531
Clases de pagos			
Pagos a proveedores por el suministro de bienes y servicios		(46.192.199)	(40.572.393)
Pagos a y por cuenta de los empleados		(54.779.894)	(55.655.518)
Flujos de efectivo netos procedentes de (utilizados en) la operación			
Intereses recibidos		8.246.276	9.936.620
Impuestos a las ganancias (pagados) reembolsos		238.817	63.853
		(846.473)	(597.729)
Flujos de efectivo neto (utilizados en) procedentes de actividades de operación		<u>7.638.620</u>	<u>9.402.744</u>
FLUJOS DE EFECTIVO PROCEDENTES DE (UTILIZADOS EN) ACTIVIDADES DE INVERSIÓN			
Compras de propiedades, plantas y equipos		(2.142.341)	(1.574.005)
Flujos de efectivo netos (utilizados en) procedentes de actividades de inversión		<u>(2.142.341)</u>	<u>(1.574.005)</u>
FLUJOS DE EFECTIVO PROCEDENTES DE (UTILIZADOS EN) ACTIVIDADES DE FINANCIAMIENTO			
Uso Líneas de Crédito		23.294.349	10.469.702
Pago Líneas de Crédito		(23.294.349)	(10.720.058)
Bono Corporativo		34.641.465	-
Reembolsos de préstamos		(7.155.591)	(3.668.723)
Pago de pasivos por arrendamientos financieros		(835.288)	(780.021)
Intereses pagados		(1.065.409)	(1.002.395)
Flujos de efectivo netos procedente de (utilizados en) actividades de financiamiento		<u>25.585.177</u>	<u>(5.701.495)</u>
Incremento neto (Disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio		31.081.456	2.127.244
EFFECTOS DE LA VARIACIÓN EN LA TASA DE CAMBIO SOBRE EL EFECTIVO Y EQUIVALENTES AL EFECTIVO			
INCREMENTO (DISMINUCION) NETO DE EFECTIVO Y EQUIVALENTE AL EFECTIVO		<u>31.081.456</u>	<u>2.127.244</u>
EFECTIVO Y EQUIVALENTE AL EFECTIVO AL PRINCIPIO DEL PERIODO	4	<u>4.081.132</u>	<u>1.953.888</u>
EFECTIVO Y EQUIVALENTE AL EFECTIVO AL FINAL DEL PERIODO	4	<u><u>35.162.588</u></u>	<u><u>4.081.132</u></u>

Las notas adjuntas forman parte integral de estos estados financieros

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

1. INFORMACION GENERAL

▪ Constitución de la Empresa

La Empresa de Correos de Chile (la “Empresa”), sucesora legal del ex Servicio de Correos y Telégrafos en las materias que dicen relación con la actividad postal, fue creada por el D.F.L. N°10 del 24 de diciembre de 1981. Su existencia legal rige a contar del 8 de febrero de 1982, fecha desde la cual se constituye en persona jurídica de derecho público, con administración autónoma del Estado y patrimonio propio.

En el marco de la ley de transparencia de la función pública y de acceso a la información de la administración del Estado N° 20.285, la Empresa de Correos de Chile se encuentra inscrita desde el 10 de julio de 2015 en el Registro Especial de Entidades informantes, bajo el número 363, con lo cual, está obligada a presentar su información financiera de acuerdo a las normas de la Comisión para el Mercado Financiero (antes Superintendencia de Valores y Seguros de Chile).

Con fecha 27 de septiembre de 2017, mediante remate en la Bolsa de Comercio de Santiago, se colocó la totalidad de la emisión de Bonos serie A de Empresa de Correos de Chile con cargo a línea de bonos desmaterializados inscrita con fecha 16 de agosto de 2017 en el Registro de Valores de la Comisión para el Mercado Financiero bajo el N° 863, por la cantidad de UF 1.300.000 (un millón trescientos mil unidades de fomento), a una tasa de colocación final de 2,84% anual, sin garantías del Estado de Chile.

El domicilio de la Empresa es Catedral N°989, en la ciudad de Santiago en la República de Chile.

▪ Administración y Personal

La administración de la Empresa está a cargo de 5 directores y 12 gerentes.

La dotación del personal al 31 de diciembre de 2017 y 2016, se detalla a continuación:

Dotación	31-12-2017	31-12-2016
Directivos	168	177
Planta	4.835	4.785
Plazos fijos	<u>1.006</u>	<u>1.042</u>
Total	<u>6.009</u>	<u>6.004</u>

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

1. INFORMACION GENERAL (Continuación)

▪ **Gestión de Capital**

Con el objeto de dar coherencia, unidad e integridad a las decisiones de la Empresa para el periodo 2015 -2020, se aprobó en sesión décima ordinaria de Directorio, con fecha 29 de octubre de 2015, el acuerdo N° 94, que indica:

Aprobar el Plan Estratégico de la Empresa de Correos de Chile, para el período 2015-2020, contenido en la presentación efectuada por la señora Presidenta del Directorio, la cual se ordena archivar como parte integrante del presente acuerdo y ordenar su presentación al Sistema de Empresas Públicas-SEP de acuerdo a lo requerido por dicho organismo. Este acuerdo será de ejecución inmediata sin necesidad de esperar la aprobación de la presente Acta.

Posteriormente el 27 de octubre del año 2016, se aprueba en sesión décima ordinaria, acuerdo N° 114, la actualización del plan estratégico, para el periodo 2016 -2020.

Estos lineamientos estratégicos definieron los elementos básicos para la formulación estratégica como son la misión, visión y valores corporativos, precisando los objetivos estratégicos corporativos:

- 1. Liderazgo de mercado con innovación TIC**, mejorando el market share en todos los mercados, con foco en negocios relevantes para la empresa y potenciando la fuerza de ventas.
- 2. Oferta igual o superior al mercado**, a través de mejora de productos relevantes de acuerdo a lo ofertado por la competencia y realizando una propuesta de valor customizadas a clientes o segmentos de clientes.
- 3. Contar con un equipo humano de excelencia**, que posea cultura colaborativa y de compromiso, que permita mejorar la productividad laboral. Además, reorientar el esfuerzo de capacitación y motivación.
- 4. Cumplimiento a tiempo y eficiencia con rentabilidad**, que permita mejorar la eficiencia en transporte y distribución, mejorar la calidad de entrega en tiempo y forma y mejorar el servicio al cliente.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

2. BASES DE PRESENTACION

a) Estados Financieros

Los estados financieros corresponden al 31 de diciembre de 2017 y 2016, los resultados de sus operaciones, los cambios en el patrimonio neto y los flujos de efectivo directo y sus notas relacionadas, se presentan por los años terminados al 31 de diciembre de 2017 y 2016. La emisión de estos estados financieros al 31 de diciembre de 2017 fue aprobada por el Directorio en su sesión de fecha 29 de marzo de 2018.

b) Bases de Preparación

Los Estados Financieros por los años terminados al 31 de diciembre de 2017 y 2016, han sido preparados de acuerdo a las Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards Board (IASB).

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

2. BASES DE PRESENTACION (Continuación)

c) Nuevos Pronunciamientos Contables

(a) Las siguientes nuevas enmiendas a NIIF han sido adoptadas en estos estados financieros:

Enmiendas NIIF	Fecha de aplicación obligatoria
<p>Reconocimiento de activos por impuestos diferidos por pérdidas no realizadas (enmiendas a NIC 12)</p> <p>Modifica la NIC 12 Impuesto sobre la Renta para aclarar los siguientes aspectos:</p> <p>Las pérdidas no realizadas sobre instrumentos de deuda medidos al valor razonable y valoradas al costo a efectos fiscales dan lugar a una diferencia temporal deducible independientemente de si el tenedor del instrumento de deuda espera recuperar el valor en libros del instrumento de deuda por venta o por uso. El importe en libros de un activo no limita la estimación de los posibles beneficios imponibles futuros. Las estimaciones de utilidades imponibles futuras excluyen deducciones fiscales resultantes de la reversión de diferencias temporarias deducibles. Una entidad evalúa un activo por impuestos diferidos en combinación con otros activos por impuestos diferidos. Cuando la legislación fiscal restringe la utilización de las pérdidas fiscales, la entidad valoraría un activo por impuestos diferidos en combinación con otros activos por impuestos diferidos del mismo tipo.</p>	Períodos anuales iniciados en o después del 1 de enero de 2017
<p>Iniciativa de Revelación (enmiendas a NIC 7)</p> <p>Enmienda la NIC 7 Estado de Flujos de Efectivo para aclarar que las entidades deberán proporcionar revelaciones que permitan a los usuarios de los estados financieros evaluar los cambios en los pasivos derivados de las actividades de financiamiento.</p>	Períodos anuales iniciados en o después del 1 de enero de 2017
<p>Mejoras anuales ciclo 2014-2016 (enmiendas a NIIF 12)</p> <p>NIIF 12 Aclaró el alcance de la norma para especificar los requisitos de revelación, excepto los que figuran en los párrafos B10-B16 se aplican a los intereses de una entidad enumerados en el párrafo 5, que son clasificados como mantenidos para la venta, mantenidos para su distribución o como operaciones discontinuadas de acuerdo con NIIF 5.</p>	Períodos anuales iniciados en o después del 1 de enero de 2017

La aplicación de las normas antes mencionadas no ha tenido un impacto significativo en los montos reportados en estos estados financieros, sin embargo, podrían afectar la contabilización de futuras transacciones o acuerdos.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

2. BASES DE PRESENTACION (Continuación)

(b) Las siguientes nuevas Enmiendas e Interpretaciones han sido emitidas pero su fecha de aplicación aún no está vigente:

Nuevas NIIF	Fecha de aplicación obligatoria
<p>NIIF 9 introduce nuevos requerimientos para la clasificación y medición de activos financieros, de la siguiente manera:</p> <p>Clasificación y Medición. Los instrumentos de deuda que se califican por referencia al modelo de negocio dentro de la cual se llevan a cabo y sus características de flujo de efectivo contractuales, se miden al costo amortizado (el uso del valor razonable es opcional en algunas circunstancias limitadas).</p> <p>Las inversiones en instrumentos de capital pueden ser designados como "valor razonable con cambios en otro resultado integral" y los dividendos se reconocen en resultados</p> <p>Todos los demás instrumentos (incluyendo todos los derivados) se miden a valor razonable con cambios reconocidos en el resultado del periodo.</p> <p>El concepto de " derivados implícitos" no se aplica a los activos financieros dentro del alcance de la Norma y todo el instrumento debe clasificarse y medirse de acuerdo con las pautas anteriores.</p> <p>Incorpora requisitos para la clasificación y medición de los pasivos financieros: Las provisiones de pasivo financiero mantienen la base de medición del costo amortizado existente para la mayoría de los pasivos. Se aplican nuevos requisitos cuando la entidad elige medir un pasivo a valor razonable con cambios en resultados - en estos casos, la parte del cambio en el valor razonable relacionada con cambios en el propio riesgo de crédito de la entidad se presenta en otro resultado integral.</p> <p>Contabilidad de cobertura. Se introduce un nuevo modelo de contabilidad de cobertura que está más alineado con la forma en que las entidades llevan a cabo sus actividades de gestión de riesgos, cuando cubren la exposición a los riesgos financieros y no financieros.</p> <p>Deterioro. La versión 2014 de la NIIF 9 introduce un modelo de "pérdida de crédito esperada" para la medición del deterioro de los activos financieros, por lo que ya no es necesario que un evento de crédito se haya producido antes de que se reconozca una pérdida crediticia.</p> <p>Baja en cuentas. Los requisitos para la baja en cuentas de activos y pasivos financieros se transfieren desde la NIC 39.</p>	<p>Se definió como fecha efectiva períodos anuales iniciados en o después del 1 de enero de 2018</p>

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

2. BASES DE PRESENTACION (Continuación)

Nuevas NIIF	Fecha de aplicación obligatoria
<p>NIIF 15 Ingresos procedentes de contratos con clientes.</p> <p>NIIF 15 proporciona un modelo único basado en principios, de cinco pasos que se aplicará a todos los contratos con los clientes.</p> <p>Los cinco pasos en el modelo son las siguientes:</p> <p>Identificar el contrato con el cliente Identificar las obligaciones de desempeño en el contrato Determinar el precio de la transacción Asignar el precio de transacción de las obligaciones de ejecución en los contratos Reconocer ingreso cuando la entidad satisface una obligación de desempeño.</p> <p>Se ofrece orientación sobre temas tales como el punto en que se reconoce los ingresos, y diversos asuntos relacionados. También se introducen nuevas revelaciones sobre los ingresos.</p> <p>Esta norma reemplazará a las NIC 11 y NIC 18, y a las interpretaciones relacionadas con ellas (CINIIF 13, CINIIF 15, CINIIF 18 y SIC 31).</p>	Períodos anuales iniciados en o después del 1 de enero de 2018 (entidades que presentan sus primeros estados financieros anuales bajo IFRS)
<p>NIIF 16, Arrendamientos</p> <p>Esta nueva norma, NIIF 16 “Arrendamientos” especifica como reconocer, medir, presentar y revelar operaciones de arrendamiento financiero. La norma ofrece un modelo de contabilidad de arrendatario único, que requiere que los arrendatarios reconocen activos y pasivos para todos los contratos de arrendamiento, a menos que el plazo de arrendamiento sea de 12 meses o menos o que el activo subyacente tenga un valor bajo. Los arrendadores siguen clasificando los arrendamientos como operativos o financieros, con el enfoque de la NIIF 16 a la contabilidad del arrendador sustancialmente sin cambios respecto a su predecesor, la NIC 17.</p>	Períodos anuales iniciados en o después del 1 de enero de 2019.
<p>NIIF 17, Contratos de Seguros</p> <p>La NIIF 17 requiere que los pasivos de seguro se midan a un valor de cumplimiento actual y proporciona un enfoque de medición y presentación más uniforme para todos los contratos de seguro. Estos requisitos están diseñados para lograr el objetivo de una contabilidad consistente y basada en principios para los contratos de seguros. La NIIF 17 sustituye a la NIIF 4 Contratos de seguro a partir del 1 de enero de 2021.</p>	Periodos anuales iniciados en o después del 1 de enero de 2021

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

2. BASES DE PRESENTACION (Continuación)

Enmiendas a NIIF	Fecha de aplicación obligatoria
<p>Venta o aportación de activos entre un Inversionista y su asociada o negocio conjunto (Modificaciones a la NIIF 10 y NIC 28)</p> <p>Modificación para aclarar el tratamiento de la venta o la aportación de los activos de un inversor a la asociada o negocio conjunto, de la siguiente manera:</p> <ul style="list-style-type: none">- Requiere el pleno reconocimiento en los estados financieros del inversor de las ganancias y pérdidas que surjan de la venta o aportación de activos que constituyen un negocio (tal como se define en la NIIF 3 Combinaciones de negocios)- Requiere el reconocimiento parcial de las ganancias y pérdidas donde los activos no constituyen un negocio, es decir, una ganancia o pérdida es reconocida sólo en la medida de los intereses de los inversores no relacionados a dicha asociada o negocio conjunto. <p>Estos requisitos se aplican independientemente de la forma legal de la transacción, por ej. Si la venta o aportación de activos ocurre por un inversionista que transfiere acciones de una subsidiaria que posee los activos (lo que da lugar a una pérdida de control de la filial) o por la venta directa de los propios activos.</p>	Fecha de vigencia aplazada indefinidamente

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

2. BASES DE PRESENTACION (Continuación)

Enmiendas a NIIF	Fecha de aplicación obligatoria
<p>Aclaración a la NIIF 15 “Ingresos procedentes de contratos con clientes”</p> <p>Aclaraciones finales a “los ingresos procedentes de contratos con clientes” NIIF 15.</p> <p>Estas aclaraciones se enfocan en las siguientes áreas:</p> <ul style="list-style-type: none">- Identificación de las obligaciones de desempeño,- Contraprestaciones principal vs agente, y- Orientación para la aplicación de licencias.- Y para proporcionar algún alivio de transición para los contratos modificados y contratos terminados.	Periodos anuales iniciados en o después del 1 de enero de 2018
<p>Clasificación y medición de transacciones de pagos basados en acciones (enmiendas a NIIF 2)</p> <p>Modifica la NIIF 2 Pagos basados en acciones para aclarar la norma en relación con la contabilización de transacciones de pagos basados en acciones liquidadas en efectivo que incluyen una condición de desempeño, la clasificación de transacciones de pago basadas en acciones con características de liquidación neta y la contabilización de modificaciones de las transacciones de pagos basados en acciones de liquidación en efectivo a liquidación de capital.</p>	Periodos anuales iniciados en o después del 1 de enero de 2018
<p>Aplicación de NIIF 9 “Instrumentos Financieros” con NIIF 4 “Contratos de Seguro” (enmiendas a NIIF 4)</p> <p>Modifica NIIF 4 Los contratos de seguro ofrecen dos opciones para las entidades que emiten contratos de seguros dentro del alcance de la NIIF 4:</p> <p>Una opción que permite a las entidades reclasificar, de la utilidad o pérdida a otro resultado integral, parte de los ingresos o gastos derivados de los activos financieros designados: este es el llamado enfoque de superposición; Una exención temporal facultativa de la aplicación de la NIIF 9 para las entidades cuya actividad predominante es la emisión de contratos dentro del alcance de la NIIF 4: este es el llamado enfoque de diferimiento.</p> <p>La aplicación de ambos enfoques es opcional y se permite a una entidad dejar de aplicarlos antes de que se aplique la nueva norma de contratos de seguro.</p>	Método de superposición Aplicado cuando se aplica por primera vez la NIIF 9. Método de diferimiento efectivo para períodos anuales que comiencen en o después del 1 de enero de 2018 y sólo están disponibles durante tres años después de esa fecha.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

2. BASES DE PRESENTACION (Continuación)

Enmiendas a NIIF	Fecha de aplicación obligatoria
<p>Transferencias de propiedades de Inversión (enmiendas a NIC 40)</p> <p>Enmienda el párrafo 57 para indicar que una entidad transferirá una propiedad a, o de, propiedad de inversión cuando, y sólo cuando, hay evidencia de un cambio en el uso. Un cambio de uso ocurre si la propiedad cumple, o deja de cumplir, la definición de propiedad de inversión. Un cambio en las intenciones de la administración para el uso de una propiedad por sí mismo no constituye evidencia de un cambio en el uso. La lista de ejemplos de pruebas en el Párrafo 57 a) - d) se presenta ahora como una lista no exhaustiva de ejemplos en lugar de la lista exhaustiva anterior.</p>	Periodos anuales iniciados en o después del 1 de enero de 2018
<p>Mejoras anuales ciclo 2014-2016 (enmiendas a NIIF 1, NIIF 12 y NIC 28)</p> <p>NIIF 1 Eliminó las exenciones a corto plazo en los párrafos E3-E7 de la NIIF 1, ya que han cumplido su propósito.</p> <p>NIC 28 Aclaró que la elección para medir a valor razonable a través de ganancias o pérdidas de una inversión en una asociada o negocio conjunto, que está en poder de una entidad que es una organización de capital de riesgo u otra entidad que califica, está disponible para cada inversión en una entidad asociada o un negocio conjunto sobre una base de inversión por inversión, al momento del reconocimiento inicial.</p>	Para periodos anuales iniciados en o después del 1 de enero de 2018.
<p>Características de prepago con compensación negativa (Modificaciones a la NIIF 9).</p> <p>Modifica los requisitos existentes en la NIIF 9 con respecto a los derechos de terminación para permitir la medición a costo amortizado (o, dependiendo del modelo comercial, a valor razonable a través de otro resultado integral) incluso en el caso de pagos de compensación negativos.</p>	Periodos anuales iniciados en o después del 1 de enero de 2019
<p>Intereses a largo plazo en Asociadas y Negocios Conjuntos (Enmiendas a la NIC 28).</p> <p>Aclara que una entidad aplica la NIIF 9 Instrumentos financieros a los intereses a largo plazo en una asociada o negocio conjunto que forme parte de la inversión neta en la asociada o negocio conjunto pero a la que no se aplica el método de la participación.</p>	Periodos anuales iniciados en o después del 1 de enero de 2019
<p>Mejoras anuales ciclo 2015-2017 (enmiendas a NIIF 3, NIIF 11, y NIC 12 y 23)</p>	Periodos anuales iniciados en o después del 1 de enero de 2019

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

2. BASES DE PRESENTACION (Continuación)

Nuevas Interpretaciones	Fecha de aplicación obligatoria
<p>CINIIF 22 Operaciones en moneda extranjera y Consideraciones sobre prepago</p> <p>Busca aclarar la contabilización de las transacciones que incluyen el recibo o pago de una suma por adelantado en una moneda extranjera.</p> <p>El Comité de Interpretación llegó a la siguiente conclusión: La fecha de la transacción, a efectos de determinar el tipo de cambio, es la fecha del reconocimiento inicial del activo anticipado o del pasivo por ingresos diferidos. Si hay varios pagos o recibos por adelantado, se establece una fecha de transacción para cada pago o recibo.</p>	Periodos anuales iniciados en o después del 1 de enero de 2018
<p>CINIIF 23 Incertidumbre sobre los tratamientos fiscales</p> <p>La interpretación se refiere a la determinación de la utilidad imponible (pérdida impositiva), las bases impositivas, las pérdidas fiscales no utilizadas, los créditos fiscales no utilizados y las tasas impositivas, cuando existe incertidumbre sobre los tratamientos tributarios bajo la NIC 12.</p> <p>Considera específicamente: Determinación de los beneficios tributarios (pérdidas fiscales), bases impositivas, pérdidas fiscales no utilizadas, créditos fiscales no utilizados y tasas impositivas El efecto de los cambios en los hechos y circunstancias en una entidad asociada o un negocio conjunto sobre una base de inversión por inversión, al momento del reconocimiento inicial.</p>	Para periodos anuales iniciados en o después del 1 de enero de 2019.

La administración está evaluando el impacto de la aplicación de NIIF 9, NIIF 15 y NIIF 16 (cuya aplicación será exigible a contar de 2018 y 2019). Actualmente existe un proyecto para identificar y medir los impactos de la aplicación de la norma en sus estados financieros. En la etapa actual del análisis, y que aún está en desarrollo, la evaluación se ha enfocado en los aspectos claves de las NIIF 9, NIIF 15 y NIIF 16 que afectarían a la empresa, los cuales se muestran a continuación.

NIIF 9. Se está evaluando el impacto de este cambio y sus revelaciones, ya que la empresa podría verse afectada principalmente en el deterioro de las cuentas por cobrar internacionales, dado que el nuevo modelo se enfoca en las pérdidas esperadas durante el ciclo de vida de las mismas, distinto del modelo utilizado actualmente de la Unión Postal Universal (UPU).

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

2. BASES DE PRESENTACION (Continuación)

NIIF 15. Se encuentra en evaluación los contratos con múltiples obligaciones y oportunidad de su reconocimiento; capitalización de los costos de obtener y cumplir con un contrato y revelaciones a proporcionar para cumplir con la norma. El trabajo hasta la fecha se ha enfocado en comprender los acuerdos contractuales estándar en las principales fuentes de ingresos de la empresa, en particular los términos y condiciones claves que pueden afectar el reconocimiento de los ingresos. Un ejemplo operativo, son los contratos por operaciones especiales con entregables múltiples, los cuales contienen servicios de maquila, distribución general y distribución final que se realiza en la prestación del servicio, y que podrían ser tratados como varias obligaciones de desempeño separadas y por lo tanto, reconocidas en distintos momentos (a lo largo del tiempo y/o en un momento del tiempo).

NIIF 16 Se está evaluando e identificando contratos que pudiesen tener cambios de acuerdo a lo indicado en la norma, principalmente contratos de arriendos operativos, contratos de servicios operativos y contratos de transporte operativo.

En todo lo demás, la administración de la Empresa estima que la futura adopción de las normas e interpretaciones antes descritas no tendrá un impacto significativo en los estados financieros.

d) Responsabilidad de la Información y Estimaciones Realizadas

El Directorio de Empresa de Correos de Chile ha tomado conocimiento de la información contenida en estos estados financieros y se declara responsable respecto de la veracidad de la información incorporada en los mismos y de la aplicación de los principios y normas impartidas por la Comisión para el Mercado Financiero de Chile, según se describe en Nota 2 (a).

Los estados financieros fueron aprobados por el Directorio en sesión celebrada con fecha 29 de marzo de 2018.

Las estimaciones que se han realizado en los presentes estados financieros, han sido calculadas en base a la mejor información disponible a la fecha de emisión de dichos estados, pero es posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificarla en los próximos ejercicios, lo que se efectuaría en forma prospectiva.

e) Uso de Estimaciones y Juicios

En la preparación de los estados financieros, la Administración realiza juicios, estimaciones y supuestos que afecten la aplicación de las políticas de contabilidad y los montos de activos, pasivos, ingresos y gastos presentados. Los resultados reales pueden diferir de las estimaciones.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

2. BASES DE PRESENTACION (Continuación)

Las estimaciones y supuestos relevantes son revisados regularmente por la Alta Administración de la Empresa a fin de cuantificar algunos activos, pasivos, ingresos, gastos e incertidumbres. Los cambios en las estimaciones contables son registrados prospectivamente.

En particular, la información sobre áreas más significativas de estimación de incertidumbres y juicios críticos en la aplicación de políticas contables que tienen el efecto más importante sobre los montos reconocidos en los estados financieros son los siguientes:

- Las pérdidas por deterioro de determinados activos.
- Valoración de instrumentos financieros.
- La vida útil de los activos tangibles e intangibles.
- La realización de impuestos diferidos.
- Compromisos y contingencias.
- Obligaciones por indemnizaciones por años de servicios.

f) Compensación de Saldos y Transacciones

Como norma general, en los estados financieros no se compensan ni los activos y pasivos, ni los ingresos y gastos, salvo en aquellos casos en que la compensación sea requerida o esté permitida por alguna norma y esta presentación sea el reflejo del fondo de la transacción.

Los ingresos y gastos con origen en transacciones que, contractualmente o por imperativo de una norma legal, contemplan la posibilidad de compensación y que la empresa tiene la intención de liquidar por su importe neto o realizar el activo y proceder al pago del pasivo de forma simultánea, se presentan netos en las cuentas de resultados integrales y estado de situación financiera.

3. CRITERIOS CONTABLES APLICADOS

a) Moneda de Presentación y Funcional

Las partidas incluidas en los estados financieros de la Empresa se valorizan utilizando la moneda del entorno económico principal en que la entidad opera. La moneda funcional de la Empresa de Correos de Chile es el peso chileno, que constituye además la moneda de presentación de los estados financieros de la Empresa.

b) Conversión de Saldos en Moneda Extranjera y Unidades de Reajuste

Las operaciones que realiza la Empresa en una moneda distinta de su moneda funcional se registran a los tipos de cambios vigentes al momento de la transacción. Durante el período, las diferencias que se producen entre el tipo de cambio contabilizado y el que se encuentra vigente a la fecha de cobro, pago o cierre se registran como diferencias de cambio en los estados de resultados integrales.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

3. CRITERIOS CONTABLES APLICADOS (Continuación)

La “Unidad de Fomento” (UF) y la “Unidad Tributaria Mensual” (UTM), son unidades de reajuste las cuales son convertidas a pesos chilenos. La variación del tipo de cambio se registra como resultado por unidades de reajuste en los estados de resultados integrales.

Al 31 de diciembre de 2017 y 2016, los tipos de cambios de las monedas extranjeras y unidades de reajuste, son los siguientes:

	31.12.2017	31.12.2016
	\$	\$
Monedas extranjeras:		
Dólar Estadounidense (US\$)	614,75	669,47
Euro (€)	739,15	705,60
Derecho Especial de Giro (DEG)	875,46	899,95
Unidades de reajuste:		
Unidad de Fomento (U.F.)	26.798,14	26.347,98
Unidad Tributaria Mensual (U.T.M)	46.972	46.183

c) Criterios de Valorización de Activos y Pasivos Financieros

Inicialmente todos los activos y pasivos financieros deben ser valorizados según su valor razonable considerando además que, cuando se trata de activos o pasivos financieros no clasificados a valor razonable con cambios en resultados, los costos de transacción son directamente identificables a la adquisición o emisión del activo o pasivo financiero.

Las valorizaciones posteriores de los activos y pasivos financieros dependerán de la categoría en la que se hayan clasificado, conforme a NIC 39.

▪ Activos y pasivos medidos a costo amortizado

Costo amortizado es el costo de adquisición de un activo financiero o el costo de la obligación obtenida menos los costos incrementales (en más o menos según sea el caso), calculado con el método de la tasa de interés efectiva que considera la imputación del ingreso o gasto financiero a lo largo del período del instrumento.

En el caso de los activos financieros, el costo amortizado incluye, además las correcciones a su valor motivadas por el deterioro que hayan experimentado.

En el caso de instrumentos financieros (cuentas y documentos por cobrar) y pasivos financieros, la parte imputada sistemáticamente a las cuentas de pérdidas y ganancias se registra por el método de tasa efectiva. El método de interés efectivo corresponde al tipo de actualización que iguala el valor presente de un instrumento financiero a la totalidad de sus flujos de efectivo estimados por todos los conceptos a lo largo de su vida remanente.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

3. CRITERIOS CONTABLES APLICADOS (Continuación)

▪ **Activos y pasivos medidos a valor razonable**

Valor razonable de un activo o pasivo en una fecha dada, es el monto por el cual dicho activo podría ser intercambiado y pasivo liquidado, en esa fecha entre dos partes independientes y con toda la información disponible, que actuasen libre y prudentemente. La referencia más objetiva y habitual del valor razonable de un activo o pasivo es el precio que se pagaría por él en un mercado organizado y transparente (“Precio de cotización” o “Precio de mercado”).

Cuando no existe un precio de mercado para determinar el monto de valor razonable para un determinado activo o pasivo, se recurre para estimar su valor razonable al establecido en transacciones recientes de instrumentos análogos.

▪ **Activos financieros a valor razonable con cambios en resultados**

Son aquellos activos financieros adquiridos para negociar, con el propósito principal de obtener un beneficio por las fluctuaciones de precios en el corto plazo o a través de márgenes en intermediación, o que están incluidos en un portafolio en el que existe un patrón de toma de utilidades de corto plazo.

Estos activos financieros, como su nombre lo indica, se encuentran valorados a su valor razonable de acuerdo con los precios de mercado a la fecha de cierre del balance. Las utilidades o pérdidas provenientes de los ajustes para su valorización a valor razonable, como asimismo los resultados por las actividades de negociación, se reconocen contra resultados del período. Se incluyen todos los instrumentos derivados.

▪ **Activos financieros disponibles para la venta**

Son aquellos activos financieros que no son activos financieros valorizados a valor razonable con cambios en resultados, ni son inversiones mantenidas hasta el vencimiento, ni constituyen préstamos y cuentas por cobrar. Estos activos financieros son reconocidos inicialmente al costo y posteriormente son valorados a su valor razonable según los precios de mercado o valorizaciones obtenidas del uso de modelos. Las utilidades o pérdidas no realizadas originadas por el cambio en su valor razonable son reconocidas con cargo o abono a cuentas patrimoniales. Cuando estas inversiones son enajenadas o se deterioran, el monto de los ajustes a valor razonable acumulado en patrimonio es traspasado a resultados y se informa bajo el rubro ganancias (pérdidas) que surgen de la diferencia entre el valor libro anterior y el valor razonable de activos financieros reclasificados medidos a valor razonable.

Las compras y ventas de instrumentos de inversión que deben ser entregados dentro del plazo establecido por las regulaciones o convenciones del mercado, se reconocen en la fecha de negociación, en la cual se compromete la compra o venta del activo.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

3. CRITERIOS CONTABLES APLICADOS (Continuación)

▪ **Cuentas comerciales por cobrar**

Las cuentas comerciales a cobrar y cuentas por cobrar a empresas relacionadas se reconocen inicialmente a su valor razonable (valor nominal que incluye un interés implícito) y, posteriormente, a su costo amortizado de acuerdo con el método de la tasa de interés efectiva, 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 la Empresa no será capaz de cobrar todos los importes que se le adeudan de acuerdo con los términos originales de las cuentas por cobrar.

▪ **Derivados**

Al momento de suscripción de un contrato de derivado, éste debe ser designado por la Empresa como instrumento derivado para negociación o para fines de cobertura contable.

Los cambios en el valor razonable del compromiso con respecto al riesgo cubierto son registrados como activo o pasivo con efecto en los resultados del ejercicio. Las utilidades o pérdidas provenientes de la medición a valor razonable del derivado de cobertura, son reconocidas con efecto en los resultados del ejercicio.

Para los períodos presentados en estos estados financieros la empresa no ha suscrito contratos de derivados.

d) Deterioro Activos Financieros

Un activo financiero es evaluado en cada fecha de presentación para determinar si existe evidencia objetiva de deterioro. Un activo financiero está deteriorado si existe evidencia objetiva que uno o más eventos han tenido un negativo efecto futuro del activo.

Una pérdida por deterioro en relación con activos financieros registrados al costo amortizado se calcula como la diferencia entre el importe en libros del activo y el valor actual de los flujos de efectivo estimados, descontados al tipo de interés efectivo, reflejándose en el estado de resultado en el rubro gastos de administración.

Una pérdida por deterioro en relación con un activo financiero al valor razonable con efecto en resultado, se calcula por referencia a su valor razonable y la pérdida se refleja directamente en el estado de resultado en el ítem de costos financieros.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

3. CRITERIOS CONTABLES APLICADOS (Continuación)

e) Deterioro Activos no Financieros

Durante el ejercicio, y fundamentalmente en la fecha de cierre del mismo, se evalúa si existe algún indicio de que algún activo pudiera haberse deteriorado. En caso de que exista algún indicio de deterioro, se realiza una estimación del monto recuperable de dicho activo para determinar, en su caso, el monto del deterioro. Si se trata de activos identificables que no generan flujos de caja de forma independiente, se estima la recuperabilidad de la unidad generadora de efectivo a la que pertenece el activo, entendiendo como tal el menor grupo identificable de activos que generan entradas de efectivo independientes.

El monto recuperable es el mayor entre el valor de mercado menos el costo necesario para su venta y el valor en uso, entendiendo por valor en uso el valor actual de los flujos de caja futuros estimados.

Para el cálculo del valor de recuperación de las propiedades, plantas y equipos, de la plusvalía comprada (de existir) y de los activos intangibles, el valor en uso es el criterio utilizado por la Empresa en prácticamente la totalidad de los casos.

Para estimar el valor en uso, la Empresa prepara las proyecciones de flujos de caja futuros a partir de los presupuestos más recientes disponibles. Estos presupuestos incorporan las mejores estimaciones de la Administración sobre los ingresos y costos de las unidades generadoras de efectivo utilizando las proyecciones sectoriales, la experiencia del pasado y las expectativas futuras. Estos flujos se descuentan para calcular su valor actual a una tasa que recoge el costo de capital del negocio.

Para su cálculo se tiene en cuenta el costo actual del dinero y las primas de riesgo utilizadas de forma general entre los analistas para el negocio.

En el caso de que el monto recuperable sea inferior al valor neto en libros del activo, se registra la correspondiente pérdida por deterioro por la diferencia.

Las pérdidas por deterioro de valor de un activo (distinto de la plusvalía) reconocidas en ejercicios anteriores, son revertidas sólo cuando se produce un cambio en las estimaciones utilizadas para determinar el importe recuperable del mismo, desde que se reconoció el último deterioro. En estos casos, se aumenta el valor del activo con abono a resultados hasta el valor en libros que el activo hubiera tenido de no haberse reconocido en su oportunidad una pérdida por deterioro.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

3. CRITERIOS CONTABLES APLICADOS (Continuación)

f) Activos Mantenedidos para la Venta y Operaciones Discontinuadas

Son clasificados como mantenidos para la venta y operaciones discontinuadas los activos corrientes cuyo valor libros se recuperará a través de una operación de venta y no a través de su uso continuo. Esta condición se considera cumplida únicamente cuando la venta es altamente probable y el activo está disponible para la venta inmediata en su estado actual.

Estos activos son valorizados al menor valor entre su valor libro y el valor razonable de realización.

g) Inventarios

Las existencias corresponden a stock de cupones de respuesta internacional (C.R.I.), existencias de materiales y repuestos. Los inventarios de la Empresa, se valorizan al menor valor entre su costo de adquisición y su valor neto realizable.

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

El costo de los inventarios y los productos vendidos se determina usando el método Precio Medio Ponderado (PMP).

h) Propiedades, Plantas y Equipos

La Empresa aplica el modelo de costo en la valorización de sus propiedades, plantas y equipos. Para ello, con posterioridad de su reconocimiento como activo, los activos de propiedad, plantas y equipos se contabilizan por su costo menos la depreciación acumulada y el importe acumulado de las pérdidas por deterioro del valor.

A la fecha de transición a las NIIF, la Empresa valorizó ciertos bienes inmuebles del activo fijo a su valor razonable y ha utilizado este valor como costo atribuido. El efecto de la reevaluación se presenta acreditado en el patrimonio bajo el ítem ganancias acumuladas. La metodología general aplicada para determinar el valor razonable de los componentes de propiedad, planta y equipos, a diciembre de 2009, fue tasaciones, cuyo estudio y análisis fue realizado por asesores externos, efectuada solo para efectos de primera adopción a NIIF.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

3. CRITERIOS CONTABLES APLICADOS (Continuación)

Los costos posteriores se incluyen en el valor del activo inicial o se reconocen como un activo separado, sólo cuando es probable que los beneficios económicos futuros asociados con los elementos del activo fijo vayan a fluir a la Empresa y el costo del elemento pueda determinarse de forma fiable. El valor del componente sustituido se da de baja contablemente. El gasto de reparaciones y mantenciones se cargan en el resultado del ejercicio en el que se incurre.

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

La depreciación de propiedades, planta y equipos, incluidos los bienes bajo arriendo financiero, es calculada linealmente basada en la vida útil estimada de los bienes del activo fijo, considerando el valor residual estimado de éstos. Cuando un bien está compuesto por componentes significativos, que tienen vidas útiles diferentes, cada parte se deprecia en forma separada. Las estimaciones de vidas útiles y valores residuales de los activos fijos son revisadas y ajustadas si es necesario, a cada fecha de cierre de los estados financieros.

Las vidas útiles estimadas de propiedades, plantas y equipos son las siguientes:

<u>Tipos de bienes</u>	<u>Número de meses</u>
Terrenos	Indefinida
Edificios y construcciones	240 a 720
Plantas y equipos	36 a 120
Equipamiento de tecnología de información	60
Instalaciones fijas y accesorios	36
Vehículos	60 a 120
Otras propiedades, planta y equipos	48 a 120

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.

i) Propiedades de Inversión

En las propiedades de inversión se incluyen fundamentalmente construcciones y edificios que se mantienen con el propósito de obtener ganancias en futuras ventas, o bien son explotados mediante un régimen de arrendamientos.

Las propiedades de inversión se valorizan según el modelo de costo. Para ello, con posterioridad de su reconocimiento como activo, las propiedades de inversión se contabilizan por su costo menos su depreciación acumulada y las pérdidas por deterioro de valor que hayan experimentado.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

3. CRITERIOS CONTABLES APLICADOS (Continuación)

Las propiedades de inversión, excluidos los terrenos, se deprecian linealmente de acuerdo a los años de vida útil.

j) Activos Intangibles Distintos de la Plusvalía

Corresponden fundamentalmente a licencias computacionales. Sólo se reconocen contablemente aquellos activos intangibles cuyos costos se puedan estimar de manera razonablemente objetiva y de los que se estime probable obtener beneficios económicos en el futuro. Estos activos se valorizan según el modelo del costo. Para ello, con posterioridad a su reconocimiento como activo, los activos intangibles se contabilizan por su costo menos su amortización acumulada y las pérdidas por deterioro de valor que, en su caso, hayan experimentado.

k) Clasificación de Activos y Pasivos Financieros Corrientes y no Corrientes

Los activos financieros se clasifican dentro de las siguientes categorías de acuerdo con NIC 39:

- a. Activos financieros a valor razonable a través de resultados: su característica es que se incurre en ellos principalmente con el objeto de venderlos en un futuro cercano, para fines de obtener rentabilidad y oportuna liquidez. Estos instrumentos son medidos a valor justo y las variaciones en su valor se registran en resultados en el momento que ocurren.
- b. Préstamos y cuentas por cobrar: se registran a su costo amortizado, que corresponde al valor de mercado inicial, menos las devoluciones de capital, más los intereses devengados no cobrados calculados por el método de tasa de interés efectiva, con efecto en resultados del ejercicio.
- c. Activos financieros mantenidos hasta su vencimiento: son aquellas que la compañía tiene intención y capacidad de conservar hasta su vencimiento, se valorizan a costo amortizado utilizando el método de tasa interés efectiva, con efecto en resultados del ejercicio.
- d. Activos financieros disponibles para la venta: son aquellos activos financieros que se designan específicamente en esta categoría, se valorizan a su valor justo y la variación del valor justo se presenta en una cuenta de reservas en patrimonio.

Los pasivos financieros se clasifican dentro de las siguientes categorías de acuerdo con NIC 39:

- a. Clasificación como deuda o patrimonio: son aquellos que se clasifican ya sea como pasivos financieros o como patrimonio, de acuerdo con la sustancia del acuerdo contractual.
- b. Instrumentos de patrimonio: es cualquier contrato que ponga de manifiesto una participación residual en los activos de la entidad una vez deducidos todos sus pasivos.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

3. CRITERIOS CONTABLES APLICADOS (Continuación)

- c. Pasivos financieros: se clasifican ya sea como “pasivo financiero a valor razonable a través de resultados” o como “otros pasivos financieros”.
- i. *Pasivos financieros a valor razonable a través de resultados* - Los pasivos financieros son registrados a valor razonable a través de resultados cuando éstos, sean mantenidos para negociación o sean designados a valor razonable a través de resultados.
 - ii. *Otros pasivos financieros* - Otros pasivos financieros, incluyendo los préstamos, se valorizan inicialmente por el monto de efectivo recibido, netos de los costos de transacción. Los otros pasivos financieros son posteriormente valorizados al costo amortizado utilizando el método de tasa de interés efectiva, reconociendo los gastos por intereses sobre la base de la rentabilidad efectiva.

l) Acreedores Comerciales y Otras Cuentas por Pagar

Los acreedores comerciales y otras cuentas por pagar se reconocen, inicialmente, por su valor nominal. Se incluyen en este ítem facturas por pagar, provisiones de facturas por recibir y anticipo a proveedores, principalmente. Dichas partidas no se encuentran afectas a intereses.

m) Arrendamientos

Los contratos de arrendamiento se clasifican como financieros cuando el contrato transfiere a la Compañía sustancialmente todos los riesgos y beneficios inherentes a la propiedad del activo de acuerdo con la NIC 17 “Arrendamientos”. Para los contratos que califican como arrendamientos financieros, se reconoce a la fecha inicial un activo clasificado como Propiedades, Planta y Equipo y un pasivo financiero por un valor equivalente al menor valor entre el valor justo del bien arrendado y el valor presente de los pagos futuros de arrendamiento y la opción de compra. En forma posterior los pagos por arrendamiento se asignan entre el gasto financiero y la reducción de la obligación de modo que se obtiene una tasa de interés constante sobre el saldo de la obligación.

Dichos bienes no son jurídicamente de propiedad de la Empresa, por lo cual mientras no ejerza la opción de compra, no puede disponer libremente de ellos. Estos bienes se presentan en cada clase de activos a la cual pertenecen en el rubro propiedades, plantas y equipos.

Los contratos de arrendamiento que no califican como arrendamiento financiero, son calificados como arrendamientos operativos y los respectivos pagos de arrendamiento son cargadas a resultado cuando se efectúan o se devengan.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

3. CRITERIOS CONTABLES APLICADOS (Continuación)

n) Provisiones

Las obligaciones existentes a la fecha de los estados financieros, surgidas como consecuencia de sucesos pasados de los que pueden derivarse perjuicios patrimoniales de probable materialización para la Empresa, cuyo monto y momento de pago son inciertos, se registran en el estado de situación financiera como provisiones por el valor actual del monto más probable que se estima que la Empresa tendrá que desembolsar para pagar la obligación.

Las provisiones se cuantifican teniendo en consideración la mejor información disponible en la fecha de la emisión de los estados financieros, sobre las consecuencias del suceso y son reestimadas en cada cierre contable posterior.

o) Beneficios a los Empleados

La Empresa reconoce el gasto por vacaciones del personal mediante el método del devengo. El beneficio de las vacaciones, incluye a todo el personal y equivale a la remuneración pactada en los contratos particulares de cada trabajador. Adicionalmente la Empresa contempla para sus empleados un plan de bonos de incentivo anuales por cumplimiento de plan de gestión anual. Estos incentivos, consistentes en una determinada porción de la remuneración mensual se provisionan sobre la base del monto estimado a pagar.

La provisión de gratificación se constituye en consideración a la legislación laboral vigente.

La provisión de indemnización por año de servicio, es calculada de acuerdo a valoraciones realizadas por un sistema que implementó un actuario independiente, utilizando el método de unidad de crédito proyectada, las cuales se actualizan en forma periódica. La obligación reconocida en el estado de situación financiera representa el valor actuarial de la obligación de indemnización por años de servicio. Las utilidades y pérdidas de como también los cambios actuariales se reconocen inmediatamente en otros resultados integrales y reservas, según corresponda.

Los costos asociados a los beneficios del personal, relacionados con los servicios prestados por los trabajadores durante el año, son cargados a resultados integrales en el período que corresponde.

La Empresa pactó con sus trabajadores en la negociación colectiva del año 2016, un bono de negociación, el cual se amortiza en el plazo de duración del contrato colectivo y la parte no amortizada es registrada en el rubro “Otros activos no financieros”. Con el objeto de tener indicadores financieros de eficiencia estable en el tiempo y por la generación de beneficios futuros inherentes a dicha negociación. La Empresa tiene la práctica de llevar el importe del bono de negociación colectiva a resultados, en el plazo de los contratos colectivos.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

3. CRITERIOS CONTABLES APLICADOS (Continuación)

p) Impuesto a las Ganancias

La Empresa determina la base imponible y calcula su impuesto a la renta de acuerdo con las disposiciones legales vigentes. El resultado por impuesto a las ganancias del ejercicio resulta de la aplicación del tipo de gravamen sobre la base imponible del ejercicio, 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 originados por diferencias temporarias y otros eventos que crean diferencias entre la base contable y tributaria de activos y pasivos se registran de acuerdo con las normas establecidas en NIC 12 “Impuesto a las ganancias”.

Los impuestos diferidos se determinan 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. La tasa utilizada para el cálculo de los impuestos diferidos, corresponden a las tasas legales vigentes, incrementadas con el impuesto adicional del 40%.

Las diferencias entre el valor contable de los activos y pasivos y su base tributaria generan los saldos de impuestos diferidos de activo o de pasivo, que se calculan utilizando las tasas impositivas que espera estén en vigor cuando los activos y pasivos se realicen. El impuesto a las ganancias se determina sobre base devengada, de conformidad a las disposiciones tributarias vigentes.

Cuando la Administración evalúa que es probable que no se obtenga en el futuro utilidades tributarias imponibles, que permitan la realización de las diferencias temporarias activas, no se reconocerán activos por impuestos diferidos.

El impuesto corriente y las variaciones en los impuestos diferidos se imputan en resultados o en el patrimonio neto en el estado de situación financiera, en función de donde se haya registrado las ganancias o pérdidas que lo hayan originado.

q) Reconocimiento de Ingresos, Gastos Operacionales y Financieros

La Empresa reconoce los ingresos por servicio postal y paquetería principalmente, cuando el importe de los mismos se puede valorizar con fiabilidad y es probable que los beneficios económicos futuros vayan a fluir a la entidad.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

3. CRITERIOS CONTABLES APLICADOS (Continuación)

Los ingresos ordinarios incluyen el valor razonable de las contraprestaciones recibidas o a recibir por los servicios en el curso ordinario de las actividades de la Empresa. Los ingresos ordinarios se presentan netos del impuesto sobre el valor agregado, devoluciones, rebajas y descuentos.

Los gastos se reconocen cuando se produce la disminución de un activo o el incremento de un pasivo que se pueda medir en forma fiable.

Los ingresos (gastos) por intereses se contabilizan considerando la tasa de interés efectiva aplicable al principal pendiente de amortizar, durante el período de devengo correspondiente.

r) Costos de Financiamiento

Los costos de financiamiento directamente asociados a la adquisición, construcción o producción de activos calificados, que son aquellos activos que requieren, necesariamente, de un período de tiempo significativo antes de estar preparados para su uso o venta, se agregan al costo de dichos activos, hasta el momento en que dichos activos se encuentren sustancialmente preparados para su uso o venta.

s) Efectivo y Equivalentes al Efectivo

Bajo este rubro del estado de situación financiera se registra el efectivo en caja, saldos en banco, depósitos a corto plazo y otras inversiones a corto plazo de alta liquidez, con vencimiento original inferior a tres meses, valorizados por su valor razonable que son rápidamente realizables en caja y que no tienen riesgo de cambios de su valor.

t) Estado de Flujo de Efectivo Directo

Para la elaboración del estado de flujos de efectivo se toman en consideración los siguientes conceptos:

Actividades operacionales - corresponden a las actividades normales realizadas por la Empresa, así como otras actividades que no pueden ser calificadas como de inversión o de financiamiento.

Actividades de inversión - corresponden a la adquisición, enajenación o disposición por otros medios, de activos no corrientes y otras inversiones no incluidas en el efectivo y equivalente de efectivo.

Actividades de financiamiento - Las actividades que producen cambios en el tamaño y composición del patrimonio neto y de los pasivos que no formen parte de las actividades operacionales ni de inversión.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

3. CRITERIOS CONTABLES APLICADOS (Continuación)

De acuerdo a lo instruido por la Comisión para el Mercado Financiero en circular N°2058 de día 3 de febrero de 2012, la Empresa presenta el estado de flujos de efectivo usando el método directo.

u) Clasificación de Saldos en Corrientes y no Corrientes

En el estado de situación financiera, los saldos se clasifican en función de sus vencimientos, es decir, como corrientes aquellos con vencimiento igual o inferior a doce meses y como no corrientes, aquellos con vencimiento superior a dicho período.

En el caso que existiesen obligaciones cuyo vencimiento es inferior a doce meses, pero cuyo refinanciamiento a largo plazo esté asegurado a discreción de la Empresa, mediante contratos de crédito disponibles de forma incondicional con vencimiento a largo plazo, estos se clasifican como pasivos no corrientes.

v) Medio Ambiente

La Empresa, en su negocio de envío de correspondencia y paquetería es un prestador de servicios, cuya actividad tiene casi un nulo impacto en el medio ambiente por lo que no se incurren en gastos para descontaminar o restaurar.

w) Reclasificaciones y Cambios Contables

La Empresa ha efectuado las siguientes reclasificaciones en el estado de situación financiera al 31 de diciembre de 2016:

Rubro Anterior (2016)	Nueva Presentación (2017)	M\$
DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR, CORRIENTES	OTROS ACTIVOS NO FINANCIEROS, CORRIENTES	
Anticipo por negociación colectiva, corriente	Anticipo por negociación colectiva, corriente	134.084

Rubro Anterior (2016)	Nueva Presentación (2017)	M\$
DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR, CORRIENTES	OTROS ACTIVOS NO FINANCIEROS, NO CORRIENTES	
Anticipos por negociación colectiva, no corriente	Anticipos por negociación colectiva, no corriente	809.671

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

4. EFECTIVO Y EQUIVALENTES AL EFECTIVO

La composición del efectivo y equivalentes de efectivo se describe a continuación:

Clases de efectivo y equivalentes al efectivo	31.12.2017	31.12.2016
	M\$	M\$
Efectivo en cajas (a)	1.093.531	1.073.134
Saldos en bancos (b)	2.633.206	1.551.847
Colocación en instrumentos financieros (c)	31.435.851	1.456.151
Totales	35.162.588	4.081.132

- (a) Efectivo en cajas: Este saldo comprende la recaudación en dinero efectivo por los servicios prestados en sucursales y no depositados en cuentas corrientes bancarias al 31 de diciembre de 2017 y 2016.
- (b) Saldos en banco: Comprende los valores recibidos por depósitos provenientes de la recaudación de sucursales y el proceso de cobranza de los clientes modalidad crédito.
- (c) Colocación en instrumentos financieros: Al 31 de diciembre de 2017 corresponde a colocaciones en cuotas de fondos mutuos de Scotiabank Administradora General de Fondos, en pesos chilenos, invertidos el 26 de diciembre de 2017, a una tasa de 0,218% con vencimiento al 2 de enero de 2018, con un valor de cuota \$1.824,6531 por un total de M\$4.185.000. Adicionando otro invertido el 29 de diciembre de 2017, a una tasa de 0,221% y vencimiento al 2 de enero de 2018, con un valor de cuota \$1.825,0572 por un total de M\$3.164.000, Además en la misma fecha de presentación existen depósitos a plazo en Unidades de Fomento tomados en BBVA por UF142.620 a 133 días a una tasa del 1,40% en base anual y por UF174.510 a 147 días a una tasa de 1,45% en base anual. También se realizaron inversiones en depósito a plazo en pesos chilenos tomados en el Banco Estado y Scotiabank por M\$8.525.000 a 32 días a una tasa de 0,26% en base mensual y por M\$7.016.000 a 33 días a una tasa de 0,26% en base mensual respectivamente. Al 31 de diciembre de 2016 corresponde a colocaciones en cuotas de fondos mutuos de Scotiabank Administradora General de Fondos, en pesos chilenos, invertidos el 31 de diciembre de 2016, a una tasa de 0,311% y vencimiento al 3 de enero de 2017, con un valor de cuota \$1.770,7031 por un total de M\$1.456.000. El producto de las inversiones de este tipo durante los períodos 2017 y 2016 han generado ingresos que ascienden a M\$322.256 y M\$76.580, respectivamente, presentándose como parte de los ingresos financieros en el estado de resultados integrales.

La composición del efectivo y equivalentes de efectivo clasificado por moneda de origen, es la siguiente:

Clases de efectivo y equivalentes al efectivo	31.12.2017	31.12.2016
	M\$	M\$
Por moneda de origen:		
Pesos chilenos (CLP)	25.771.040	4.016.505
Dólar (US\$)	936.754	64.627
Unidad de Fomento (UF)	8.454.794	-
Totales	35.162.588	4.081.132

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

4. EFECTIVO Y EQUIVALENTES AL EFECTIVO (Continuación)

Colocación en instrumentos financieros al 31.12.17**Depósito a plazo CLP**

Fecha colocación	Fecha rescate	Monto M\$	Institución	Tasa	Valor al rescate M\$	Valor al 31.12.17 M\$
14.12.17	15.01.18	8.525.000	BANCO ESTADO	0,26%	8.548.643	8.537.560
27.12.17	29.01.18	7.016.000	BANCO SCOTIABANK	0,26%	7.036.066	7.018.432
Total					15.555.992	

Depósito a plazo UF

Fecha colocación	Fecha rescate	Monto	Institución	Tasa	Valor al rescate	Valor al 31.12.17 M\$
02.10.17	26.02.18	174.510,00	BANCO ESTADO	1,45%	175.543,24	4.693.496
02.10.17	12.02.18	142.620,00	BANCO ESTADO	1,40%	143.357,66	3.835.328
Total					8.528.824	

Fondo Mutuo CLP

Fecha colocación	Fecha rescate	Monto M\$	Institución	Tasa	Valor al rescate M\$	Valor al 31.12.17 M\$
29.12.17	02.01.18	3.164.000	BANCO SCOTIABANK	0,22%	3.164.932	3.164.466
26.12.17	02.01.18	4.185.000	BANCO SCOTIABANK	0,22%	4.187.129	4.186.569
Total					7.351.035	

Total Inversión al 31.12.2017 M\$

31.435.851

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
 Al 31 de diciembre de 2017 y 2016
 (Cifras en miles de pesos – M\$)

5. ACTIVOS Y PASIVOS FINANCIEROS

A continuación, se presentan los valores libros de cada categoría de activos y pasivos financieros:

	31.12.2017			
	Corriente M\$	No corriente M\$	Valor razonable M\$	Costo amortizado M\$
Activos:				
Efectivo y equivalente al efectivo	35.162.588	-	35.162.588	-
Deudores comerciales y otras cuentas por cobrar	23.888.854	-	-	23.888.854
Totales	<u>59.051.442</u>	<u>-</u>	<u>35.162.588</u>	<u>23.888.854</u>
Pasivos:				
Otros pasivos financieros	4.421.249	40.542.215	-	44.963.464
Acreeedores comerciales y otras cuentas por pagar	15.340.320	-	-	15.340.320
Totales	<u>19.761.569</u>	<u>40.542.215</u>	<u>-</u>	<u>60.303.784</u>
	31.12.2016			
	Corriente M\$	No corriente M\$	Valor razonable M\$	Costo amortizado M\$
Activos:				
Efectivo y equivalente al efectivo	4.081.132	-	4.081.132	-
Deudores comerciales y otras cuentas por cobrar	23.328.934	-	-	23.328.934
Totales	<u>27.410.066</u>	<u>-</u>	<u>4.081.132</u>	<u>23.328.934</u>
Pasivos:				
Otros pasivos financieros	4.794.006	13.099.151	-	17.893.157
Acreeedores comerciales y otras cuentas por pagar	13.554.213	-	-	13.554.213
Totales	<u>18.348.219</u>	<u>13.099.151</u>	<u>-</u>	<u>31.447.370</u>

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

6. OTROS ACTIVOS NO FINANCIEROS, CORRIENTES

	31.12.2017	31.12.2016
	M\$	M\$
Boletas de garantía	1.108.363	502.407
Arriendos anticipados	161.988	125.896
Gastos anticipados	325.683	48.376
Fondos a rendir	86.292	13.669
Anticipos por negociación colectiva y cuentas por cobrar del personal	646.506	973.457
Cuentas por cobrar UPU	18.715	25.731
Cuentas por cobrar instituciones previsionales	447.896	9.268
Otros activos no financieros	5.012	103.753
Totales	<u>2.800.455</u>	<u>1.802.557</u>

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

7. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR

DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR

a) La composición de los deudores comerciales y otras cuentas por cobrar, neto de la evaluación de deterioro al cierre de cada período es la siguiente:

Deudores comerciales y otras cuentas por cobrar, neto	31.12.2017		31.12.2016	
	M\$ Corriente	M\$ No corriente	M\$ Corriente	M\$ No Corriente
Deudores comerciales nacionales	16.801.074	-	9.737.810	-
Deudores comerciales por negocio internacional (*)	5.855.050	-	12.126.127	-
Otros cuentas por cobrar	1.232.730	433.912	1.464.997	1.983.077
Total deudores comerciales y otras cuentas por cobrar, neto	<u>23.888.854</u>	<u>433.912</u>	<u>23.328.934</u>	<u>1.983.077</u>

b) La composición de los deudores comerciales y otras cuentas por cobrar, bruto al cierre de cada período es la siguiente:

Deudores comerciales y otras cuentas por cobrar, bruto	31.12.2017	31.12.2016
	M\$	M\$
Deudores comerciales nacionales	17.517.677	10.384.120
Deudores comerciales por negocio internacional (*)	6.434.734	12.682.647
Otras cuentas por cobrar	1.232.730	1.464.997
Total deudores comerciales y otras cuentas por cobrar, bruto	<u>25.185.141</u>	<u>24.531.764</u>

(*) Corresponden a derechos adquiridos con los administradores postales internacionales donde los plazos de formulación se encuentran regulados por la normativa internacional UPU y devengados para propósitos de NIIF.

c) El movimiento de las cuentas constituidas para controlar el deterioro existente en las distintas clases de deudores comerciales y otras cuentas por cobrar al 31 de diciembre de 2017 y 2016, es el siguiente:

Movimiento por deudas incobrables nacionales:	31.12.2017	31.12.2016
	M\$	M\$
Saldo inicial	646.310	994.985
Deterioro del período	514.155	520.022
Recupero del período	(443.862)	(490.013)
Castigo del período	-	(378.684)
Subtotales	<u>716.603</u>	<u>646.310</u>
Movimiento por deudas incobrables internacionales:	31.12.2017	31.12.2016
	M\$	M\$
Saldo inicial	556.520	546.547
Deterioro del período	64.450	81.798
Fluctuación de cambio	(2.000)	(4.612)
Recupero del período	(39.286)	(67.213)
Subtotales	<u>579.684</u>	<u>556.520</u>
Saldo final	<u>1.296.287</u>	<u>1.202.830</u>

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

7. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR (Continuación)**Criterios de incobrabilidad deudores nacionales**

Los clientes nacionales se componen en clientes estatales, grandes clientes holding, otros clientes privados y clientes en cobranza externa. Al 31 de diciembre de 2016, se realizó una actualización de los datos históricos que permiten determinar los porcentajes de incobrabilidad nacional a nivel de segmento. La provisión por incobrabilidad se determina de acuerdo al siguiente esquema, que presenta en forma resumida los principales criterios de provisión:

TIPO	PERÍODOS	PORCENTAJES DE PROVISIÓN %
Clientes Estatales	0 - 180 días	0,00
	181 – 365 días	0,00
	1 – 5 años	0,00
	Prescrito	100,00
Grandes Clientes Holding	0 – 180 días	1,36
	181- 365 días	9,31
	1 -5 años	30,50
	Prescrito	100,00
Otros Clientes Privados	0 – 180 días	1,65
	181 – 365 días	0,75
	1 -5 años	0,00
	Prescrito	100,00
Clientes en Cobranza Externa	Cobranza Externa	28,55
	Prescrito	100,00

Criterios de incobrabilidad deudores internacionales

Los clientes internacionales se provisionan al 100% cuando superan los dos años de vencidos, este criterio está basado en la experiencia considerando revisiones de evoluciones en recuperaciones históricas.

d) Importe en libros de deudas comerciales obtenidas por garantía y otras mejoras crediticias.

La Empresa no tiene activos obtenidos tomando el control de garantías y otras mejoras crediticias al 31 de diciembre de 2017 y 2016.

e) Detalle de garantía y otras mejoras crediticias pignoradas como garantía relacionadas con activos financieros vencidos y no pagados, pero no deteriorados.

La Empresa no tiene garantías y mejoras crediticias pignoradas como garantía relacionadas con activos financieros vencidos y no pagados, pero no deteriorados al 31 de diciembre de 2017 y 2016.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

7. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR (Continuación)

Estratificación de la cartera nacional:

* Por antigüedad de los deudores comerciales y otras cuentas por cobrar:

Deudores Comerciales y otras Cuentas por Cobrar	Cartera no repactada al 31.12.2017										
	Al día	1-30 días	31-50 días	51-90 días	91-120 días	121-150 días	151-180 días	181-210 días	211-250 días	>250 días	Total
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Deudores comerciales bruto	13.021.157	2.623.516	504.141	167.347	40.060	17.273	7.405	25.880	59.498	332.645	16.798.922
Provisión de deterioro	(62.594)	(19.531)	(4.907)	(1.037)	(148)	(138)	(59)	(95)	(7.525)	(82.723)	(178.757)
Otras cuentas por cobrar cobranza externa bruto	-	-	-	-	-	-	-	-	-	718.755	718.755
Provisión de deterioro	-	-	-	-	-	-	-	-	-	(537.846)	(537.846)
Totales	12.958.563	2.603.985	499.234	166.310	39.912	17.135	7.346	25.785	51.973	430.831	16.801.074

Deudores Comerciales y otras Cuentas por Cobrar	Cartera no repactada al 31.12.2016										
	Al día	1-30 días	31-50 días	51-90 días	91-120 días	121-150 días	151-180 días	181-210 días	211-250 días	>250 días	Total
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Deudores comerciales bruto	6.978.278	1.976.934	274.144	129.789	48.682	16.488	12.074	13.178	7.284	311.844	9.768.695
Provisión de deterioro	(60.096)	(17.858)	(3.064)	(1.259)	(558)	(217)	(263)	(639)	-	(92.550)	(176.504)
Otras cuentas por cobrar cobranza externa bruto	-	-	-	-	-	-	-	-	-	615.425	615.425
Provisión de deterioro	-	-	-	-	-	-	-	-	-	(469.806)	(469.806)
Totales	6.918.182	1.959.076	271.080	128.530	48.124	16.271	11.811	12.539	7.284	364.913	9.737.810

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

7. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR (Continuación)

• Por tipo de cartera:

	Cartera no repactada al 31.12.2017		Cartera no repactada al 31.12.2016	
	Nro. Clientes	Monto Bruto M\$	Nro. Clientes	Monto Bruto M\$
Al día	3.373	13.021.157	3.622	6.978.278
1-30 días	1.505	2.623.516	1.573	1.976.934
31-50 días	582	504.141	630	274.144
51-90 días	387	167.347	381	129.789
91-120 días	244	40.060	280	48.682
121-150 días	196	17.273	184	16.488
151-180 días	197	7.405	156	12.074
181-210 días	192	25.880	161	13.178
211-250 días	215	59.498	161	7.284
>250 días	3.033	1.051.400	2.706	927.269
Totales	9.924	17.517.677	9.854	10.384.120

• Provisiones y castigos

	Saldo al	
	31.12.2017 M\$	31.12.2016 M\$
Provisión cartera no repactada	646.310	994.985
Deterioro del período	514.155	520.022
Recupero del período	(443.862)	(490.013)
Castigo del período	-	(378.684)
Totales	716.603	646.310

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

7. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR (Continuación)

Al 31 de Diciembre de 2017

Tramos de morosidad	CARTERA NO SECURITIZADA (M\$)				CARTERA SECURITIZADA (M\$)				Monto total Cartera bruta
	Nº Clientes Cartera no repactada	Monto Cartera no repactada bruta	Nº Clientes Cartera repactada	Monto Cartera repactada bruta	Nº Clientes Cartera no repactada	Monto Cartera no repactada bruta	Nº Clientes Cartera repactada	Monto Cartera repactada bruta	
Al día	3.373	13.021.157	-	-	-	-	-	-	13.021.157
1-30 días	1.505	2.623.516	-	-	-	-	-	-	2.623.516
31-50 días	582	504.141	-	-	-	-	-	-	504.141
51-90 días	387	167.347	-	-	-	-	-	-	167.347
91-120 días	244	40.060	-	-	-	-	-	-	40.060
121-150 días	196	17.273	-	-	-	-	-	-	17.273
151-180 días	197	7.405	-	-	-	-	-	-	7.405
181-210 días	192	25.880	-	-	-	-	-	-	25.880
211-250 días	215	59.498	-	-	-	-	-	-	59.498
>250 días	3.033	1.051.400	-	-	-	-	-	-	1.051.400
Total	9.924	17.517.677	-	-	-	-	-	-	17.517.677

	CARTERA NO SECURITIZADA		CARTERA SECURITIZADA	
	Nº de Clientes	Monto Cartera (M\$)	Nº de Clientes	Monto Cartera (M\$)
Documentos por cobrar protestados	34	60.765		

Provisión (M\$)		Castigo del Periodo	Recuperos de periodo
Cartera no repactada	Cartera repactada		
716.603			(443.862)

Al 31 de diciembre de 2016

Tramos de morosidad	CARTERA NO SECURITIZADA (M\$)				CARTERA SECURITIZADA (M\$)				Monto total Cartera bruta
	Nº Clientes Cartera no repactada	Monto Cartera no repactada bruta	Nº Clientes Cartera repactada	Monto Cartera repactada bruta	Nº Clientes Cartera no repactada	Monto Cartera no repactada bruta	Nº Clientes Cartera repactada	Monto Cartera repactada bruta	
Al día	3.622	6.978.278	-	-	-	-	-	-	6.978.278
1-30 días	1.573	1.976.934	-	-	-	-	-	-	1.976.934
31-50 días	630	274.144	-	-	-	-	-	-	274.144
51-90 días	381	129.789	-	-	-	-	-	-	129.789
91-120 días	280	48.682	-	-	-	-	-	-	48.682
121-150 días	184	16.488	-	-	-	-	-	-	16.488
151-180 días	156	12.074	-	-	-	-	-	-	12.074
181-210 días	161	13.178	-	-	-	-	-	-	13.178
211-250 días	161	7.284	-	-	-	-	-	-	7.284
>250 días	2.706	927.269	-	-	-	-	-	-	927.269
Total	9.854	10.384.120	-	-	-	-	-	-	10.384.120

	CARTERA NO SECURITIZADA		CARTERA SECURITIZADA	
	Nº de Clientes	Monto Cartera (M\$)	Nº de Clientes	Monto Cartera (M\$)
Documentos por cobrar protestados	28	45.743		

Provisión (M\$)		Castigo del Periodo	Recuperos de periodo
Cartera no repactada	Cartera repactada		
646.310		(378.684)	(490.013)

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

7. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR (Continuación)

Estratificación de la cartera internacional:

- Por antigüedad de los deudores comerciales por negocio internacional:

Deudores Comerciales Negocio Internacional	Cartera no repactada al 31.12.2017			
	Hasta 1 año	1 hasta 2 años	2 años y más	Total
	M\$	M\$	M\$	M\$
Deudores comerciales bruto negocio internacional	2.698.884	3.156.166	579.684	6.434.734
Provisión de deterioro	-	-	(579.684)	(579.684)
Totales	<u>2.698.884</u>	<u>3.156.166</u>	<u>-</u>	<u>5.855.050</u>

Deudores Comerciales Negocio Internacional	Cartera no repactada al 31.12.2016			
	Hasta 1 año	1 hasta 2 años	2 años y más	Total
	M\$	M\$	M\$	M\$
Deudores comerciales bruto negocio internacional	12.000.089	126.038	556.520	12.682.647
Provisión de deterioro	-	-	(556.520)	(556.520)
Totales	<u>12.000.089</u>	<u>126.038</u>	<u>-</u>	<u>12.126.127</u>

- Por tipo de cartera:

	Cartera no repactada al 31.12.2017		Cartera no repactada al 31.12.2016	
	Nro. Clientes	Monto Bruto M\$	Nro. Clientes	Monto Bruto M\$
Hasta 1 año	160	2.698.884	158	12.000.089
1 hasta 2 años	159	3.156.166	70	126.038
2 años y más	121	579.684	117	556.520
Totales	<u>440</u>	<u>6.434.734</u>	<u>345</u>	<u>12.682.647</u>

Provisiones y castigos	Saldo al	
	31.12.2017	31.12.2016
	M\$	M\$
Provisión cartera no repactada	556.520	546.547
Fluctuación de cambio	(2.000)	(4.612)
Deterioro del período	64.450	81.798
Recupero del período	(39.286)	(67.213)
Totales	<u>579.684</u>	<u>556.520</u>

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

7. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR (Continuación)

La composición de otras cuentas por cobrar es la siguiente:

Otros activos, corriente	31.12.2017	31.12.2016
	M\$	M\$
Saldo inicial	1.464.997	1.763.219
Cobros del período	(1.573.315)	(441.997)
Deterioro del período	(208.117)	-
Reclasificación porción corriente	1.549.165	143.775
Total Otros activos, corriente	1.232.730	1.464.997
Otros activos, no corriente	31.12.2017	31.12.2016
	M\$	M\$
Saldo inicial	1.983.077	2.123.781
Adición del período	-	1.873.782
Reclasificación al período corriente	(1.549.165)	(2.014.486)
Total Otros activos, no corriente	433.912	1.983.077

Entre agosto de 2013 y julio de 2014, se puso término a los procesos de negociación colectiva con todos los sindicatos de la empresa, unos de los principales conceptos fueron materializados en un pago único de anticipo de Liquidez que comenzó a descontarse a partir del año 2016. Así mismo, en agosto de 2016, han concluido las negociaciones colectivas con los sindicatos de la Empresa y uno de los principales acuerdos correspondió al concepto de anticipo de movilización y colación extraordinaria el cual comenzó a descontarse durante el año 2016.

8. INVENTARIOS, CORRIENTES

Este rubro incluye los siguientes conceptos:

	31.12.2017	31.12.2016
	M\$	M\$
Material de explotación	1.566.405	1.032.258

Los inventarios que se detallan corresponden a mercaderías destinados para la venta e indumentaria para ser utilizadas por los operarios. Los inventarios se valorizan al menor valor entre su costo o a su valor neto realizable.

El valor de inventarios imputados como costo de bienes vendidos en el estado de resultado, es el siguiente:

	31.12.2017	31.12.2016
	M\$	M\$
Valor de inventarios reconocidos como costo	791.353	754.017

Dada nuestra evaluación no se observa deterioro en los inventarios al 31 de diciembre de 2017.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
 Al 31 de diciembre de 2017 y 2016
 (Cifras en miles de pesos – M\$)

9. OTROS ACTIVOS NO FINANCIEROS, NO CORRIENTES

Rubro	31.12.2017 M\$	31.12.2016 M\$
Contribuciones por recuperar	-	217.824
Anticipos por negociación colectiva	700.947	1.753.426
Totales	700.947	1.971.250

10. ACTIVOS NO CORRIENTES O GRUPOS DE ACTIVOS PARA SU DISPOSICION CLASIFICADOS COMO MANTENIDOS PARA LA VENTA

Al 31 de diciembre de 2017 y 2016, el activo disponible para la venta corresponde a las propiedades que se detallan:

<u>Comuna</u>	<u>Tipo</u>	<u>Dirección</u>	<u>Rol</u>	<u>Descripción</u>	<u>M2</u>	<u>Valor libro</u> M\$
Puerto Montt	Terreno	Sector Chin Chin, lote 3	2121-91	Terreno urbano	48.800	725.022
Chillán	Terreno	Brasil N° 965	181-3	Terreno urbano	3.150	31.336
Tirúa	Inmueble	Julio Montt N° 1, sitio 7	121-5	Inmueble comercial	960	3.777
Total						760.135

Los inmuebles no están en uso de Correos por lo que su venta se estima para el segundo semestre de 2018. Según se indica en la nota 12, no se observaron indicadores de deterioro de dichos activos.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

11. ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALIA

a) Los movimientos de los activos intangibles son los siguientes:

	31.12.2017	31.12.2016
	M\$	M\$
Clases de activos intangibles neto de amortización:		
Programas informáticos	2.253.262	1.255.610
	<u>2.253.262</u>	<u>1.255.610</u>
Clases de activos intangibles, bruto:		
Programas informáticos	10.703.780	9.251.520
	<u>10.703.780</u>	<u>9.251.520</u>
Amortización acumulada:		
Programas informáticos	8.450.518	7.995.910
	<u>8.450.518</u>	<u>7.995.910</u>

b) Vidas útiles

El detalle de las vidas útiles aplicadas en el rubro Intangibles al 31 de diciembre de 2017 y 2016 es el siguiente:

	Vida útil (definida o indefinida)	Vida útil (años)
Programas informáticos	Definida	4 años

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

11. ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALIA (Continuación)

c) Cambios en activos intangibles

El movimiento de activos intangibles durante los períodos terminados el 31 de diciembre de 2017 y 2016, es el siguiente

Al 31 de Diciembre de 2017	Programas informáticos
	M\$
Movimientos en activos intangibles, netos:	
Saldo inicial al 01.01.2017	1.255.610
Adiciones (*)	1.370.813
Reclasificación (**)	81.447
Amortización	<u>(454.608)</u>
Saldo final al 31.12.2017	<u><u>2.253.262</u></u>

(*) El incremento originado en los activos intangibles: M\$1.246.666, corresponde a adiciones de Proyectos en Desarrollo y M\$124.147 a Softwares y Licencias.

(**) Corresponde a reclasificación IN0037 Equipamiento Contact Center por M\$81.447 a Plataforma Contact Center.

Al 31 de diciembre de 2016	Programas informáticos
	M\$
Movimientos en activos intangibles, netos:	
Saldo inicial al 01.01.2016	1.411.413
Adiciones (*)	347.786
Baja (**)	(6.627)
Amortización	<u>(496.962)</u>
Saldo final al 31.12.2016	<u><u>1.255.610</u></u>

(*) El incremento originado en los activos intangibles corresponde a adiciones de Proyectos en Desarrollo M\$318.317 ; a adición de Software y licencias M\$22.349 y a facturación electrónica M\$7.120.

(**) La baja se origina por castigo parcial trazabilidad postal: M\$6.627.

d) Cargo a resultados por amortización de intangibles

El cargo a resultados por amortización que se presentan formando parte de los gastos de administración del estado de resultados al cierre de los períodos, se detalla a continuación:

Concepto

	31.12.2017	31.12.2016
	M\$	M\$
Gasto por amortización	<u>454.608</u>	<u>496.962</u>

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

12. PROPIEDADES, PLANTAS Y EQUIPOS

La composición al 31 de diciembre de 2017 y 2016, por clases de activo fijo a valores netos y brutos es el siguiente:

Propiedades, plantas y equipos por clases	Valor bruto		Depreciación acumulada		Deterioro del valor		Valor neto	
	31.12.2017	31.12.2016	31.12.2017	31.12.2016	31.12.2017	31.12.2016	31.12.2017	31.12.2016
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Terrenos	6.647.260	6.647.260	-	-	-	-	6.647.260	6.647.260
Edificios	18.788.357	17.967.438	5.951.241	5.347.191	-	-	12.837.116	12.620.247
Máquinas y equipos	6.282.444	5.731.290	3.809.820	3.331.123	-	-	2.472.624	2.400.167
Vehículos de motor	1.110.887	845.530	675.859	556.113	-	-	435.028	289.417
Equipamiento de tecnologías de la información	4.230.463	3.989.221	2.590.805	1.963.421	-	-	1.639.658	2.025.800
Activo Leasing (*)	9.232.558	9.232.558	2.779.441	2.441.858	-	-	6.453.117	6.790.700
Otros (**)	806.827	732.180	-	-	-	-	806.827	732.180
Totales	47.098.796	45.145.477	15.807.166	13.639.706	-	-	31.291.630	31.505.771

Respecto de restricciones y garantías de activos, la única propiedad que tiene algún tipo de restricción es el edificio del Correo Central, ubicado en Catedral N° 989,

Plaza de Armas, comuna de Santiago, por su condición de Monumento Histórico. Adicionalmente no hay propiedades, plantas y equipos entregados como garantía para el cumplimiento de obligaciones financieras de la Empresa.

(*) Los activos en leasing corresponden a la Planta CEP, ubicada en Av. Eduardo Frei Montalva N° 3996, Renca. El proveedor de leasing es Banco Santander, el contrato comenzó en febrero 2010 y concluye en enero 2020. La tasa es fija y en UF (5,36%).

	31.12.2017	31.12.2016
	M\$	M\$
Terreno en Leasing	1.884.320	1.884.320
Edificaciones en Leasing	4.066.826	4.163.463
Maquinarias en Leasing	501.971	742.917
Total	6.453.117	6.790.700

	31.12.2017	31.12.2016
	UF	UF
Saldo Contrato Leasing	71.399,79	103.343,82
	\$ 1.913.382	2.722.901

(**) corresponde principalmente a valores en especie de museos.

Movimientos en Propiedades, planta y equipo

Movimiento al 31.12.2017	Terrenos		Máquinas y equipos	Vehículos de motor	Equipamiento o tecnologías información	Activos en leasing, neto	Otros	Totales
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo Inicial	6.647.260	12.620.247	2.400.167	289.417	2.025.800	6.790.700	732.180	31.505.771
Adiciones (*)	-	820.920	823.153	272.567	247.017	-	74.647	2.238.304
Retiros (**)	-	-	(73)	(178)	(257)	-	-	(508)
Gasto por depreciación	-	(604.051)	(514.302)	(129.529)	(785.025)	(337.583)	-	(2.370.490)
Otros incrementos y/o decrementos (***)	-	-	(236.321)	2.751	152.123	-	-	(81.447)
Cambios, total	-	216.869	72.457	145.611	(386.142)	(337.583)	74.647	(214.141)
Saldo Final	6.647.260	12.837.116	2.472.624	435.028	1.639.658	6.453.117	806.827	31.291.630

(*) Las adiciones al 31 de diciembre de 2017 corresponden a: Edificios, M\$820.920, habilitación de instalaciones para PPI; Máquinas y equipos, M\$619.635 activos fijos en tránsito; M\$203.518; Vehículos, M\$13.840 camioneta Ssang yong, y M\$258.727, bicimotos y tricicletas eléctricas; Equipamiento tecnológico, M\$247.017 impresoras, notebooks, etc.; Otros Activos Fijos se incrementan los Valores Postales en M\$74.647.

(**) Los retiros corresponden a Resoluciones de baja de bienes tecnológicos: sin enajenación N°24/Mayo-2017, con enajenación N°25/Mayo-2017 y Resolución N°1 sin enajenación de Zonal Norte, Antofagasta.

(***) Las variaciones en incrementos y/o decrementos corresponden a reclasificación de equipamiento computacional una tricicleta que estaba en activos en tránsito al 31.diciembre 2016 y equipamiento de plataforma contac center en desarrollo por M\$81.447.

Movimiento al 31.12.2016

Movimiento al 31.12.2016	Terrenos		Máquinas y equipos	Vehículos de motor	Equipamiento o tecnologías información	Activos en leasing, neto	Otros	Totales
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Saldo Inicial	6.648.037	12.487.215	1.976.048	202.519	2.259.175	7.128.284	9.146	30.710.424
Adiciones (*)	-	657.442	954.013	178.672	413.272	-	723.034	2.926.433
Retiros (**)	(359)	-	(155)	(1.606)	(2.224)	-	-	(4.344)
Gasto por depreciación	-	(524.410)	(441.452)	(95.551)	(727.327)	(337.584)	-	(2.126.324)
Otros incrementos (***)	(418)	-	(88.287)	5.383	82.904	-	-	(418)
Cambios, total	(777)	133.032	424.119	86.898	(233.375)	(337.584)	723.034	795.347
Saldo Final	6.647.260	12.620.247	2.400.167	289.417	2.025.800	6.790.700	732.180	31.505.771

(*) Las adiciones al 31 de diciembre de 2016 corresponden a: Edificios, M\$657.442, habilitación de instalaciones para PPI; Máquinas y equipos, M\$545.662 activos fijos en tránsito; M\$408.351, equipamiento operativo; Vehículos, M\$16.154 camioneta Ssang yong, M\$20.469 motocicletas y M\$142.049, bicimotos y tricicletas eléctricas; Equipamiento tecnológico, M\$413.272 impresoras, notebooks, Etc. Otros corresponden a valoración de sellos Postales.

(**) Los retiros corresponden a venta propiedad de Pelequén, Rol 39-17, baja de equipamiento operativo, y venta camioneta Chevrolet patente VC-3720 y baja de equipamiento computacional.

(***) Las variaciones en incrementos y/o decrementos corresponden a reclasificación de terrenos de Trumao y Los Muermos a Propiedades de Inversión, 35 PDA, 70 Notebooks Lenovo, 5 tricicletas y 5 cybox pendientes.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

12. PROPIEDADES, PLANTAS Y EQUIPOS (Continuación)

Dado indicios de posible deterioro de las propiedades de Puerto Montt, Chillán y Exposición, se realizaron retasaciones con empresas externas que revelaron un aumento de su valor comercial en M\$3.300.979. Sin embargo, esto no afectó los presentes estados financieros dado lo estipulado en Nota 3, letra h, que indica que los activos Propiedades, plantas y equipos se valorizan a valor de costo.

Cargo a resultados por depreciación de propiedad y equipo.

Los cargos a resultados por amortización, de propiedad, planta y equipo, que se presentan formando parte de los gastos de administración al cierre de los períodos, se detalla a continuación:

Concepto	31.12.2017	31.12.2016
	M\$	M\$
Gasto por depreciación	<u>2.370.490</u>	<u>2.126.324</u>

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

13. PROPIEDADES DE INVERSION

El detalle del rubro al 31 de diciembre de 2017 y 2016, es el siguiente:

	31.12.2017	31.12.2016
	M\$	M\$
Terrenos (1)	81.252	81.252
Edificios (2)	<u>55.566</u>	<u>57.160</u>
Totales	<u><u>136.818</u></u>	<u><u>138.412</u></u>

(1) Corresponde a diversos terrenos de propiedad de la Empresa entregados en arriendo a terceros y otros sin uso determinado.

(2) Corresponde a diversos inmuebles como oficinas y locales de propiedad de la Empresa entregados en arriendo a terceros.

Propiedades de Inversión por clases	Valor bruto		Depreciación acumulada y deterioro del valor		Valor neto	
	31.12.2017	31.12.2016	31.12.2017	31.12.2016	31.12.2017	31.12.2016
	M\$	M\$	M\$	M\$	M\$	M\$
Terrenos	81.252	81.252	-	-	81.252	81.252
Edificios	<u>131.749</u>	<u>131.748</u>	<u>(76.183)</u>	<u>(74.588)</u>	<u>55.566</u>	<u>57.160</u>
Totales	<u><u>213.001</u></u>	<u><u>213.000</u></u>	<u><u>(76.183)</u></u>	<u><u>(74.588)</u></u>	<u><u>136.818</u></u>	<u><u>138.412</u></u>

La empresa utiliza el modelo del costo para valorizar sus propiedades de inversión. Estas propiedades corresponden a inmuebles orientados a obtener rentas.

Las vidas útiles estimadas de las propiedades de inversión son las siguientes:

Tipos de bienes	Nº de años
Edificios y construcciones	20 a 60

Los cargos a resultados por amortización de las propiedades de inversión, que se presentan formando parte de otros gastos por función al cierre de los períodos, se detalla a continuación:

Concepto	31.12.2017	31.12.2016
	M\$	M\$
Gasto por depreciación propiedad de inversión	<u>1.595</u>	<u>2.157</u>

Los ingresos provenientes de rentas y gastos directos de operación de propiedades de inversión al 31 de diciembre de 2017 y 2016, son los siguientes:

	31.12.2017	31.12.2016
	M\$	M\$
Ingresos por arriendo de propiedades de inversión (*)	<u>125.547</u>	<u>137.110</u>

(*) Los ingresos provenientes de las propiedades de inversión se reconocen dentro del ítem de otras ganancias. (Ver nota 23). Los gastos por mantenimiento y reparación de los bienes de inversión son de costo de los arrendatarios y están contemplados en los contratos respectivos.

Movimientos en propiedades de inversión, netos	31.12.2017	31.12.2016
	M\$	M\$
Saldo inicial	138.412	940.724
Retiros (*)	-	(15.948)
Reclasificación (**)	-	(784.207)
Amortización	<u>(1.595)</u>	<u>(2.157)</u>
Saldo final	<u><u>136.818</u></u>	<u><u>138.412</u></u>

(*) No hay retiros en el período

(**) No hay reclasificaciones en el período

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

14. IMPUESTO A LAS GANANCIAS E IMPUESTOS DIFERIDOS**a) Información general**

Al 31 de diciembre de 2017 y 2016, no se ha constituido provisión por impuesto a la renta de primera categoría por tener la Empresa pérdidas tributarias acumuladas ascendentes a M\$2.389.245 y M\$2.856.228, respectivamente.

b) Activos por impuestos, corrientes

Al 31 de diciembre de 2017 y 2016, la Empresa presenta en este rubro el siguiente detalle:

	31.12.2017	31.12.2016
	M\$	M\$
Crédito Franquicia Sence	416.000	355.942
Total	416.000	355.942

c) Pasivos por impuestos, corrientes

Al 31 de diciembre de 2017 y 2016, la Empresa presenta en este rubro el siguiente detalle:

	31.12.2017	31.12.2016
	M\$	M\$
Impuesto al valor agregado por pagar	298	1.240

d) Impuestos diferidos

Al 31 de diciembre de 2017 y 2016, los saldos acumulados netos de diferencias temporarias originaron activos por impuestos diferidos y su detalle es el siguiente:

	31.12.2017		31.12.2016	
	<u>Activos</u>	<u>Pasivos</u>	<u>Activos</u>	<u>Pasivos</u>
	M\$	M\$	M\$	M\$
Impuestos diferidos relativos a provisión por IAS	12.033.922	-	11.519.138	-
Impuestos diferidos relativos a otras provisiones	4.124.888	-	4.458.045	-
Impuestos diferidos relativos al activo fijo financiero - tributario	3.568.593	-	3.359.797	-
Impuestos diferidos relativos a pérdidas fiscales (*)	1.553.010	-	1.850.419	-
Impuestos diferidos relativos a activos en leasing	-	4.194.526	-	4.413.955
Impuestos diferidos relativos a obligaciones por leasing	1.245.542	-	1.860.325	-
Otros Impuestos diferidos	-	728.237	-	469.972
Totales	22.525.955	4.922.763	23.047.724	4.883.927
Total activo neto	17.603.192		18.163.797	

(*) Corresponde al 65% (Tasa de Impuesto a la Renta del 25% de acuerdo a circular 49 de 2016 del SII más Tasa 40% ART. 2° D.L. 2.398/78) de la pérdida tributaria acumulada al 31 de diciembre de 2017 por M\$2.389.245.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

14. IMPUESTO A LAS GANANCIAS E IMPUESTOS DIFERIDOS (Continuación)

Movimientos en activos y pasivos netos por impuestos diferidos	31.12.2017	31.12.2016
	M\$	M\$
Activos por impuestos diferidos neto, saldo inicial	18.163.797	17.513.532
Efectos en el resultado del año:		
Incremento (decremento) con cargo a resultados del ejercicio	(560.606)	650.265
Efectos en Patrimonio - Resultado Acumulado:		
Activos por impuestos diferidos neto, saldo final	<u>17.603.192</u>	<u>18.163.797</u>

Con fecha 29 de septiembre de 2014, fue publicada en el Diario Oficial la Ley N° 20.780 “Reforma Tributaria que modifica el sistema de tributación de la renta e introduce diversos ajustes en el sistema tributario”.

Entre los principales cambios, dicha Ley agrego un nuevo sistema de tributación semi integrado, que se puede utilizar de forma alternativa al régimen integrado de renta atribuida. Los contribuyentes podían optar libremente a cualquiera de los dos para pagar sus impuestos.

Con fecha 14 de julio de 2016 fue publicada la Circular N° 49 del Servicio de Impuestos Internos, mediante la cual instruye sobre las modificaciones efectuadas por las Leyes N°s 20.780 y 20.899 a la Ley sobre Impuesto a la Renta y demás normas legales, relacionadas con los nuevos regímenes generales de tributación sobre renta efectiva en base a contabilidad completa, vigentes a contar del 1° de enero de 2017. En dicha Circular señala expresamente que quedan excluidos de su aplicación, los contribuyentes que, no obstante obtener rentas afectas al Impuesto de Primera Categoría (IDPC), carecen de un vínculo directo o indirecto con personas que tengan la calidad de propietarios, comuneros, socios o accionistas, y que resulten gravados con los impuestos finales. Es el caso de las personas jurídicas reguladas en el Título XXXIII, del Libro I del Código Civil (Corporaciones y Fundaciones), quiénes no tienen propietarios, comuneros, socios o accionistas, y de las empresas en que el Estado tenga el 100% de su propiedad, por cuanto la totalidad de sus rentas quedan sujetas a la tributación establecida en el artículo 2° del D.L. N° 2.398. Si bien, por regla general, estos contribuyentes están obligados a determinar su renta efectiva mediante contabilidad completa, tal obligación procede para el sólo efecto de determinar las rentas afectas al IDPC, en virtud de las normas contenidas en el Título II de la LIR relativas al referido tributo, cuya tasa en estos casos será de 25%, de acuerdo a lo dispuesto en el artículo 20 de la citada la Ley.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

14. IMPUESTO A LAS GANANCIAS E IMPUESTOS DIFERIDOS (Continuación)

CONCILIACION TASA EFECTIVA	31.12.2017	31.12.2016
	M\$	M\$
Utilidad (Gasto) por impuesto utilizando la tasa legal	(644.815)	514.181
Corrección monetaria de la pérdida tributaria	484.794	709.659
Otras diferencias permanentes	<u>(400.585)</u>	<u>(573.575)</u>
Totales	<u><u>(560.606)</u></u>	<u><u>650.265</u></u>

15. OTROS PASIVOS FINANCIEROS, CORRIENTES Y NO CORRIENTES

a) Composición general

Al 31 de diciembre de 2017 y 2016, la Empresa presenta las siguientes obligaciones financieras:

	31.12.2017		31.12.2016	
	<u>Corriente</u>	<u>No corriente</u>	<u>Corriente</u>	<u>No corriente</u>
	M\$	M\$	M\$	M\$
Préstamos que devengan intereses	3.025.268	5.062.306	3.907.221	11.263.032
Acreedores por arrendamiento financiero	941.631	971.754	886.785	1.836.119
Obligaciones con el público bono	454.350	34.508.155	-	-
Totales	<u><u>4.421.249</u></u>	<u><u>40.542.215</u></u>	<u><u>4.794.006</u></u>	<u><u>13.099.151</u></u>

b) Composición de los préstamos que devengan intereses según su moneda de origen

La composición de los préstamos que devengan intereses, según su moneda de origen es la siguiente:

Rut de la entidad	Institución financiera	Tasa interés		Moneda	Saldos en moneda de origen (UF)		Saldos en \$	
		Nominal	Efectiva		31.12.2017	31.12.2016	31.12.2017	31.12.2016
							M\$	M\$
97.018.000-1	Scotiabank	6,89	6,89	\$	-	-	-	4.318.526
97.036.000-K	Santander	4,12	4,30	UF	157.496	209.994	4.282.902	5.614.608
97.952.000-K	Chile	3,88	3,88	UF	139.850	195.792	3.804.672	5.237.119
97.952.000-K	Chile (Bono)	2,8	2,87	UF	1.941.624	-	34.962.505	-
Totales					2.238.970	405.786	43.050.079	15.170.253

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

15. OTROS PASIVOS FINANCIEROS, CORRIENTES Y NO CORRIENTES (Continuación)

c) Composición de los préstamos que devengan intereses, según su vencimiento

Los préstamos que devengan intereses de acuerdo a su vencimiento, son los siguientes:

Al 31 de Diciembre de 2017

Institución financiera	Rut	Moneda	Corriente		Total corriente	No corriente		Total no corriente
			Hasta 90 días	90 días a 1 año		1 a 5 años	Más de 5 años	
			M\$	M\$	M\$	M\$	M\$	M\$
Santander Chile	97.036.000-K	UF	765.742	703.432	1.469.174	2.813.728	-	2.813.728
Chile	97.952.000-K	UF	806.524	749.570	1.556.094	2.248.578	-	2.248.578
Chile (Bono)	97.952.000-K	UF	454.350	-	454.350	-	34.508.155	34.508.155
Totales			2.026.616	1.453.002	3.479.618	5.062.306	34.508.155	39.570.461

Al 31 de diciembre de 2016

Institución financiera	Rut	Moneda	Corriente		Total corriente	No corriente		Total no corriente
			Hasta 90 días	90 días a 1 año		1 a 5 años	Más de 5 años	
			M\$	M\$	M\$	M\$	M\$	M\$
Scotiabank	97.018.000-1	\$	-	889.952	889.952	3.428.574	-	3.428.574
Santander Chile	97.036.000-K	UF	773.300	691.615	1.464.915	4.149.693	-	4.149.693
Chile	97.952.000-K	UF	815.375	736.979	1.552.354	3.684.765	-	3.684.765
Totales			1.588.675	2.318.546	3.907.221	11.263.032	-	11.263.032

Con fecha 27 de Septiembre de 2017, mediante remate en la Bolsa de Comercio de Santiago, se colocó la totalidad de la emisión de Bonos serie A de empresa de Correos de Chile con cargo a línea de bonos desmaterializados, inscrita con fecha 16 de Agosto de 2017 en el Registro de Valores de la Comisión para el Mercado Financiero bajo el N° 863, por la cantidad de UF 1,300,000 (un millón trescientas mil unidades de fomento) a una tasa de colocación final de 2,84 % anual, sin garantías del Estado de Chile.

Los Bonos serie A tienen plazo de vencimiento de 30 años, con pago de intereses semestrales y una tasa de caratula de 2,80 %. Así mismo, el capital se pagará semestralmente a partir del año 2023.

En la actualidad se cumple con el covenats establecido en escritura de emisión, la cual expresa que el ratio no puede superar las 2,5 veces. Al 31 de diciembre de 2017 la razón antes indicada es de 0,32 veces.

Endeudamiento	31-12-2017	31-12-2016
Otros pasivos financieros, corrientes	4.421.249	4.794.006
Otros pasivos financieros, no corrientes	40.542.215	13.099.151
Efectivo y equivalentes al efectivo	(35.162.588)	(4.081.132)
Total Endeudamiento (1)	9.800.876	13.812.025
Total Patrimonio (2)	30.751.786	30.320.369
Endeudamiento Neto (1)/(2) veces	0,32	0,46

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

15. OTROS PASIVOS FINANCIEROS, CORRIENTES Y NO CORRIENTES (Continuación)

d) Composición de los acreedores por arrendamiento financiero, según su vencimiento

El detalle de los acreedores por leasing, por vencimiento es el siguiente:

	Valor bruto M\$	Interés diferido M\$	Valor presente M\$
Al 31 de Diciembre de 2017			
Hasta 1 año	1.010.628	(68.997)	941.631
desde 1 año hasta 5 años	<u>999.235</u>	<u>(27.481)</u>	<u>971.754</u>
Totales	<u><u>2.009.863</u></u>	<u><u>(96.478)</u></u>	<u><u>1.913.385</u></u>
	Valor bruto M\$	Interés diferido M\$	Valor presente M\$
Al 31 de diciembre de 2016			
Hasta 1 año	993.652	(106.867)	886.785
desde 1 año hasta 5 años	<u>1.930.974</u>	<u>(94.855)</u>	<u>1.836.119</u>
Totales	<u><u>2.924.626</u></u>	<u><u>(201.722)</u></u>	<u><u>2.722.904</u></u>

Corresponde al contrato pactado con el Banco Santander en Unidades de Fomento (UF), a una tasa de interés de 5,36% anual.

Al 31 de diciembre de 2017 y 2016, se realizaron pagos por arriendos operativos de inmuebles donde se desarrollan las operaciones de la empresa, agencias y sucursales, por M\$3.115.567 y M\$2.607.941, respectivamente, que se presentan formando parte de los costos de venta en el estado de resultados integrales, dentro del ítem bienes y servicios.

El detalle de pagos futuros mínimos derivados de contratos de arrendamiento operativo no cancelables al 31 de diciembre de 2017 es el siguiente:

	M\$
Hasta 1 año	2.895.362
desde 1 año hasta 5 años	<u>11.581.448</u>
Total	<u><u>14.476.810</u></u>

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

16. ACREEDORES COMERCIALES Y OTRAS CUENTAS POR PAGAR

Los acreedores comerciales y otras cuentas por pagar se detallan a continuación:

	31.12.2017	31.12.2016
	M\$	M\$
Acreedores comerciales nacionales (a)	12.871.987	11.872.182
Acreedores internacionales (b)	2.468.333	1.682.031
Totales	<u>15.340.320</u>	<u>13.554.213</u>

(a) Corresponden a pasivos por documentos comerciales provenientes de compras de bienes y servicios del giro y otras cuentas por pagar.

(b) Corresponde a deudas por envíos postales al exterior.

PROVEEDORES PAGOS AL DIA

Tipo de proveedor	Monto según plazos de pago						Total M\$	Período promedio de pago (días)
	hasta 30 días	31-60	61-90	91-120	121-365	366 y más		
Productos	230.844	149.265	-	-	-	-	380.109	31-60
Servicios	5.529.446	4.205.752	-	-	-	1.744.419	11.479.617	31-60
Otros	1.794.255	232.428	312.922	-	-	-	2.339.605	31-60
Total M\$	7.554.545	4.587.445	312.922	-	-	1.744.419	14.199.331	

PROVEEDORES CON PLAZOS VENCIDOS

Tipo de proveedor	Monto según plazos de pago						Total M\$
	hasta 30 días	31-60	61-90	91-120	121-180	181 y más	
Productos	16.366	-	-	-	-	-	16.366
Servicios	69.856	468.279	167.039	186.230	159.794	26.499	1.077.697
Otros	8.055	38.390	105	-	71	305	46.926
Total M\$	94.277	506.669	167.144	186.230	159.865	26.804	1.140.989

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

16. ACREEDORES COMERCIALES Y OTRAS CUENTAS POR PAGAR (Continuación)

PROVEEDORES PRINCIPALES Y PLAZO PROMEDIO PAGO AL 31 DE DICIEMBRE DE 2017

PROVEEDOR	En plazo 30 días	Vencido 1-30 días	Vencido 31-60 días	Vencido 61-90 días	Vencido 91-120 días	Vencido 121-180 días	Vencido 181 y más	Total General
SOFTWARE AG ESPANA S.A. AGENCIA EN	276.057	-	274.890	28.114	186.230	159.747	26.483	951.521
ENTEL CHILE S.A.	898.992	-	-	-	-	-	-	898.992
GTD MANQUEHUE S.A.	109.946	-	109.728	106.099	-	-	-	325.773
LATAM AIRLINES GROUP S.A.	147.825	-	-	32.401	-	-	-	180.226
ENTEL PCS TELECOMUNICACIONES S.A.	166.258	-	-	-	-	-	-	166.258
QUINTEC CHILE S.A.	58.251	-	81.755	-	-	-	-	140.006
NUTRIMENTO SA	101.483	-	-	-	-	-	-	101.483
ULTRAMAR AGENCIA MARITIMA LIMITADA	91.987	-	-	-	-	-	-	91.987
ALBERTO EUGENIO MUNOZ VALENZUELA	90.056	-	-	-	-	-	-	90.056
MAGO CHIC ASEO INDUSTRIAL LTDA	83.944	-	-	-	-	-	-	83.944
SERCOMP EMP ING ELEC. Y COMPUT. LTD	82.778	-	-	-	-	-	-	82.778
RAMCOMP SPA	81.355	-	-	-	-	-	-	81.355
SAP CHILE LTDA	56.394	24.952	-	-	-	-	-	81.346
SOCIEDAD COMERCIAL JE & E LIMITADA	66.765	-	-	-	-	-	-	66.765
MONTBLANC CONSULTING SPA	58.808	-	-	-	-	-	-	58.808
EDENRED CHILE S.A.	57.080	-	-	-	-	-	-	57.080
GEIST CONSULTORES LIMITADA	54.002	-	-	-	-	-	-	54.002
PRICEWATERHOUSE COOPERS CONSULTORES	51.365	-	-	-	-	-	-	51.365
INGENIEROS CONSULTORES LTDA.	50.934	-	-	-	-	-	-	50.934
CENTENARIO SEGURIDAD Y PROTECCION L	50.834	-	-	-	-	-	-	50.834
Total M\$	2.635.114	24.952	466.373	166.614	186.230	159.747	26.483	3.665.513

PROVEEDORES PRINCIPALES Y PLAZO PROMEDIO PAGO AL 31 DE DICIEMBRE DE 2016

PROVEEDOR	En plazo 30 días	Vencido 1-30 días	Vencido 31-60 días	Vencido 61-90 días	Vencido 91-120 días	Vencido 121-180 días	Vencido 181 y más	Total General
ENTEL CHILE S.A.	60.095	60.028	-	1.444.689	-	-	-	1.564.812
SOFTWARE AG ESPANA S.A. AGENCIA EN	-	66.632	-	317.790	-	-	-	384.422
ENTEL PCS TELECOMUNICACIONES S.A.	18.463	18.297	12	42.648	-	-	273.688	353.108
GTD MANQUEHUE S.A.	224.918	-	-	-	-	-	-	224.918
SERCOMP EMP ING ELEC. Y COMPUT. LTD	113.960	105.899	-	-	-	-	-	219.859
PROSEGUR CHILE S A	53.278	95.626	-	-	-	-	-	148.904
IMP. Y COMERCIALIZADA ALIAGA LTDA.	133.468	-	-	-	-	-	-	133.468
NUTRIMENTO SA	123.144	-	-	-	-	-	-	123.144
SKY AIRLINE S.A.	112.736	-	-	-	-	-	-	112.736
LATAM AIRLINES GROUP S.A.	8.795	98.628	-	-	-	-	-	107.423
SIXBELL NEKOTS SOLUTIONS	91.957	-	-	-	-	-	-	91.957
SERVICIOS DE INGENIERIA Y TECNOLOGI	90.072	-	-	-	-	-	-	90.072
JOSE SAAVEDRA HERMOSILLA	81.188	-	-	-	-	-	-	81.188
S Y A CONSULTORES ASOCIADOS CHILE L	-	80.338	-	-	-	-	-	80.338
QUINTEC CHILE S.A.	40.688	38.906	-	-	-	-	-	79.595
ALERCE CHILE SPA	4.052	66.497	-	-	-	-	-	70.550
SOUTHERN TECHNOLOGY GROUP S.A.	16.791	50.220	-	-	-	-	-	67.012
MAGO CHIC ASEO INDUSTRIAL LTDA	64.482	-	-	-	-	-	-	64.482
SERV ING. ELECT Y TELEC. TRAZA LTDA	-	60.831	-	-	-	-	-	60.831
COMERCIAL BEMOL LIMITADA	31.078	18.753	-	-	-	-	-	49.830
Total M\$	1.269.165	760.657	12	1.805.127	-	-	273.688	4.108.648

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

17. PROVISIONES POR BENEFICIOS A LOS EMPLEADOS, CORRIENTES Y NO CORRIENTES

(a) Provisión de Indemnizaciones por años de servicios

La provisión por indemnización por años de servicios se determina a través de un valor actuarial, de acuerdo con NIC 19. Para la formulación de este registro se analizaron los distintos convenios colectivos, en detalle, identificando los tipos de beneficios otorgados a los empleados en dichos convenios.

Los supuestos utilizados en esta valoración para realizar las proyecciones respecto a tasas de rotación, tasa de incremento de las remuneraciones y tasa de interés de descuento se establecieron de acuerdo a su comportamiento histórico y expectativas en el mediano plazo.

Mortalidad

En el año 2016, la Administración culminó el proceso de actualización de los parámetros actuariales, principalmente la tasa de descuento utilizada en el cálculo de las provisiones por beneficios a los empleados. Asimismo, se utilizaron tablas de mortalidad RV-2009 hombres y RV-2009 mujeres. En el caso de mujeres se ajustó a un 70% corregido en función de la realidad de los afiliados a las AFP's en Chile.

Rotación Laboral

	2017	2016
	%	%
Probabilidad de despido	1,93	1,93
Probabilidad de renuncia	3,14	3,14

Tasa de Descuento

La Empresa descuenta las obligaciones por beneficios al personal de acuerdo con la tasa de interés de las colocaciones de bonos de gobierno (BCU). Durante 2016, la Administración concluyó su proceso de revisión de dicha tasa de interés, en conformidad con los requerimientos de NIC19, concluyendo que presenta una mayor relevancia en el mercado y por consecuencia representan un mercado más líquido. Lo anterior significó bajar la tasa real de descuento desde un 4,0% a un 2% generando un cargo al patrimonio de M\$813.901 (neto de impuestos).

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

17. PROVISIONES POR BENEFICIOS A LOS EMPLEADOS, CORRIENTES Y NO CORRIENTES (Continuación)

Edad de Jubilación Esperada

Las edades normales de jubilación máxima por vejez son para los hombres a los 65 años y las mujeres a los 60 años, según el sistema de pensiones chileno establecido en el DL 3.500 de 1980.

- (b) A continuación se presentan los saldos de la provisión por indemnización de años de servicios, no corrientes:

No corriente	31.12.2017	31.12.2016
	M\$	M\$
Provisión indemnización por años de servicios	<u>18.253.204</u>	<u>17.456.385</u>
Movimiento indemnización por años de servicios	31.12.2017	31.12.2016
	M\$	M\$
Saldo inicial	17.721.751	15.944.739
Efecto cambio de tasa de descuento	-	300.614
Devengado en el período no utilizado	1.699.708	2.240.518
Pagos del período	<u>(907.733)</u>	<u>(764.120)</u>
Subtotales	<u>18.513.726</u>	<u>17.721.751</u>
Anticipo pagado por indemnización por años de servicios	<u>(260.522)</u>	<u>(265.366)</u>
Totales	<u><u>18.253.204</u></u>	<u><u>17.456.385</u></u>

- (c) Provisiones por beneficios de los empleados, corrientes

Corriente	31.12.2017	31.12.2016
	M\$	M\$
Provisión para vacaciones	4.168.916	3.986.882
Provisión otros beneficios a los empleados	<u>176.299</u>	<u>601.890</u>
Totales	<u><u>4.345.215</u></u>	<u><u>4.588.772</u></u>

El movimiento de la cuenta provisión de vacaciones es:

Movimiento de vacaciones	31.12.2017	31.12.2016
	M\$	M\$
Saldo inicial	3.986.882	3.218.884
Devengado del período	2.625.501	2.842.469
Aplicación del período	(2.057.728)	(1.761.987)
Vacaciones pagadas por finiquitos	<u>(366.584)</u>	<u>(312.484)</u>
Totales	<u><u>4.188.071</u></u>	<u><u>3.986.882</u></u>

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

18. OTROS PASIVOS NO FINANCIEROS, CORRIENTES

El detalle de este rubro se presenta a continuación:

Concepto	31.12.2017	31.12.2016
	M\$	M\$
Retenciones previsionales por pagar AFP	647.154	633.278
Retenciones previsionales por pagar Salud	316.259	301.629
Cuotas sociales por pagar a Sindicatos	408.342	385.098
Retenciones por pagar a terceros	194.429	188.904
Giros Money Gram	1.064.113	483.728
Otros pasivos no financieros corrientes	232.390	134.737
Totales	<u>2.862.687</u>	<u>2.127.374</u>

19. OTROS PASIVOS NO FINANCIEROS, NO CORRIENTES

	31.12.2017	31.12.2016
	M\$	M\$
Fondo de mejoramiento (UPU) (*)	195.773	260.877

(*) Corresponde a anticipos otorgados por la Unión Postal Universal (UPU) y la Unión Postal de las Américas, España y Portugal (UPAEP), para el financiamiento de Proyectos.

20. PATRIMONIO**a) Capital emitido**

El capital está compuesto por la constitución de la Empresa mediante el decreto indicado en Nota 1. El dueño es el Estado de Chile, con administración autónoma y autosustentable, sin recibo de subvenciones o aportes del Estado. No hay políticas de dividendos ni retiros.

b) Resultado Acumulado

Al 31 de diciembre de 2017 y 2016, las ganancias acumuladas presentaron los siguientes movimientos:

	31.12.2017	31.12.2016
	M\$	M\$
Saldo inicial	14.133.198	14.286.340
Ganancias	431.417	(153.142)
Totales	<u>14.564.615</u>	<u>14.133.198</u>

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

20. PATRIMONIO (Continuación)

c) Otras reservas

	31.12.2017	31.12.2016
	M\$	M\$
Totales	(498.748)	(498.748)

Corresponde al efecto de los cambios en las variables actuariales que derivaron de la revisión de acuerdo a los requerimientos de NIC19. Ver nota 3 letra o.

21. INGRESOS DE ACTIVIDADES ORDINARIAS

Los ingresos de actividades ordinarias se desglosan de acuerdo al siguiente detalle:

Concepto	01.01.2017	01.01.2016
	31.12.2017	31.12.2016
	M\$	M\$
Ingresos por servicios nacionales	85.989.219	80.258.416
Ingresos por servicios internacionales	<u>19.037.490</u>	<u>17.175.350</u>
Totales	<u><u>105.026.709</u></u>	<u><u>97.433.766</u></u>

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

22. COSTO DE VENTAS Y GASTOS DE ADMINISTRACIÓN

El siguiente es el detalle de los costos de ventas y gastos de administración al 31 de diciembre de 2017 y 2016:

a) Costos de ventas

	01.01.2017	01.01.2016
Concepto	31.12.2017	31.12.2016
	M\$	M\$
Gastos en personal	51.902.542	49.661.810
Bienes y servicios	<u>38.603.275</u>	<u>33.929.009</u>
Totales	<u><u>90.505.817</u></u>	<u><u>83.590.819</u></u>

b) Gastos de administración

	01.01.2017	01.01.2016
Concepto	31.12.2017	31.12.2016
	M\$	M\$
Gastos en personal	5.181.299	5.524.026
Bienes y servicios	3.650.167	3.650.342
Depreciación y amortización	2.825.098	2.721.708
Otros gastos	<u>292.110</u>	<u>225.212</u>
Totales	<u><u>11.948.674</u></u>	<u><u>12.121.288</u></u>

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

23. OTRAS GANANCIAS

	01.01.2017	01.01.2016
	31.12.2017	31.12.2016
Concepto	M\$	M\$
Utilidad por ventas activos fijos	956	242.366
Ventas papel en desuso	714	6.411
Arrendos percibidos (nota 13)	125.547	137.110
Multas cobradas a proveedores	371.117	134.479
Intereses por mora	141.367	178.588
Cheques caducados	198.438	97.351
Fondo de mejoramiento (*)	96.385	-
Exceso de provisión de honorarios	-	206.000
Exceso de provisión por deuda AFP	-	106.000
Activación de especies filatélicas	74.649	723.034
Diferencias de inventario de materiales de explotación	-	21.974
Servicio de Presentación en aduanas	229.680	109.779
Indemnizaciones por seguros	26.410	334
Otros	1.801	7.888
Totales	1.267.064	1.971.314

(*) Corresponde a reclasificación de aporte de la Unión Postal Universal (UPU) para software de mejoramiento tratado de acuerdo a NIC 20 Subvenciones del gobierno, clasificado como activos en curso en Nota 11 Activos Intangibles.

24. OTROS GASTOS POR FUNCION

	01.01.2017	01.01.2016
	31.12.2017	31.12.2016
Otros gastos, por función	M\$	M\$
Multas	264.544	114.040
Reclamaciones legales	313.170	299.293
Deterioro por anticipo de liquidez no recuperado	83.835	120.207
Exceso de provisión por recuperación de contribuciones	36.050	-
Cuenta cliente pago contado	-	785.332
Indemnizaciones pagadas a clientes	332.313	225.431
Pérdida por venta de activos fijos	508	9.096
Costo CRI para la venta	58.130	-
Amortización bono anual	-	302.608
Siniestros	33.724	-
Reestructuración (*)	165.180	-
Depreciación propiedad de inversión	1.595	2.157
Otros gastos, por función	5.576	5.320
Totales	1.294.625	1.863.484

(*) Con fecha 21 de Diciembre de 2017 fue aprobado parcialmente por el directorio un plan de estructura de transición para Correos de Chile. Posteriormente, el 12 de Enero de 2018 se aprobó totalmente, y cuyos requerimientos bajo NIIF se cumplen entre diciembre de 2017 y el transcurso del año 2018.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

25. COSTOS FINANCIEROS

Los costos financieros al 31 de diciembre de 2017 y 2016, se detallan a continuación:

	01.01.2017	01.01.2016
	31.12.2017	31.12.2016
Costos financieros	M\$	M\$
Intereses y comisiones por préstamos	1.044.264	945.056
Intereses por leasing financiero	107.793	142.195
Otros intereses no bancarios	452.398	-
Totales	<u>1.604.455</u>	<u>1.087.251</u>

26. EFECTOS EN LA VARIACION EN LAS TASAS DE CAMBIO DE LA MONEDA EXTRANJERA

Las diferencias de cambio y resultados por unidades de reajuste reconocidas en resultado al cierre de los ejercicios por saldos de activos y pasivos en monedas extranjeras y reajustes en UF, distintas a la moneda funcional, fueron abonadas (cargadas) a resultados según el siguiente detalle:

	01.01.2017	01.01.2016
	31.12.2017	31.12.2016
	M\$	M\$
Activos en moneda extranjera	39.486	(1.350.384)
Pasivos en moneda extranjera	57.485	167.009
Totales por diferencias de cambio	<u>96.971</u>	<u>(1.183.375)</u>
Reajuste activos en UF	145.772	29.737
Reajuste pasivos en UF	(513.178)	(468.587)
Totales por resultados por unidades de reajuste	<u>(367.406)</u>	<u>(438.850)</u>

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

26. EFECTOS EN LA VARIACION EN LAS TASAS DE CAMBIO DE LA MONEDA EXTRANJERA (Continuación)

a) Activos por moneda, al 31 de diciembre de 2017 y 2016

Activos	Moneda origen	Moneda funcional	31.12.2017	31.12.2016
			M\$	M\$
Activos corrientes:				
Efectivo y equivalente al efectivo	Peso chileno	CLP	25.771.040	4.024.248
Efectivo y equivalente al efectivo	Dólar	CLP	936.754	56.884
Efectivo y equivalente al efectivo	Uf	CLP	8.454.794	-
Otros activos no financieros, corrientes	Uf	CLP	273.810	184.274
Otros activos no financieros, corrientes	Peso chileno	CLP	2.221.027	1.412.549
Otros activos no financieros, corrientes	Dólar	CLP	305.618	205.734
Deudores comerciales y otras cuentas por cobrar corrientes	Peso chileno	CLP	18.406.532	11.886.493
Deudores comerciales y otras cuentas por cobrar corrientes	Deg	CLP	5.482.322	11.427.186
Deudores comerciales y otras cuentas por cobrar corrientes	Dólar	CLP	-	15.255
Inventarios	Peso chileno	CLP	1.566.405	1.032.258
Activos por impuesto, corrientes	Peso chileno	CLP	416.000	355.942
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta	Peso chileno	CLP	<u>760.135</u>	<u>760.135</u>
Total de activos corrientes			<u>64.594.437</u>	<u>31.360.958</u>
			31.12.2017	31.12.2016
Activos no corrientes:				
			M\$	M\$
Otras cuentas por cobrar, no corrientes	Peso chileno	CLP	433.912	1.983.077
Otros activos no financieros, no corrientes	Peso chileno	CLP	700.947	1.971.250
Activos intangibles distintos a la plusvalía	Peso chileno	CLP	2.253.262	1.255.610
Propiedades, plantas y equipos	Peso chileno	CLP	31.291.630	31.505.771
Propiedades de inversión	Peso chileno	CLP	136.818	138.412
Activos por impuestos diferidos	Peso chileno	CLP	<u>17.603.192</u>	<u>18.163.797</u>
Total de activos no corrientes			<u>52.419.761</u>	<u>55.017.917</u>

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

26. EFECTOS EN LA VARIACION EN LAS TASAS DE CAMBIO DE LA MONEDA EXTRANJERA (Continuación)

b) Pasivos por moneda, al 31 de diciembre de 2017

	Moneda Origen	Moneda Funcional	Corrientes			No corriente			Total no corriente M\$
			Hasta	90 días	Total	1 a	3 a 5	Más de	
			90 días	a 1 año	corriente	3 años	años	5 años	
			M\$	M\$	M\$	M\$	M\$	M\$	M\$
Otros pasivos financieros	UF	CLP	2.026.616	2.394.633	4.421.249	6.034.060	-	34.508.155	40.542.215
Cuentas por pagar comerciales y otras cuentas por pagar	Peso	CLP	10.036.438	-	10.036.438	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	UF	CLP	3.030.545	-	3.030.545	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	USD	CLP	538.919	-	538.919	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	DEG	CLP	-	1.733.973	1.733.973	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	EURO	CLP	445	-	445	-	-	-	-
Pasivos por impuestos corrientes	Peso	CLP	298	-	298	-	-	-	-
Provisión beneficios empleados	Peso	CLP	-	4.345.215	4.345.215	-	-	18.253.204	18.253.204
Otros pasivos no financieros	Peso	CLP	2.862.687	-	2.862.687	195.773	-	-	195.773
Otras provisiones, no corrientes	Peso	CLP	-	-	-	301.451	-	-	301.451
Total pasivos corrientes			18.495.948	8.473.821	26.969.769	6.531.284	-	52.761.359	59.292.643

c) Pasivos por moneda, al 31 de diciembre de 2016

	Moneda Original	Moneda Funcional	Corrientes			No corriente			Total no corriente M\$
			Hasta	90 días	Total	1 a	3 a 5	Más de	
			90 días	a 1 año	corriente	3 años	años	5 años	
			M\$	M\$	M\$	M\$	M\$	M\$	
Otros pasivos financieros	UF	CLP	1.588.675	3.205.331	4.794.006	8.530.334	4.568.817	-	13.099.151
Cuentas por pagar comerciales y otras cuentas por pagar	Peso	CLP	12.989.737	-	12.989.737	-	-	-	-
Cuentas por pagar comerciales y otras cuentas por pagar	DEG	CLP	-	564.476	564.476	-	-	-	-
Pasivos por impuestos corrientes	Peso	CLP	1.240	-	1.240	-	-	-	-
Provisión beneficios empleados	Peso	CLP	-	4.588.772	4.588.772	-	-	17.456.385	17.456.385
Otras provisiones	Peso	CLP	-	-	-	176.488	-	-	176.488
Otros pasivos no financieros	Peso	CLP	2.127.374	-	2.127.374	260.877	-	-	260.877
Total pasivos no corrientes			16.707.026	8.358.579	25.065.606	8.967.699	4.568.817	17.456.385	30.992.901

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

27. TRANSACCIONES CON PARTES RELACIONADAS

Remuneración del Directorio:

Como retribución por su asistencia a sesiones, comisiones o comités, los Directores perciben el equivalente a UTM 8, con un tope mensual máximo de UTM16. El Presidente del Directorio o quién lo subrogue, percibe igual retribución, aumentada en un 100%.

Remuneraciones y otras prestaciones:

	31.12.2017	31.12.2016
	M\$	M\$
Dietas del Directorio	<u>50.297</u>	<u>46.394</u>

Los miembros de la Alta Administración, que asumen la gestión de la Empresa, han percibido las siguientes remuneraciones:

	31.12.2017	31.12.2016
	M\$	M\$
Remuneraciones (*)	<u>1.170.109</u>	<u>1.191.337</u>

(*) Se presentan en los Gastos de administración del estado de resultados integrales.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

28. CONTINGENCIAS Y RESTRICCIONES

Al 31 de diciembre de 2017 y 2016, la Empresa mantiene los siguientes compromisos y contingencias:

- a) **Garantías directas:** La Empresa mantiene boletas en garantías emitidas a favor de sus clientes por el cumplimiento de sus contratos. Estas boletas en garantía al 31 de diciembre de 2017 y 2016, suman M\$1.108.363 y M\$502.407, respectivamente, que se presentan formando parte del rubro Otros activos no financieros corrientes. (Ver nota 6).
- b) **Reclamaciones Legales:** Al 31 de diciembre de 2017 y 2016, la Empresa es parte demandada en diversos litigios de carácter laboral y civil. Para estos efectos se registra una provisión de M\$301.451 y M\$176.488, respectivamente, en relación con aquellos litigios que en opinión de los abogados su resultado será probablemente adverso. Para el resto de los litigios no se registra provisión alguna, ya que a juicio de la administración y los abogados la probabilidad de pérdida es remota o los juicios se encuentran en una etapa preliminar.
- c) **Garantías obtenidas:** La Empresa recibió boletas en garantía de sus proveedores por el cumplimiento de sus servicios. Estas boletas en garantía al 31 de diciembre de 2017 y 2016, suman M\$1.803.865 y M\$884.054, respectivamente.
- d) **Las obligaciones bancarias incluyen covenant de acuerdo a lo siguiente:**

Banco Santander: establece que será exigible el pagaré si el Estado de Chile modifica la actual estructura de propiedad que mantiene sobre Correos de Chile.

Banco Chile: Por escritura pública de fecha 13 de julio de 2015, el Banco Penta cede al Banco Chile sus créditos. Por acuerdo de compra de la cartera de créditos del Banco Penta, esta cesión no generó cambios en las condiciones del crédito. Se mantuvieron las condiciones de endeudamiento de la cartera comprada a Banco Penta y previamente a Banco Corpbanca en razón de endeudamiento máximo de 2,5 veces durante la vigencia del préstamo.

- e) **La colocación del bono corporativo implica una condición de endeudamiento Financiero (Total Pasivos Financieros/Patrimonio) máximo 2,5 veces durante la vigencia del bono.**

Estas restricciones al cierre del ejercicio son cumplidas por la empresa.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

29. SANCIONES

Al 31 de diciembre de 2017 y 2016, la Empresa y sus directores o Administradores no han sido sancionados en el respectivo período por ninguna Autoridad Fiscalizadora.

30. MEDIO AMBIENTE

La Administración considera que, por la naturaleza de las actividades de la Empresa, ésta no se encuentra afectada por leyes y regulaciones relativas a la protección del medio ambiente.

31. ADMINISTRACION DEL RIESGO FINANCIERO

- **Riesgo de Tipo Cambiario**

Correos de Chile como correo oficial e integrante de la Unión Postal Universal (UPU) debe prestar y recibir servicios postales a y desde los correos extranjeros, estos servicios son valorados en la unidad monetaria denominada Derechos Especiales de Giros (DEG), generándose una exposición de riesgo frente a la fluctuación cambiaria asociada a esta unidad de medida, debido a que los costos de nuestras operaciones internas están expresadas en monedas que se rigen por otras variables de reajustabilidad.

- **Riesgo de Tasas de Interés**

No existe riesgo de tasa de interés por los créditos a largo plazo, debido a que han sido contratados a tasa fija.

- **Riesgo por inflación**

Los pasivos a largo plazo han sido contratados en UF, por lo que están expuestos al riesgo por variación de la Unidad de Fomento.

- **Riesgos Generales del Desempeño de la Economía (variables exógenas)**

Correos de Chile ofrece servicios de envíos de correspondencia y paquetería a nivel nacional e internacional, la demanda por estos servicios se encuentra fuertemente correlacionada con el crecimiento o decrecimiento de la economía, por lo que al existir aceleración o desaceleración económica dentro o fuera del País, se produce un efecto en la demanda.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

31. ADMINISTRACION DEL RIESGO FINANCIERO (Continuación)

- **Riesgo de los Activos**

Los activos fijos de edificación, infraestructura, instalación y equipamiento se encuentran cubiertos de todo riesgo operativo mediante seguros contratados.

- **Riesgo de Crédito**

Respecto al riesgo crediticio, se cuenta con diferentes mecanismos que permiten controlarlo, los cuales se encuentran debidamente detallados en el documento de políticas y procedimientos de crédito y cobranza, entre los cuales podemos destacar:

1. Bloqueo de crédito a clientes nacionales con deuda vencida superior a 30 días, independiente del monto y cantidad de facturas. Este bloqueo no permite generar retiros a domicilio ni realizar el proceso de admisión a clientes en este estado.
2. Cobranza especializada a clientes estratégicos de la compañía, donde en coordinación con la Gerencia de Comercial se realizan las gestiones de recuperación sobre este grupo de clientes.
3. Apoyo de Empresas de cobranza, que gestionan cobranza telefónica, vía cartas y correos electrónicos, desde el momento en que vencen las facturas. Esto se realiza en etapa administrativa, prejudicial y judicial en el caso que lo amerite.
4. Publicación en Boletín Comercial de documentos morosos de clientes que poseen deudas en etapa prejudicial y/o judicial.
5. Envío de cartas de cobranza a grandes clientes, a nivel gerencial, en caso que la situación lo amerite.

- **Riesgo de Liquidez**

Previendo posibles situaciones adversas de liquidez, se cuenta con un flujo de caja en base mensual que estima la situación de caja de los siguientes 12 meses, este flujo permite gestionar adecuadamente los mecanismos de contingencia para hacer frente a situaciones de posible falta de liquidez. Uno de estos mecanismos es la utilización de líneas de sobregiro con los bancos comerciales, las cuales están autorizadas por el Ministerio de Hacienda para el año 2017 por un monto total de M\$6.000.000 para financiamiento de capital de trabajo y de un monto total de M\$1.000.000 para financiamiento de Boletas de Garantía para participar en licitaciones públicas y/o privadas, garantizando fiel cumplimiento de contrato y seriedad de la oferta.

EMPRESA DE CORREOS DE CHILE

Notas a los Estados Financieros
Al 31 de diciembre de 2017 y 2016
(Cifras en miles de pesos – M\$)

32. HECHOS RELEVANTES

Con fecha 3 de abril de 2017 se informa a la Comisión para el Mercado Financiero la designación como Director de la Empresa de Correos de Chile, de don Enrique Román González a contar del 1° de abril de 2017 y hasta el 2 de octubre de 2018. El señor Román ocupará el cargo que quedó vacante, luego de la renuncia de don Luis Cordero Vega, en reemplazo y en las mismas condiciones en que éste se desempeñaba.

Con fecha 20 de junio de 2017 se informa a la Comisión para el Mercado Financiero que en Sesión de Directorio Extraordinaria, de fecha 19 de junio de 2017, fue aceptada la renuncia voluntaria presentada por el señor Cristian Palma Arancibia, como Gerente General de la Empresa de Correos de Chile, la cual se hizo efectiva a contar de esa misma fecha.

El Directorio procedió a designar como Gerente General Interino, al señor Leonardo Pozo Vergara, actual Gerente de Administración y Finanzas.

Con fecha 16 de agosto de 2017 la Comisión para el Mercado Financiero autorizó la inscripción en el registro de valores a Empresa de Correos de Chile bajo el N° 1148. Asimismo, con igual fecha, dicha Superintendencia ha registrado e inscrito bajo el N° 863, una línea de bonos por un monto máximo de UF 1.300.000 (un millón trescientas mil unidades de fomento), cuyo plazo de vencimiento es de 30 años contado desde la fecha de Inscripción de la Línea de Registro de Valores, sin garantías y con rescate total o parcial, cuyo emisor es Empresa de Correos de Chile.

Con fecha 27 de septiembre de 2017, mediante remate en la Bolsa de Comercio de Santiago, se colocó la totalidad de la emisión de Bonos serie A de Empresa de Correos de Chile con cargo a línea de bonos desmaterializados inscrita con fecha 16 de agosto de 2017 en el Registro de Valores de la Comisión para el Mercado Financiero bajo el N° 863, por la cantidad de UF 1.300.000 (un millón trescientas mil unidades de fomento), a una tasa de colocación final de 2,84% anual, sin garantías del Estado de Chile.

Los Bonos Serie A tienen plazo de vencimiento de 30 años, con pago de intereses semestrales y una tasa de carátula de 2,80%. Asimismo, el capital se pagará semestralmente a partir del año 2023.

33. HECHOS POSTERIORES

Entre el 1 de enero de 2018 y a la fecha de emisión de los presentes estados financieros, no existen hechos posteriores que pudieran tener un efecto significativo en las cifras en ellos presentadas, ni en la situación económica y financiera de la Empresa.

DECLARACIÓN DE RESPONSABILIDADES

RUT : **60.503.000-9**
RAZÓN SOCIAL : **EMPRESA DE CORREOS DE CHILE**

En sesión de Directorio de fecha 29 de marzo de 2018, las personas abajo individualizadas se declaran responsables respecto de la veracidad de la información contenida en los presentes Estados Financieros, al 31 de diciembre de 2017, de acuerdo al siguiente detalle:

Contenido

Estados de situación financiera clasificados.
Estados de resultados integrales por función.
Estados de cambios en el patrimonio neto.
Estados de flujos de efectivo directo.
Notas a los estados financieros.
Análisis razonado.
Hechos relevantes.

<u>Nombre</u>	<u>Cargo</u>	<u>Rut</u>	<u>Firma</u>
Lysette Henríquez Amestoy	Presidenta	5.678.225-7	

Carolina del Pilar Bustos Rubio	Vicepresidenta	9.533.493-8	

Iván Mesías Lehú	Director	3.392.282-5	

Verónica Montellano Cantuarias	Director	5.897.432-3	

Enrique Román González	Director	6.430.610-3	

Leonardo Pozo Vergara	Gerente General (I)	10.255.387-K	

Análisis Razonado

A los Estados Financieros al 31 de diciembre del 2017

Gerencia Administración y Finanzas

INDICE

1. Estados de Situación Financiera Clasificados	3
2. Principales Indicadores	8
3. Estados de Resultados Integrales por Función	11
4. Estados de Flujos de Efectivo Directo	13
5. Administración del Riesgo Financiero	14

Análisis Razonado a los Estados Financieros al 31-12-2017

El presente informe permite entregar un análisis de los Estados Financieros de la Empresa de Correos de Chile, al 31 de diciembre del año 2017 y su comparación respectiva con los resultados del mismo período del año 2016 y con los saldos de balance al 31 de diciembre del año 2016.

Este documento forma parte integral de los Estados Financieros de la Empresa junto con sus respectivas notas, debiendo ser leído en conjunto.

La ganancia bruta al 31 de diciembre del ejercicio 2017, respecto a igual período del año 2016, presenta una variación positiva de M\$677.945. El aumento corresponde a mayores Ventas por M\$7.592.943 compensadas en parte por mayores Costos de ventas de M\$6.914.998.

A diciembre del año 2017 el total de activos de Correos Chile, equivale a M\$117.014.198, cifra superior en 35,47% respecto al 31 de diciembre del año 2016, la variación más relevante corresponde a mayor Efectivo y equivalentes, porque durante septiembre 2017, Correos de Chile concretó exitosamente la colocación de un Bono Corporativo en el mercado financiero por un total de 1,3 millones de UF a 30 años de plazo, este hito en la historia de la empresa permite mejorar nuestra liquidez y los fondos provenientes de esta operación serán destinados íntegramente al refinanciamiento de Pasivos con el sector financiero como al financiamiento de las inversiones consideradas en el Plan Estratégico, necesarias para la modernización y futura sustentabilidad de la empresa.

El total pasivos aumenta en 53,88%, variando desde M\$56.058.506 al 31 de diciembre del año 2016 hasta los M\$86.262.412 al 31 de diciembre del año 2017, esta variación se explica principalmente por la colocación del Bono Corporativo y su registro contable en Otros pasivos financieros (corrientes y no corrientes). El prepago de deuda bancaria comenzó a partir de los vencimientos de cuotas de noviembre 2017 y finalizará durante el primer trimestre del año 2018.

El patrimonio total de la empresa presenta una variación positiva de M\$431.417, aumentando un 1,42% respecto al 31 de diciembre del año 2016, explicado por la utilidad del ejercicio obtenida durante el año 2017.

1.- ESTADOS DE SITUACION FINANCIERA CLASIFICADOS

El Estado de Situación Financiera Clasificado de Correos Chile, que compara la posición patrimonial al 31 de diciembre del año 2017 y al 31 de diciembre del año 2016, es el siguiente:

Activos

Activos	31-12-2017 M\$	31-12-2016 M\$
Activos Corrientes		
Efectivo y equivalentes al efectivo	35.162.588	4.081.132
Otros activos no financieros, corrientes	2.800.455	1.802.557
Deudores comerciales y otras cuentas por cobrar, corrientes	23.888.854	23.328.934
Inventarios, corrientes	1.566.405	1.032.258
Activos por impuestos, corrientes	416.000	355.942
Total activos corrientes distintos de los activos o grupos de activos para su disposición clasificados como mantenidos para la venta	63.834.302	30.600.823
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta	760.135	760.135
Total Activos Corrientes	64.594.437	31.360.958
Activos No Corrientes		
Otras cuentas por cobrar	433.912	1.983.077
Otros activos no financieros, no corrientes	700.947	1.971.250
Activos intangibles distintos de la plusvalía	2.253.262	1.255.610
Propiedades, plantas y equipos	31.291.630	31.505.771
Propiedades de inversión	136.818	138.412
Activos por impuestos diferidos	17.603.192	18.163.797
Total Activos No Corrientes	52.419.761	55.017.917
Total Activos	117.014.198	86.378.875

El aumento del total activos corrientes a diciembre del año 2017 de M\$33.233.479 (105,97%), en comparación a diciembre del año 2016, se genera por las variaciones de los siguientes grupos de cuentas:

Activos Corrientes	Dic 17/Dic 16	Dic 17/Dic 16
	Var %	Var M\$
Efectivo y equivalentes al efectivo	761,6%	31.081.456
Otros activos no financieros, corrientes	55,4%	997.898
Deudores comerciales y otras cuentas por cobrar, corrientes	2,4%	559.920
Inventarios, corrientes	51,7%	534.147
Activos por impuestos, corrientes	16,9%	60.058

El mayor Efectivo y equivalentes al efectivo de M\$31.081.456, se explica principalmente por colocación de Bono Corporativo (1,3 millones de UF a 30 años de plazo) el 27 de septiembre del año 2017, mediante remate en la Bolsa de Comercio de Santiago, recursos monetarios que han comenzado a ser utilizados durante el último trimestre del año 2017 en prepago de deuda bancaria e inversiones consideradas en el Plan Estratégico.

Otros activos no financieros corrientes aumentan M\$997.898 principalmente por mayores saldos en boletas en garantía, cuentas por cobrar a instituciones previsionales y gastos anticipados (pago por mantención de licencias y software).

Deudores comerciales y otras cuentas por cobrar corrientes aumentan M\$559.920, por mayor saldo de deudores nacionales por M\$7.063.264 atenuado por menores saldos de deudores internacionales de M\$6.271.077 y otras cuentas por cobrar de M\$232.267.

El aumento en Inventarios por M\$534.147 se explica principalmente a proceso de renovación de uniformes de personal, que implicó un monto significativo de compra de éste tipo de bienes.

Activos por impuestos corrientes aumenta M\$60.058, debido a mayor crédito franquicia Sence.

La disminución del total activos no corrientes a diciembre del año 2017 en comparación a diciembre del año 2016 por M\$2.598.156 (-4,72%), se genera por las variaciones de los siguientes grupos de cuentas:

Activos No Corrientes	Dic 17/Dic 16	Dic 17/Dic 16
	Var %	Var M\$
Otras cuentas por cobrar	-78,1%	(1.549.165)
Otros activos no financieros, no corrientes	-64,4%	(1.270.303)
Activos por impuestos diferidos	-3,1%	(560.605)
Propiedades, Plantas y Equipos	-0,7%	(214.141)
Propiedades de inversión	-1,2%	(1.594)
Activos intangibles distintos de la plusvalía	79,5%	997.652

Otras cuentas por cobrar disminuyen M\$1.549.165, debido a reclasificación a la porción de corto plazo del anticipo de liquidez y del anticipo de movilización y colación extraordinaria entregado a los trabajadores durante Negociación Colectiva 2013 y Negociación Colectiva 2016 respectivamente.

Otros activos no financieros no corrientes disminuyen M\$1.270.303, debido principalmente a reclasificación a Otras cuentas por cobrar en los activos corrientes, de la porción de corto plazo de anticipos de Negociación Colectiva 2016 entregados a los trabajadores.

Los Activos por impuestos diferidos disminuyen en M\$560.605 debido a la provisión presentada como gasto por impuesto a las ganancias en el estado de resultados integrales del año 2017.

Propiedades, plantas y equipos presenta una disminución de M\$214.141 por el neto entre activaciones por edificaciones, habilitación de instalaciones para envíos internacionales, equipamiento para proyectos en curso, inversiones en equipamiento operativo, computacional, compra de camioneta, bici motos y tricicletas eléctricas para la operación postal menos las depreciaciones del período.

La variación negativa en Propiedades de inversión por M\$1.594 corresponde a gastos por depreciación de los inmuebles orientados a obtener rentas.

Activos intangibles distintos de la plusvalía aumentan M\$997.652 por las adiciones de proyectos en desarrollo menos las amortizaciones del período.

Pasivos y Patrimonio

Pasivos	31-12-2017 M\$	31-12-2016 M\$
Pasivos Corrientes		
Otros pasivos financieros, corrientes	4.421.249	4.794.006
Acreedores comerciales y otras cuentas por pagar, corrientes	15.340.320	13.554.213
Pasivos por impuestos, corrientes	298	1.240
Provisiones por beneficios a los empleados, corrientes	4.345.215	4.588.772
Otros pasivos no financieros, corrientes	2.862.687	2.127.374
Total Pasivos Corrientes	26.969.769	25.065.605
Pasivos No Corrientes		
Otros pasivos financieros, no corrientes	40.542.215	13.099.151
Otras provisiones, no corrientes	301.451	176.488
Provisiones por beneficios a los empleados, no corrientes	18.253.204	17.456.385
Otros pasivos no financieros, no corrientes	195.773	260.877
Total Pasivos No Corrientes	59.292.643	30.992.901
Total Pasivos	86.262.412	56.058.506
Patrimonio		
Capital emitido	16.685.919	16.685.919
Ganancias acumuladas	14.564.615	14.133.198
Otras reservas	(498.748)	(498.748)
Total Patrimonio	30.751.786	30.320.369
Total Pasivos y Patrimonio	117.014.198	86.378.875

El aumento del total pasivos corrientes de M\$1.904.164 (7,60%), en relación al 31 de diciembre del año 2016, se genera por las variaciones de los siguientes grupos de cuentas:

Pasivos Corrientes	Dic 17/Dic 16 Var %	Dic 17/Dic 16 Var M\$
Acreedores comerciales y otras cuentas por pagar, corrientes	13,2%	1.786.107
Otros pasivos no financieros, corrientes	34,6%	735.313
Pasivos por impuestos, corrientes	-76,0%	(942)
Provisiones por beneficios a los empleados, corrientes	-5,3%	(243.557)
Otros pasivos financieros, corrientes	-7,8%	(372.757)

El aumento de M\$1.786.107 en Acreedores comerciales y otras cuentas por pagar corrientes, corresponden a mayores obligaciones con proveedores tanto nacionales e internacionales, explicado por el mayor costo de ventas del año 2017 y las inversiones del último trimestre del año 2017 asociadas a proyectos estratégicos.

Otros pasivos no financieros corrientes, aumentan en M\$735.313, principalmente por mayor recaudación de giros MoneyGram.

Pasivos por impuestos corrientes, disminuyen M\$942, por menor impuesto al valor agregado débito fiscal.

Las Provisiones por beneficios a los empleados corrientes disminuyen en M\$243.557, principalmente por menores provisiones de bonos anuales del personal Directivo y Administrativo, atenuado por mayor provisión de vacaciones.

Otros pasivos financieros corrientes disminuyen en M\$372.757 principalmente por prepago de crédito bancario durante noviembre 2017, atenuado por la porción corriente de obligaciones con el público por Bono Corporativo.

El aumento del total pasivos no corrientes de M\$28.299.742 (91,31%), en relación al 31 de diciembre del año 2016, se genera por las variaciones de los siguientes grupos de cuentas:

Pasivos No Corrientes	Dic 17/Dic 16	Dic 17/Dic 16
	Var %	Var M\$
Otros pasivos financieros, no corrientes	209,5%	27.443.064
Provisiones por beneficios a los empleados, no corrientes	4,6%	796.819
Otras provisiones, no corrientes	70,8%	124.963
Otros pasivos no financieros, no corrientes	-25,0%	(65.104)

La variación positiva de M\$27.443.064 en Otros pasivos financieros no corrientes, se explica por colocación de Bono Corporativo en el mercado financiero atenuado por menores obligaciones bancarias debido al pago de cuotas y prepago de crédito bancario durante al año 2017, originando un traspaso de pasivos no corrientes al corriente de acuerdo a su vencimiento.

Las Provisiones por beneficios a los empleados no corrientes, aumentan en M\$796.819 por la provisión de indemnización por años de servicios (IAS) del período.

El aumento de Otras provisiones no corrientes de M\$124.963, corresponde a mayor provisión de juicios por demandas tanto laborales como civiles.

Los Otros pasivos no financieros no corrientes disminuyen en M\$65.104 por reconocimiento en resultado de Ingresos del Fondo de Mejoramiento de la Calidad, por aportes recibidos desde la UPAEP (Unión Postal de las Américas, España y Portugal) para financiar proyectos “Contact Center”, “Equipamiento e Imagen Corporativa” y “Expositores Filatélicos”.

Patrimonio

El aumento del Patrimonio por M\$431.417 corresponde a la utilidad del ejercicio del año 2017.

2.- PRINCIPALES INDICADORES

Liquidez

Liquidez	Unidad	31-12-2017	31-12-2016	Var
Liquidez	veces	2,40	1,25	92,00%
Razón Acida	veces	2,34	1,21	93,39%

La liquidez experimenta un importante aumento de 92,00% respecto a diciembre 2016. La importante variación de este indicador se debe a la emisión de Bono Corporativo por un total de 1,3 millones de UF a 30 años de plazo durante septiembre del año 2017. La variación de la razón acida se explica de forma similar a la señalada anteriormente, debido a que los inventarios en Correos Chile son inmateriales.

Endeudamiento

Endeudamiento	Unidad	31-12-2017	31-12-2016	Var
Leverage	veces	2,81	1,85	51,89%
Endeudamiento Neto	veces	0,32	0,46	-30,43%
Razón Endeudamiento Corriente	%	31,26%	44,71%	-30,08%
Razón Endeudamiento No Corriente	%	68,74%	55,29%	24,33%

El leverage presenta un aumento de 51,89% respecto a diciembre del año 2016, este deterioro en el endeudamiento se explica por el aumento de pasivos financieros debido a colocación de Bono Corporativo durante septiembre del año 2017. La disminución del endeudamiento neto, se explica por prepago de uno de nuestros créditos bancarios durante noviembre 2017, durante los próximos meses se continuará con el prepago de deuda bancaria (en los vencimientos de las próximas cuotas), con lo cual mejorará nuestro nivel de endeudamiento.

La variación de la razón de endeudamiento corriente, se explica principalmente por un aumento de nuestros pasivos corrientes inferior al crecimiento del total pasivos. La variación de la razón de endeudamiento no corriente, se explica por registro contable de colocación del Bono Corporativo que aumenta nuestros pasivos no corrientes, atenuado en menor medida por el traspaso de pasivos bancarios no corrientes al corriente de acuerdo a su vencimiento.

Actividad

Actividad	Unidad	31-12-2017	31-12-2016	Var
Días Calle Nacional	días	76	51	49,02%
Días Calle Internacional	días	80	244	-67,21%
Plazo Promedio CXP Nacional	días	121	117	3,42%

El importante deterioro del indicador días calle nacional respecto a diciembre del año 2016, que aumenta en 25 días, se debe a que hubo una mayor venta en el ámbito nacional de un 39% en diciembre 2017 (principalmente por negocio “Elecciones Presidenciales Segunda Vuelta”) respecto a diciembre 2016, además de importante negocio “Elecciones Presidencial, Parlamentarias y de Consejeros Regionales” facturado durante noviembre 2017 pero con mayor plazo de recuperación.

Respecto a los días calle internacional, los deudores comerciales y otras cuentas por cobrar internacionales corresponden a derechos adquiridos con los administradores postales internacionales donde los plazos de facturación se encuentran regulados por la normativa internacional UPU. La histórica disminución se explica por importantes pagos recibidos durante el año 2017 por un total de M\$23.709.968 provenientes principalmente desde China, Hong Kong, Singapur, Países Bajos, EEUU, Gran Bretaña, Alemania, Suecia, Japón, España, Corea, Australia, Italia y Francia.

El plazo promedio de cuentas por pagar nacional experimentó un aumento de 4 días, debido a mayor saldo de acreedores comerciales que corresponde a pasivos por documentos comerciales provenientes de mayores compras nacionales de bienes y servicios durante el último trimestre del año 2017 asociados a gastos e inversiones de nuestro Plan Estratégico.

Cobertura, Rentabilidad y Rendimiento

Cobertura - Rentabilidad - Rendimiento	Unidad	31-12-2017	31-12-2016	Var
ROA	%	2,20%	1,99%	10,29%
Rendimiento Activos Operacionales	%	7,73%	5,22%	48,08%
Rentabilidad Sobre Los Activos	%	0,42%	-0,18%	
Rentabilidad Sobre El Patrimonio	%	1,41%	-0,50%	
Rotación Activos No Corrientes	veces	2,00	1,77	12,99%
Rotación Activos Totales	veces	0,90	1,13	-20,35%

El aumento del ROA y del Rendimiento de activos operacionales se explica por mayor resultado operacional del año 2017 en comparación al del año 2016, durante el año 2017 tenemos un resultado operacional de M\$2.572.218, mientras que durante el año 2016 logramos un resultado operacional de M\$1.721.659, es decir, presenta una mejora del 49,40%. Mientras el total de activos y activos operacionales presentan una variación menor a la del resultado operacional entre el año 2017 y el año 2016 (total de activos aumenta un 35,47% y los activos operacionales promedios un 0,94%).

La variación en la rentabilidad sobre los Activos y Patrimonio se explica por los resultados del año 2017, donde tenemos una utilidad de M\$431.417 mientras que a diciembre del año 2016 presentamos una pérdida de M\$153.142, la variación en los activos promedios considerados en este indicador es de un +17,49% y en el patrimonio promedio +0,46%.

La rotación de activos no corrientes presenta un aumento explicado por el crecimiento porcentual de las ventas (+7,79%) entre el año 2017 y año 2016, además de una disminución de -4,72% en los activos no corrientes del año 2017 respecto al año 2016. La rotación de activos totales disminuye por mayor denominador de este indicador, es decir, crecimiento de los activos totales de un +35,47%, explicado por colocación de Bono Corporativo durante septiembre 2017.

3.- ESTADOS DE RESULTADOS INTEGRALES POR FUNCION

Estados de Resultados Integrales por Función

Estado de Resultado	31-12-2017 M\$	31-12-2016 M\$
Ganancia (Pérdida)		
Ingresos de actividades ordinarias	105.026.709	97.433.766
Costo de ventas	(90.505.817)	(83.590.819)
Ganancia bruta	14.520.892	13.842.947
Gastos de administración	(11.948.674)	(12.121.288)
Otros gastos, por función	(1.294.625)	(1.863.484)
Otras ganancias (pérdidas)	1.267.064	1.971.314
Ingresos financieros	322.256	76.580
Costos financieros	(1.604.455)	(1.087.251)
Resultados por diferencias de cambio	96.971	(1.183.375)
Resultados por unidades de reajuste	(367.406)	(438.850)
Ganancia (pérdida), antes de impuestos	992.023	(803.407)
Ingreso (gasto) por impuestos a las ganancias	(560.606)	650.265
Ganancia (pérdida)	431.417	(153.142)

Resultado Operacional	31-12-2017 M\$	31-12-2016 M\$
Ingresos	105.026.709	97.433.766
Costo de ventas	(90.505.817)	(83.590.819)
Gastos de administración	(11.948.674)	(12.121.288)
Resultado Operacional	2.572.218	1.721.659

La ganancia bruta acumulada durante el año 2017, aumenta en M\$677.945 respecto al año 2016. Los factores que explican este aumento corresponden a mayores ventas por M\$7.592.943, atenuado por mayores costo de venta de M\$6.914.998, explicados por un mayor costo de Transportes por aumento de carga transportada respecto al año anterior en segmento paquetería (nacional e internacional), además, existe un mayor costo en Bienes y Servicios, principalmente en TIC, arriendos, servicios operativos y seguridad, finalmente, tenemos mayores costos en RRHH, debido a mayores remuneraciones fijas del personal operativo y efecto contable por amortización de costos asociados a Negociación Colectiva 2016.

La disminución de los gastos de administración en M\$172.614 se explica principalmente por menor gasto en RRHH de las áreas de apoyo, atenuado por mayor depreciación y amortización de inversiones del Plan Estratégico realizadas durante el año 2017.

Otros gastos por función disminuyen M\$568.859 respecto al año anterior, principalmente porque durante septiembre del año 2016 se registró un mayor gasto por castigo de cuentas de activo.

Otras ganancias disminuyen en M\$704.250, debido principalmente a que durante el año 2016 se activaron colecciones de Sellos Filatélicos por un mayor valor que lo activado durante el año 2017.

Los ingresos financieros aumentan en M\$245.676 por mayores intereses obtenidos por colocaciones a corto plazo de los excedentes de caja invertidos, debido a los flujos obtenidos por colocación de Bono Corporativo durante septiembre 2017.

Los costos financieros aumentan M\$517.204 por mayor provisión de intereses asociados a emisión de Bono Corporativo realizado en septiembre 2017.

La importante variación en diferencias de cambio respecto al año 2016 se explica por la utilidad neta de la revalorización de activos y partidas internacionales vigentes de cuentas por pagar y cuentas por cobrar, debido a las variaciones durante el año en el tipo de cambio del DEG (Derecho Especial de Giro) y Dólar a diferencia del año 2016 donde se presentaron pérdidas asociadas a esta revalorización por tipos de cambio.

La disminución en las pérdidas de resultados por unidades de reajuste, se explica por menores obligaciones financieras en UF debido al pago de cuotas de créditos durante el año 2017.

Indicador	Unidad	31-12-2017	31-12-2016	Var
Ebitda	M\$	5.397.316	4.443.367	21,47%
Mg Ebitda	%	5,14%	4,56%	12,72%
Cobertura Gastos Financieros	veces	1,60	1,58	1,27%

Item	Unidad	31-12-2017	31-12-2016	Var
Resultado No Operacional	M\$	(1.580.195)	(2.525.066)	-37,42%

4.- ESTADOS DE FLUJOS DE EFECTIVO DIRECTO

Las principales actividades del flujo neto de efectivo originado al 31 de diciembre del año 2017 y del año 2016 son las siguientes:

Estado de Flujo de Efectivo (Método directo)	31-12-2017 M\$	31-12-2016 M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación		
Cobros procedentes de las ventas de bienes y prestación de servicios	109.218.369	106.164.531
Pagos a proveedores por el suministro de bienes y servicios	(46.192.199)	(40.572.393)
Pagos a y por cuenta de los empleados	(54.779.894)	(55.655.518)
Flujos de Efectivo netos procedentes de (utilizados en) la operación	8.246.276	9.936.620
Intereses recibidos	238.817	63.853
Impuestos a las ganancias (pagados) reembolsos	(846.473)	(597.729)
Flujos de Efectivo neto (utilizados en) procedentes de Actividades de Operación	7.638.620	9.402.744
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Compras de propiedades, plantas y equipos	(2.142.341)	(1.574.005)
Flujos de Efectivo netos (utilizados en) procedentes de Actividades de Inversión	(2.142.341)	(1.574.005)
Flujos de efectivo procedentes de (utilizados en) actividades de financiamiento		
Uso Líneas de Crédito	23.294.349	10.469.702
Pago Líneas de Crédito	(23.294.349)	(10.720.058)
Bono Corporativo	34.641.465	0
Reembolsos de préstamos	(7.155.591)	(3.668.723)
Pago de pasivos por arrendamientos financieros	(835.288)	(780.021)
Intereses pagados	(1.065.409)	(1.002.395)
Flujos de Efectivo netos (utilizados en) procedentes de Actividades de Financiamiento	25.585.177	(5.701.495)
Incremento neto (disminución) en el efectivo y equivalente al efectivo, antes del efecto de los cambios en la tasa de cambio	31.081.456	2.127.244
Efectivo y Equivalentes al Efectivo al Principio del Período	4.081.132	1.953.888
Efectivo y Equivalentes al Efectivo al Final del Período	35.162.588	4.081.132

El flujo de efectivo neto procedente de las actividades de Operación al 31 de diciembre del año 2017 alcanza los M\$7.638.620. La recaudación de ingresos procedentes de la prestación de servicios acumulados en el año 2017 fue mayor en M\$3.053.838 respecto al año 2016. Los egresos por pago a proveedores aumentan en M\$5.619.806 respecto al año anterior. Los pagos asociados a remuneraciones del personal son menores en M\$875.624 comparados con el año 2016.

Durante el año 2017 Correos Chile ha destinado mayores flujos, por M\$568.336 respecto al año 2016, a las actividades de Inversión asociadas a Plan Estratégico.

El flujo de efectivo neto procedente de actividades de Financiamiento al 31 de diciembre del año 2017, alcanza los M\$25.585.177, la diferencia respecto al año anterior corresponde a la colocación del Bono Corporativo durante septiembre 2017, atenuado en menor medida por pago de cuotas y prepago de créditos bancarios.

5.- ADMINISTRACION DEL RIESGO FINANCIERO

Riesgo de Tipo Cambiario

Correos de Chile como correo oficial e integrante de la Unión Postal Universal (UPU) debe prestar y recibir servicios postales a y desde los correos extranjeros, estos servicios son valorados en la unidad monetaria denominada Derechos Especiales de Giros (DEG), generándose una exposición de riesgo frente a la fluctuación cambiaria asociada a esta unidad de medida, debido a que los costos de nuestras operaciones internas están expresadas en monedas que se rigen por otras variables de reajustabilidad.

Riesgo de Tasa de Interés

No existe riesgo de tasa de interés por los créditos a largo plazo, debido a que han sido contratados a tasa fija.

Riesgo por Inflación

Los pasivos a largo plazo han sido contratados en UF, por lo que están expuestos al riesgo por variación de la Unidad de Fomento.

Riesgos Generales del Desempeño de la Economía

Correos de Chile ofrece servicios de envíos de correspondencia y paquetería a nivel nacional e internacional, la demanda por estos servicios se encuentra fuertemente correlacionada con el crecimiento o decrecimiento de la economía, por lo que al existir aceleración o desaceleración económica dentro o fuera del país, se produce un efecto en la demanda.

Riesgos de los Activos

Los activos fijos de edificación, infraestructura, instalación y equipamiento se encuentran cubiertos de todo riesgo operativo mediante seguros contratados.

Riesgo de Crédito

Respecto al riesgo crediticio, se cuenta con diferentes mecanismos que permiten controlarlo, los cuales se encuentran debidamente detallados en el documento de políticas y procedimientos de crédito y cobranza, entre los cuales podemos destacar:

1. Bloqueo de crédito a clientes nacionales con deuda vencida superior a 30 días, independiente del monto y cantidad de facturas. Este bloqueo no permite generar retiros a domicilio ni realizar el proceso de admisión a clientes en este estado.
2. Cobranza especializada a clientes estratégicos de la compañía, donde en coordinación con la Gerencia Comercial se realizan las gestiones de recuperación sobre este grupo de clientes.
3. Apoyo de Empresas de cobranza, que gestionan cobranza telefónica, vía cartas y correos electrónicos, desde el momento en que vencen las facturas. Esto se realiza en etapa administrativa, prejudicial y judicial en el caso que lo amerite.
4. Publicación en Boletín Comercial de documentos morosos de clientes que poseen deudas en etapa prejudicial y/o judicial.
5. Envío de cartas de cobranza a grandes clientes, a nivel gerencial, en caso que la situación lo amerite.

Riesgo de Liquidez

Previendo posibles situaciones adversas de liquidez, se cuenta con un flujo de caja en base mensual que estima la situación de caja de los siguientes meses, este flujo permite gestionar adecuadamente los mecanismos de contingencia para hacer frente a situaciones de posible falta de liquidez.

Uno de estos mecanismos es la utilización de líneas de crédito con los bancos comerciales. Estas líneas cuentan con la autorización del Ministerio de Hacienda, para el año 2017 se autoriza por los siguientes conceptos y montos:

- Financiamiento de Capital de Trabajo M\$6.000.000, en operaciones de préstamos de corto plazo.
- Financiamiento de Boletas de Garantía M\$1.000.000, para tomar boletas de garantías para participar en licitaciones públicas y/o privadas, garantizando seriedad en la oferta, fiel cumplimiento de contrato o correcta ejecución de los mismos.

 CORREOSCHILE