

Memoria Anual

Fábricas y Maestranzas del Ejército
2013

FAMAE

Índice

Carta del Director	5
Capítulo I Nuestra Empresa.....	7
Capítulo II Cumplimiento de Objetivos Estratégicos de FAMAE	15
Capítulo III Responsabilidad Social Empresarial	45
Capítulo IV Ventas	71
Capítulo V Estados Financieros Consolidados.....	79

Carta del Director

Con una trayectoria que se remonta desde 1811, las Fábricas y Maestranzas del Ejército siempre han estado al servicio de la Patria, generando importantes aportes no solo a la Defensa Nacional sino también a la industria en ámbitos como la ingeniería, tecnología y procesos.

Hoy, FAMAE se encuentra en una etapa de consolidación del esfuerzo logístico de mantenimiento, basado en el concepto sistémico de logística integrada, lo que permite cumplir con los compromisos institucionales de mantenimiento que demandan altos estándares de disponibilidad y confiabilidad de los sistemas de armas del Ejército.

Este importante desafío nos ha impulsado a desarrollar mayores potencialidades tecnológicas, yendo más allá del intercambio de componentes, con el objeto de lograr de forma progresiva los niveles necesarios en la reparación de sofisticadas partes y piezas, que de otra forma, implicarían disponer onerosos presupuestos y largos tiempos de espera para su reparación.

En este mismo sentido, este año se concretó la inauguración del Programa de Mantenimiento Integral de Vehículos Acorazados (PROMIVAC), con el propósito de cubrir la brecha que existía en el proceso de mantenimiento de los subsistemas del material acorazado. Estas nuevas instalaciones corresponden a una superficie de 6.000 m², construidos por la filial ARCOMET, que proporcionan mayores y mejores capacidades para el servicio de mantenimiento de sistemas de armas, en las que se encuentra un laboratorio de electrónica con un equipamiento de alto nivel, que aporta en la independencia de soluciones de mantenimiento recuperativo y en trabajar la obsolescencia de componentes que se encuentran fuera de producción y son de difícil abastecimiento.

También el PROMIVAC cuenta con un completo laboratorio de óptica que permite el mantenimiento integral de la visión nocturna institucional con

capacidad de evaluar comportamientos para el desarrollo del mantenimiento predictivo, solución que se anticipa a la falla. A esto se suma una planta de mantenimiento recuperativo integral de grupos motopropulsores, que permite volver a condición cero todas las líneas MTU y Detroit.

El conjunto de estas acciones y el respaldo de un marco histórico nos han permitido sobrepasar nuestras fronteras nacionales. Encontrarán hoy presentes con nuestros productos, servicios, gestión comercial y logística en Ecuador, Uruguay, Colombia, Canadá y Panamá, entre otros países.

Es así como la incorporación de nuevos sistemas de armas genera una alta dependencia tecnológica, por lo que es cada vez más importante tener presente que desarrollar la industria de defensa nacional implica salvaguardar el patrimonio tecnológico institucional. Por eso, para FAMAE es importante seguir contando, como hasta ahora, con el apoyo y orientaciones de las autoridades gubernamentales y del Ejército para continuar desarrollando las áreas de producción y servicios que son estratégicas para el progreso de nuestra Patria.

Finalmente y en forma muy especial, quisiera agradecer el compromiso y aporte de cada uno de los integrantes de FAMAE, quienes a través de los años han sabido mantener los principios y cultura de la Fábricas, como un centro donde se une en perfecta armonía el esfuerzo del hombre de trabajo y el del soldado, siendo este el principal atributo que ha marcado nuestra historia a través del tiempo.

JUAN VIDAL GARCÍA-HUIDOBRO

General de Brigada
Director de FAMAE

EMARSA

CAP. 10 TO

A. Antecedentes

Estatus Jurídico

Las Fábricas y Maestranzas del Ejército como empresa del Estado.

Naturaleza Jurídica:

El DFL N° 223 de 1953 y sus modificaciones posteriores contienen de manera refundida la Ley Orgánica de las Fábricas y Maestranzas del Ejército, la cual dispone en su artículo 1°:

“Las Fábricas y Maestranzas del Ejército, individualizado por la sigla FAMAE, constituyen una Corporación de Derecho Público, que goza de personalidad jurídica, administración autónoma y de patrimonio propio, en conformidad a lo dispuesto en esta ley. Se relacionará con el Supremo Gobierno por intermedio del Ministerio de Defensa Nacional”.

FAMAE se sitúa dentro de los órganos descentralizados funcionalmente, sin embargo forma parte de la administración del Estado, debiendo considerarse que su ley orgánica, al dotarla de personalidad jurídica, administración autónoma y patrimonio propio, la proyecta al mundo empresarial.

En atención a que su patrimonio está formado por bienes originalmente fiscales, se encuentra sometida a determinadas normas de administración financiera del Estado.

Además, y en atención a los objetivos de FAMAE, su ley orgánica la hace vincularse al Ejército de Chile, lo anterior se manifiesta en aspectos tales como:

- La composición del Consejo Superior.
- La designación de su Director y Subdirector.
- La destinación del personal de las distintas plantas del Ejército.
- La distribución de sus utilidades.
- Su calificación como recinto militar.

B. Administración y Fiscalización

1. Administración

La dirección y administración de FAMAE la entrega la ley exclusivamente a un Director, quien es el representante legal y judicial de la corporación.

El Director está investido de amplias facultades para administrar la empresa, debiendo solo atenerse a las disposiciones de su ley orgánica y demás normas legales aplicables a las empresas del Estado.

2. Fiscalización

La ley contempla, además, la existencia de un Consejo Superior compuesto por siete miembros, a quien le encarga la función de “fiscalizar” todas las actividades comerciales e industriales de la empresa, para lo cual el Director lo debe mantener informado respecto de esas actividades.

Para el cumplimiento de la aludida fiscalización, la ley entrega al Consejo determinadas atribuciones de administración, ya que presta su aprobación para algunos actos importantes, entre los que se cuentan:

- Aprobar anualmente el Plan Operativo de FAMAE, propuesto por el Director.
- Aprobar anualmente el Plan de Inversiones, propuesto por el Director.
- Aprobar el Proyecto de Presupuesto de Ingresos y Gastos que anualmente debe presentar FAMAE, en conformidad con las normas vigentes.

Son consejeros por derecho propio, el Comandante del Comando de Industria Militar e Ingeniería, que lo presidirá; el Subsecretario de Guerra, en representación del Consejo Superior de Defensa Nacional; el Director de Operaciones del Ejército; el Director de Logística del Ejército; el Director de Racionalización y Desarrollo del Ejército o un representante de esas Direcciones designado anualmente por el Comandante en Jefe; el Jefe de Material de Guerra del Ejército, y el propio Director de las Fábricas y Maestranzas del Ejército.

3. Consejeros

GDD Guillermo Porcile Arellano

Comandante del Comando de Industria Militar e Ingeniería y Presidente del Honorable Consejo Superior de FAMAE

Sr. Alfonso Vargas Lyng

Subsecretario para las Fuerzas Armadas

GDB Mario Messen Cañas

Director de Operaciones del Ejército

GDB Guido Montini Gómez

Director de Logística del Ejército

GDB Juan Vidal García-Huidobro

Director de las Fábricas y Maestranzas del Ejército

GDB Héctor Ureta Chinchón

Comandante de la División de Mantenimiento del Ejército

GDB Jorge Peña Leiva

Director de Proyectos e Investigaciones del Ejército

Sr. Óscar Jara León

Fiscal Jurídico

Sr. Carlos Muñoz Jiménez

Secretario del H.C.S.F.

4. Principales Ejecutivos

GDB Juan Vidal García-Huidobro

Director ⁽¹⁾

CRL. Luis Reyes Álvarez

Subdirector ⁽²⁾

Sr. Carlos Muñoz Jiménez

Gerente de Planificación, Gestión y Control

Sr. Juan Rodríguez Etcheverry

Fiscal ⁽³⁾

Srta. Liliana Díaz Cabello

Auditora

CRL. Jorge Vitali San Martín

Gerente Comercial ⁽⁴⁾

MAY. Mario Díaz Godoy

Gerente de Investigación, Innovación y Desarrollo (I2D) ⁽⁵⁾

Sr. Ricardo Hargreaves Butrón

Gerente de Asuntos Corporativos

CRL. José Fuenzalida Alessandri

Gerente de Operaciones

CRL José Millán Palavicino

Gerente de Mantenimiento

Sra. Lilian González Erices

Gerente de Calidad ⁽⁶⁾

Sr. Carlos Flores Leiva

Gerente de Recursos Humanos

Sr. Roberto Bravo León

Gerente de Finanzas

CRL. Jorge Kunstmann Casas

Gerente de Logística ⁽⁷⁾

(1) El 16 de diciembre de 2013 asume el GDB Mauricio Heine Guerra como Director de FAMAE.

(2) En diciembre de 2013 asume el CRL Leonardo Pérez Álvarez como Subdirector.

(3) En abril de 2013 asume el Sr. Óscar Jara León como Fiscal.

(4) En diciembre de 2013 asume el Sr. Guillermo López Poblete como Gerente Comercial.

(5) En diciembre de 2013 asume el Sr. Carlos Villalobos Vera como Gerente de Investigación, Innovación y Desarrollo I2D.

(6) En junio de 2013, asume el Sr. Óscar Urzúa Martínez como Gerente de Calidad.

(7) En noviembre de 2013, el TCL Carlos Gajardo Leigh asume como Gerente de Logística.

EMA RFSM

FAMAE

Cumplimiento
de Objetivos
Estratégicos
de FAMAE

41.518

CERTIFICADO

De acuerdo a lo establecido en el artículo 48 de la ley número 19.039, de 1991 se otorga protección a contar desde el **26/11/2010** fecha en la cual fue presentada la Solicitud de **Diseño Industrial** número 1306-2010 , por:

FABRICAS Y MAESTRANZAS DEL EJERCITO

País : CHILE

Título: **SUB AMETRALLADORA, CONSTITUIDA POR UN CUERPO CENTRAL PARALELEPIEDO RECTANGULAR ALARGADO LONGITUDINALMENTE, LAS CARAS LATERALES PRESENTAN MAYOR ANCHO, LA CARA INFERIOR POSEE VARIAS PROLONGACIONES, FRONTALMENTE UN ELEMENTO TRIANGULAR DE CATETO POSTERIOR CONVEXO Y VESTIDO POSTERIOR TRUNCADO CON ABERTURA CENTRAL TRIANGULAR.**

Se deja constancia que la **Diseño Industrial** número **6.442** rige desde el **26/11/2010** hasta el **26/11/2020**, sin perjuicio de lo dispuesto en el artículo 18 Ley Nº 19.039.

Fecha de Emisión Santiago, 17-05-2013
LCC/

ERNESTO MANRIQUEZ M.
Conservador de Patentes (S)

A. Área de Operaciones

Procesos y Productos de Calidad

Durante el año 2013, FAMAE ejecutó importantes proyectos para el Ejército de Chile en las áreas de Municiones, Granadas y Desmilitarizado. Además, materializó negocios con otras instituciones de las Fuerzas Armadas, Gendarmería y otros países.

Dentro de las áreas estratégicas de negocios formuladas por FAMAE en su planificación, se encuentran los productos y servicios en el ámbito de la defensa cuyo detalle es el siguiente:

Armamento Menor	
ÁREAS DE NEGOCIOS	CARTERA DE PRODUCTOS
Fabricación, Cofabricación, Reparación, Regeneración y Mantenimiento de armas, componentes y repuestos.	Fusiles 7.62 mm; 5,56 mm
	SAF cal. 9 mm
	Mini-SAF cal. 9 mm
	SAF 200 cal. 9 mm
	Mantenimiento de fusiles, escopetas, revólveres y pistolas.

El Plan de Ventas 2013 tuvo una evolución lenta los primeros dos trimestres del año, razón por la cual se realizaron trabajos fundamentalmente de productos nuevos, mantenimiento de armas y fabricación de componentes y repuestos. Esto, debido a que se estaban concretando negocios con clientes extranjeros, principalmente en Canadá y Estados Unidos, los cuales abastecen dicho mercado con armamento tipo carabina, cuya particularidad es carecer de automatismos asociados a fusiles de guerra. En ese sentido, el Plan de Producción ha venido en alza, concretándose acuerdos comerciales que vislumbran un mejor escenario productivo para el año 2014.

PROYECTOS TERMINADOS	
Descripción	Venta (\$)
ARMADA DE CHILE	
FABRICACIÓN PISTOLETES LANZA BENGALAS	24.303.948
GENDARMERÍA	
FAB.FUSIL SG 540-1 AUT. 5,56 mm C/CULATA Y CARG.	7.574.576
FAB. SAF 9 mm CON SET DE CALIBRADORES	105.250.740
TOTAL	137.129.264

PROYECTOS EN EJECUCIÓN

Descripción	Venta (\$)
ISRAEL	
COFABRICACIÓN FUSIL GALIL ACE 22 NC CALIBRE 5.56 x 45 mm (2013-2016)	1.977.380.992
CANADÁ	
FAB. FUSIL SG 542-1 7,62 mm 540 5,56 mm	
CARGADORES METÁLICOS Y PLÁSTICOS	128.233.849
REPUESTOS VARIOS	
REPUESTOS VARIOS	3.193.712
FAB. FUSIL SG 542-543-540	261.135.810
CARGADORES	
PDI	
SAF 200 CULATA CARGADOR Y RIEL PICATINI	58.305.170
TOTAL	2.428.249.533

Así mismo, durante 2013 se concretó el desarrollo final de la subametralladora SAF 200, con la que FAMA E obtuvo el Certificado de Patente de Diseño Industrial de este ingenio, otorgado por el Instituto Nacional de Propiedad Intelectual (INAPI). Este certificado de patente acredita la propiedad intelectual que tiene FAMA E sobre el diseño de esta subametralladora, protegiendo así su forma estética y características.

Otro hito quedó plasmado en la historia de las Fábricas y Maestranzas del Ejército (FAMAE) el miércoles 12 de junio, cuando el Instituto Nacional de Propiedad Intelectual (INAPI) entregó el primer Certificado de Patente de Diseño Industrial de la Subametralladora SAF 200.

Dentro de la planificación estratégica de FAMAE, la Planta de Armamento Menor es parte del Proyecto “Esparta” del Ejército, el cual ya está en ejecución y que, en la primera semana de marzo, comenzará el ensamble y fabricación de piezas componentes para el nuevo fusil de combate que tendrá el Ejército de Chile.

Con esto, y sumado a la modernización de maquinaria realizada en años anteriores, la planta estará en condiciones de entregar al Ejército las herramientas necesarias para poder ser parte de este importante cambio tecnológico, creando valor al proceso de fabricación y asegurando el abastecimiento de repuestos y el mantenimiento durante el ciclo de vida del nuevo fusil de la Institución.

Munición Menor	
Fabricación, Cofabricación, Regeneración de municiones y componentes.	Munición 7.62 mm Guerra Munición 7.62 mm Fogueo
	Munición 5.56 mm SS-109 Munición 5.56 mm M-193 Munición 5.56 mm Fogueo
	Cartuchos de caza Calibres 12-16 y 20
	Cartuchos Centrales 81 mm 120 mm

En cuanto al cumplimiento de los planes productivos del año 2013, la Planta de Municiones ha podido terminar exitosamente todo lo planificado para el año en ejercicio.

PROYECTOS TERMINADOS

Descripción	Venta
MUNICIÓN 12,7 x 99 ESLABONADA	104.637.419
MUNICIÓN 12,7 x 99	118.082.852
MUNICIÓN 9 x 9 mm	143.217.600
MUNICIÓN TRAZADORA 7,62 mm	249.944.575
KUTRAL I	
MUNICIÓN 7,62 mm x 51 NATO GUERRA	1.563.200.000
MUNICIÓN 7,62 mm x 51 GUERRA ESLABONADA	1.213.380.000
KUTRAL II	
CARTUCHO CALIBRE 7,62 x 51 mm BALL	359.635.943
CARTUCHO CALIBRE 7,62 x 51 mm ESLABONADA	146.456.057
MUNICIÓN 12,7 x 99 mm ESLABONADA	1.761.100.380
TOTAL	5.659.654.826

Descripción	Venta
KUTRAL II	
CARTUCHOS CALIBRE 5,56 x 45 mm ESLABONADA	82.453.500
TOTAL	82.453.500

En síntesis, y conforme al grado de cumplimiento durante el año 2013 de los objetivos formulados en el área estratégica de productos y servicios en el ámbito de Munición Menor, se puede detallar en forma general lo siguiente:

Se han ejecutado satisfactoriamente las producciones de munición menor destinadas al Ejército de Chile en sus proyectos KUTRAL I y KUTRAL II, como también se han realizado otros trabajos destinados a las necesidades del Ejército.

Se materializó la implementación del taller utilajes de la Planta de Municiones, el que se encuentra destinado principalmente a la fabricación de herramientas para la manufactura de los productos de esta planta. Esta implementación permitió la ejecución y puesta en práctica del kit de conversión para la fabricación de munición 5.56 mm en la línea nueva de munición menor, como también el desarrollo para obtener otro producto de gran demanda nacional, como es la munición 9 x 19 mm Parabellum, la que se encuentra en vías de materializarse.

Actualmente, la planta está preparada para cuando el Ejército solicite la fabricación de munición 5.56 mm, destinada a satisfacer la demanda que la Institución tiene planificada para satisfacer el nuevo armamento del Proyecto "Esparta".

Cohetes y Misiles

Fabricación, Cofabricación, Regeneración de cohetes, misiles y componentes	70 mm (Aire-Aire; Aire-Tierra) 160 mm y otros
	Chaff (Corto, Mediano y Largo alcance)
Servicios	Extensión vida útil cohetes y misiles
	Pruebas ambientales
	Polígono de pruebas

La Planta de Cohetes y Misiles cuenta con la capacidad de ejecutar proyectos de diseño y fabricación de cohetes y misiles para distintos propósitos, así como de prestar servicios de extensión de vida útil y pruebas ambientales, entre otros.

De acuerdo al Plan de Ventas de 2013, esta planta ha participado activamente en los Planes de Desmilitarizado de munición, principalmente de Cohetes con cabezas de guerra y con submunición, con la finalidad de que nuestro país cumpla con los tratados internacionales que regulan la posesión de este elemento bélico.

Adicionalmente, la Planta concretó la entrega exitosa de 332 cohetes calibre 160 mm para el Ejército de Chile.

PROYECTOS TERMINADOS

Descripción	Venta
COFABRICACIÓN COHETES LAR MK IV 160 mm	4.668.324.135
KUTRAL I	
COHETE 70 mm AVIACIÓN	357.000.000
TOTAL	5.025.324.135

PROYECTOS EN EJECUCIÓN

Descripción	Venta
COFAB. COHETES OTON CABEZ HE	208.926.135
COFAB. COHETES OTON CABEZA INERTE	173.629.500
COFAB. COHETES OTON CABEZA MARCADORA	205.606.500
TOTAL	588.162.135

A su vez, la Planta de Cohetes cuenta con una capacidad instalada para prestar servicios de pruebas que permiten evaluar la idoneidad del diseño de distintos productos. Es por ello que presta servicios permanentemente a empresas externas, como también evalúa requerimientos internos de plantas productivas como de otras gerencias de FAMAE.

Granadas y Pirotecnia	
ÁREAS DE NEGOCIOS	CARTERA DE PRODUCTOS
Fabricación	Emisores de humo
	Granadas de humo
	Artificios
	Detonadores tipo MK IV, para cargas de profundidad
	Granadas de ejercicio
	Cofabricación de granadas 40 mm, LV y HV
	Cofabricación de granadas de guerra, (ofensivas y defensivas)
Productos Químicos	
ÁREAS DE NEGOCIOS	CARTERA DE PRODUCTOS
Fabricación	Petardos explosivos
	Granadas CS
	Líquido CS
	Aerosol CS
	Éter
	Lacas y Maquila

Conforme al Plan de Ventas 2013, las Plantas de Pirotecnia y Lacas produjeron lo presupuestado, según se describe a continuación:

PROYECTOS TERMINADOS	
Descripción	Venta
GRANADAS 40 x 53	867.444.438
GRANADAS 40 x 53	250.638.593
GRANADAS 40 x 46	424.275.972
KUTRAL I	
GRANADAS DE MANO HUMO	37.500.000
GRANADAS DE MANO HUMO	37.500.000
GRANADAS DE MANO HUMO	37.500.000
GRANADAS DE MANO HUMO	37.500.000
KUTRAL II	
GRANADAS DE MANO HUMO DE COLORES	10.949.205
GRANADAS DE MANO HUMO DE COLORES	10.974.203
GRANADAS DE MANO HUMO DE COLORES	10.949.205
GRANADAS DE MANO HUMO DE COLORES	10.949.205
TOTAL	1.736.180.819

A. Área de Operaciones

0.2 Cumplimiento de Objetivos Estratégicos de FAMAE

PROYECTOS EN EJECUCIÓN

Descripción	Venta
GRANADAS DE MANO NAMMO DEFENSIVAS	336.063.735
TOTAL	336.063.735

Munición Mayor

ÁREAS DE NEGOCIOS	CARTERA DE PRODUCTOS
Cofabricación, de munición de armamento mayor, fabricación de pólvoras y servicios de desmilitarizado y destrucción	Fabricación de pólvoras de base simple, para munición mayor 105 mm y 155 mm Cofabricación de munición de artillería 105,155 mm y de bombas de mortero 60, 81,120 mm Servicios de desmilitarizados de munición menor y mayor

Dentro de las líneas de negocios de FAMAE, se encuentran la fabricación de pólvora base simple, cofabricaciones de munición de armamento mayor y servicios de desmilitarizado y destrucción.

En cuanto al cumplimiento de Planes Productivos 2013 de cofabricaciones de esta planta, podemos observar el siguiente cuadro de ejecución:

PROYECTOS TERMINADOS

Descripción	Venta
MUNICIÓN CAL.155 CON CARGAS DE PROYECCIÓN	7.928.517.120
SERVICIO DESMILITARIZADO Y DESTRUCCIÓN DE MUNICIÓN DIVERSA	255.000.000
KUTRAL II	
BOMBAS DE MORTERO CALIBRE 120 mm HE	1.728.000.000
TOTAL	9.911.517.120

PROYECTOS EN EJECUCIÓN

Descripción	Venta
SERV. RECUPERACIÓN BOB. MORTERO 81 mm HE PRB	884.883.935
SERV. DESMILITARIZADO MUN. DIV. BOM. MORTERO	255.000.000
KUTRAL II	
MUNICIÓN CALIBRE 105 mm HE	5.543.872.380
VAINAS DE LATÓN PARA DISPARO 105 mm	
ESTOPINES DE PERCUSIÓN PARA 105 mm	
TOTAL	6.683.756.315

En síntesis, y conforme al grado de cumplimiento durante el año 2013 de los objetivos formulados en esta área estratégica, se han ejecutado satisfactoriamente las producciones correspondientes a cofabricaciones de munición mayor, destinadas al Ejército de Chile en sus proyectos KUTRAL I y KUTRAL II.

A su vez, se ha comenzado con la recuperación de Munición Mortero 81 mm PRB, cuyo término está previsto para el año 2014.

B. Área de Mantenimiento

El área de mantenimiento durante el año 2013 se potenció gracias a la inauguración de las instalaciones del Programa de Mantenimiento Integral de Vehículos Acorazados (PROMIVAC), las que proveen modernas y especializadas capacidades para el mantenimiento de vehículos acorazados y de los sistemas de armas asociados.

Estas instalaciones se encuentran anexadas al Centro de Mantenimiento Industrial FAMAE Talagante y cuentan con un centro especializado de diagnóstico, mantenimiento y reparación que incluye un moderno taller de motopropulsión, un sofisticado laboratorio de electrónica con un banco de pruebas de tarjetas, un laboratorio para elementos ópticos y un taller para intervenir y reparar sistemas de oruga, situándose de este modo como uno de los centros de mantenimiento integral más modernos de Latinoamérica.

Además, este Programa cuenta con un completo taller de rodaduras instalado en el Centro de Mantenimiento Industrial FAMAE Antofagasta, lugar que proporciona este servicio a las flotas acorazadas de la Zona Norte.

NUEVAS VENTAJAS

- Diagnóstico Preventivo
 - Investigación Aplicada
 - Mantenimiento Especializado
 - Mejoramiento de Control de Calidad
- AUMENTO
DISPONIBILIDAD OPERACIONAL

NUEVAS INSTALACIONES

- Taller de mantenimiento del grupo motopropulsor (Talagante)
 - Sala dinamómetro
 - Sala bomba inyectora y banco de inyectores
 - Sala metrología
 - Sala electricidad
 - Sala de reparación de motores

- Taller de mantenimiento del sistema electrónico (Talagante)
 - Sala lavado en seco
 - Sala tomería
 - Calzo vehículo testeo
 - Laboratorios de atmósfera controlada:
 - Laboratorio de Comunicaciones
 - Laboratorio de Electrónica
 - Laboratorio de Optrónica
- Taller de mantenimiento del sistema de rodadura (Antofagasta)
 - Sala desarme y arme de ejes y eslabones
 - Sala limpieza interior de eslabones
 - Sala de lavado de orugas
 - Sala pintura

A continuación se detallan los proyectos de mantenimiento que se desarrollarán durante el año 2014:

- Sistemas de Mando y Control de Comunicaciones orientados a la Fuerza Acorazada:
 - Tanque Leopard 2 A4
 - Obús M-109
- Desarrollo de capacidades que permitan implementar el mantenimiento para la línea M-109 en Punta Arenas.

C. Área de Investigación, Innovación y Desarrollo (I2D)

Valor Agregado Local

La Gerencia de Investigación, Innovación y Desarrollo (I2D) es la unidad de FAMAE encargada de potenciar y mejorar los productos y servicios, aportando mayor valor agregado local mediante la investigación, la creación de proyectos y el desarrollo de nuevas soluciones de ingeniería y tecnología para la Defensa Nacional.

A continuación se presentan los proyectos ejecutados y en desarrollo de la Gerencia de I2D:

PROYECTOS EJECUTADOS Y EN DESARROLLO

PUENTE BIBER: Diseño y fabricación de un prototipo equivalente al puente Biber de aluminio, pero en acero de clase 70, en conjunto con DICTUC. El prototipo ya está terminado, con capacidad para clase 70. Están pendientes las pruebas de calificación por parte del Instituto de Investigación y Control del Ejército (IDIC), las que están previstas para abril de 2014. Se tiene proyectado la fabricación de ocho puentes Biber.

HEIMDALL: Desarrollo de una interface de software y hardware que permita cargar nuevas tablas de tiro en el tanque Leopard 2 A4, la cual se implementará entre marzo y mayo de 2014.

PINGUERAL: Desarrollo de la capacidad de producir munición naval de ejercicio calibre 76/62 mm para la Armada de Chile. Este proyecto fue terminado y entregado a la Armada en octubre de 2013.

NEKULPAN: Diseño, desarrollo e implementación de una modernización al subsistema de control de fuego, subsistema de lanzamiento e implementación de una red de tiro vía dato en las unidades que integran el Grupo de Artillería LAR-160.

Está prevista la recepción del sistema completo modernizado, por parte del Ejército en septiembre de 2014.

PISTOLETE: Desarrollo del pistolete lanza bengalas como producto de línea de FAMAE, basándose en los requerimientos de la Armada de Chile. Este producto fue entregado en octubre de 2013 a la Armada.

GRANADA TRIPLE ACCIÓN: Diseño, desarrollo y calificación de la granada lacrimógena (CS), que al momento de ser lanzada se secciona en tres partes. Se estima el término de este proyecto en julio de 2014.

Partes y piezas

Funcionamiento

FABRICACIÓN DE ESTANQUE PORTA COMBUSTIBLE: Fabricación de estanque para combustible que pueda ser instalado en el carro M-548, que permita operar en terreno y abastezca a las Unidades de Ingenieros Militares. La recepción de este proyecto está fijado entre marzo y junio de 2014.

PROTOTIPO GIRÓSCOPO PARA PERISCOPIO LEOPARD 2 A4: Desarrollo de un prototipo del sistema giroscópico capaz de reemplazar al actual sistema que posee el periscopio del tanque Leopard 2 A4. El proyecto se encuentra en etapa de ajuste de las interfaces. Las pruebas operacionales se harán en marzo de 2014.

DISEÑO DE DISPOSITIVO PARA MEDICIÓN DE DETONACIONES:

Desarrollo o reacondicionamiento de un dispositivo mecánico para ser utilizado en detonaciones (conos y cargas huecas) de alto explosivo. Actualmente está en etapa de validación del diseño y mejora del dispositivo para medir la presión de cargas explosivas.

D. Área de Control de Calidad

Mejora Continua de Procesos Internos

Las actividades relevantes de la Gerencia de Calidad asociadas al cumplimiento de los objetivos durante el año 2013, se orientaron a la mantención del sistema de gestión de calidad y a aquellas relacionadas con actividades en el ámbito de control de calidad:

En cuanto al sistema de gestión de calidad, se desarrollaron las siguientes actividades importantes:

- Mantener y realizar aportes al sistema mediante la gestión de ámbitos relevantes relacionados con la difusión y verificación del conocimiento de la política de calidad, y con la autoevaluación de los objetivos de calidad de las Gerencias, considerando la actualización de los niveles de cumplimiento, quedando en proceso de concretar más adelante la revisión de objetivos conforme a la planificación estratégica. Se continuó con el proceso de retroalimentación del cliente, generándose los planes de acción correspondiente para el periodo 2014 y quedando en proceso trabajos relevantes de planes anteriores que requieren de mayor tiempo para avanzar y evidenciar mejoras. Por otra parte, se materializó el Plan de auditoría 2013 con importante retroalimentación en materias específicas, y se delineó un proceso de cierre de trabajos pendientes que será aplicado en el próximo periodo. Finalmente, se avanzó en la identificación en aspectos que afectan al sistema y se gestionó la continuidad en los programas de capacitación como materia importante de las oportunidades de mejora.
- Presentación de nuestros procesos certificados bajo estándares de la norma ISO 9001-2008 a la Auditoría de Seguimiento por la empresa "Bureau Veritas", en el marco de los procesos de verificación anual de seguimiento de nuestra certificación vigente. En este año se auditaron los procesos de diferentes Gerencias, Plantas productivas, el Centro de Mantenimiento Industrial de Talagante y el Centro de Mantenimiento Industrial de Pozo Almonte.
- En el ámbito de capacitación, se avanzó con el reforzamiento de la metodología kaizen que se inició el año 2012, dando término a la última etapa del periodo con el seguimiento de trabajos de aplicación implementados en Gerencias y Plantas de FAMAE. Los cursos realizados el año 2013 se orientaron a las siguientes materias:
 - Formación de monitores
 - Tratamiento de no conformidades
 - Introducción a TPM (Mantenimiento productivo total)
 - Generación de estructura kaizen
- En lo que se relaciona con las actividades de control de calidad se puede destacar:
 - Se inicia el proceso independiente de control de calidad en la Gerencia de Mantenimiento aplicado en el Centro de Mantenimiento Industrial de Talagante, considerando actividades de control a nivel de producto terminado.
 - Se materializaron trabajos de control de calidad en la Gerencia de

Mantenimientos correspondientes a control final de 24 carros M113, 9 carros Mowag para el Ejército de Uruguay, y 4 sistemas de armas correspondientes a diferentes proyectos de adaptación y transformación de tanques Leopard 2 A4 y carros M113.

- El proceso de control de calidad desarrollado en el ámbito de los productos relevantes fabricados e integrados por la Gerencia de Operaciones consideró:
 - Área de armamento: 125 fusiles para Canadá, 45 pistoletos para la Armada y diferentes tipos de utillajes (equipos) para la fabricación de munición.
 - Área de municiones: 16.000 bombas de morteros calibres 81 y 120 mm, 16.000 proyectiles calibre 105 mm, 12.000 proyectiles calibre 155 mm, y diversos tipos de munición de armamento menor.
 - Área de control químico: apoyo a la producción y control de 60.000 kg de pólvora base simple para la fabricación de munición 155 mm, 4.000 espoletas y granadas de ejercicio y otros trabajos de análisis químicos.
- El laboratorio central, además de su aporte en los análisis y controles realizados a materias primas y productos en proceso de la planta de armamento, desarrolló la prestación de variados servicios externos en el ámbito metal mecánico.

E. Área de Infraestructura (Arcomet)

ARCOMET es una empresa filial de FAMAE dedicada a la ingeniería, desarrollo y ejecución de proyectos de obras y montajes estructurales, con asesoría y prestación de servicios en las áreas de arquitectura, ingeniería y construcción civil.

Durante el año 2013, ARCOMET desarrolló proyectos de infraestructura, con los más altos estándares de construcción y seguridad, por un monto de \$ 3.262.679.013, entre los que se destacan:

- PROMIVAC Talagante, por un monto de \$ 1.249.029.154, que consistió en la construcción de un edificio laboratorio, taller de motores, pozo de lavados y la habilitación de una bodega general.
- Ampliación de las dependencias del Comando Conjunto Norte en Punta Gruesa, Iquique, por un monto de \$ 364.301.174, las cuales a la fecha se encuentran en pleno funcionamiento.
- Proyecto Yareta Antofagasta, consistente en la construcción de un Box para almacenamiento de vehículos por un valor de \$ 363.573.457.

F. Área de Soluciones y Servicios Tecnológicos (S2T)

La filial "Servicios y Soluciones Tecnológicas" (S2T), creada el año 2010 con la finalidad de satisfacer las necesidades de servicios de tecnologías de información y comunicaciones (TIC), orientadas al área de defensa, ha continuado durante el año 2013 administrando la infraestructura, plataforma y aplicaciones de TIC de FAMAE e implementando una serie de proyectos en el área de su especialización:

- Mejoramiento de la infraestructura, plataforma y aplicaciones informáticas en FAMAE. Dentro de este contexto, en el periodo se realizó una modernización al Data Center de FAMAE, consistente en el cambio de servidores para otorgar una mayor capacidad de almacenamiento, procesamiento y alta disponibilidad de los sistemas de la empresa, con la consecuente disminución de costos de energía, de climatización y de espacio físico, entre otras mejoras.
- Adicionalmente, está planificado continuar con la actualización de su plataforma informática mediante la virtualización del resto de sus servidores.
- Se ejecutaron diversas actividades técnicas para el Proyecto de Mantenimiento Integral de Vehículos Acorazados (PROMIVAC) de FAMAE, referidas a la instalación de redes, tanto de datos como de telefonía, para los edificios Taller de Electrónica y Taller de Motores del citado proyecto y el suministro, configuración e instalación de equipamiento para las diferentes oficinas del proyecto.
- Durante el periodo se siguió entregando el Servicio de Mesa de Ayuda para FAMAE, destinado a atender las solicitudes o tickets de atención de incidentes o requerimientos, mediante personal técnico en terreno, así como también, un segundo nivel avanzado para resolver problemas relacionados con la infraestructura tecnológica de FAMAE.
- Se inicia un proyecto destinado a la reimplantación del sistema de planeación de los recursos empresariales de la organización, Oracle E-Business Suite, versión 11, para hacer upgrade a la versión 12 y, conjuntamente con ello, incorporar nuevas funcionalidades y áreas no cubiertas en el actual sistema, entre los que se destacan el control integral de proyectos y un sistema de inteligencia de negocios que permitirá a la dirección tener una visión integrada de todas las operaciones de la empresa, con un mayor control y centralización de la información, posibilitando la toma de decisiones de forma más rápida y segura, facilitando la planificación y articulación de todos sus recursos.

Además, S2T continuó prestando el servicio de soporte a los módulos: Contabilidad (Oracle General Ledger), Cuentas por Pagar (Oracle Payables), Cuentas por Cobrar (Oracle Receivables) y Conciliación Bancaria (Oracle Cash Management) del Sistema de Contabilidad de Oracle E-Business Suite en funcionamiento en ARCOMET S.A.

Durante el año 2013, se continuó con la Etapa II de implantación del Proyecto Sistema de Información y Gestión de Logística del Ejército (SIGLE), consistente en proveer al Ejército de Chile, la implantación, operación, equipamiento y

servicio de un sistema informático de Clase Mundial que le permita contar con las herramientas necesarias para gestionar –en un primer momento- todo el proceso de compras, abastecimiento, transporte y mantenimiento, contando además con las capacidades para realizar un oportuno control y generar los indicadores claves de los diferentes niveles involucrados.

A la fecha, la Solución contratada por el Ejército de Chile está configurada para su entrada en producción en lo que respecta a los módulos de abastecimiento, compras y mantenimiento. Restan por concluir los módulos de inteligencia de negocios y transporte, los cuales –según programa- serán abordados durante el año 2014.

Para el año 2013, el Ejército de Chile definió como centro de gravedad la entrada en producción de las unidades de la zona central y norte del país, las cuales fueron capacitadas y han comenzado a usar el sistema con los módulos de compra e inventario en forma progresiva.

S2T
Servicios y Soluciones Tecnológicas
una empresa S21

Soluciones tecnológicas, servicios de consultoría y capacitación en las áreas de las tecnologías de la información, comunicaciones e ingeniería de sistemas.

Nuestros principales servicios son:

- Desarrollo e implementación de soluciones orientadas al fortalecimiento de procesos empresariales
- Asesoría y soporte a sistemas de información
- Ingeniería y servicios de implementación de sistemas
- Administración y servicios de sistemas
- Distribución, soporte y mantenimiento de sistemas
- Servicios de consultoría
- Servicio de subcontratación
- Personal

www.s2t.cl

Tecnología con potencia la fuerza

F. Área de Soluciones y
Servicios Tecnológicos (S2T)

0.2 Cumplimiento de Objetivos Estratégicos de FAMAE

Responsabilidad
Social Empresarial

La Responsabilidad Social Empresarial (RSE) ya es parte del ADN de FAMA E, focalizando sus esfuerzos en proteger el entorno donde está inserto, prevenir accidentes y cuidar la vida de sus trabajadores, y fomentar el desarrollo de su comunidad.

0.3 Responsabilidad Social Empresarial

A. Medio Ambiente

Flora y Fauna

- Se ha mantenido el compromiso de FAMAE, en cuanto al cuidado y conservación del medio ambiente, lo que se ve reflejado en las áreas verdes, reforestación de diferentes sectores del recinto, la protección de la flora, en especial de las diferentes especies de árboles existentes, y de la fauna que vive en el entorno.

Energía

- Se continúa con el remplazo de las luminarias del tipo incandescentes por similares de bajo consumo, también reduciendo los consumos energéticos de las plantas productivas en horarios punta y optimizando el trabajo en horarios de tarifa baja, lo que ha producido una disminución de gastos por este concepto.

Emisiones a la Atmósfera

- En cuanto a emisiones, todas las fuentes fijas se encuentran inscritas en el SEREMI de Salud, con sus respectivas mediciones y certificados de revisiones y pruebas, dando así cumplimiento a la normativa vigente.

Residuos Industriales Líquidos (RILES)

- Mensualmente se remiten a la Superintendencia de Servicio Sanitarios, los informes de autocontrol de calidad del efluente correspondiente a 16 parámetros, a excepción del mes de octubre, donde se miden 36 parámetros conforme a la Resolución de dicho organismo gubernamental.

Residuos Asimilables a Domiciliarios

- Mediante contrato con la empresa RESITER, se entregan estos residuos dos veces por semana desde tres contenedores interiores de 800 litros.

Residuos Industriales Sólidos (RISES)

- En el manejo de los residuos peligrosos y no peligrosos se ha dado cumplimiento a la legislación vigente, en cuanto a que el transporte y disposición final se realiza con empresas autorizadas por Resolución del SEREMI de Salud, de igual manera, al realizar los traslados de estos residuos con los formularios reglamentarios.

Limpieza de la piscina de neutralización de la Planta de Nitrocelulosa

- Esta piscina quedó con residuos líquidos y sólidos al cerrar la Planta de Nitrocelulosa, siendo necesaria la aplicación de tratamientos con equipos y productos desinfectantes previos a su vaciamiento y limpieza. La disposición final de los residuos sólidos inflamables se ejecuta internamente conforme a los procedimientos vigentes.

B. Prevención de Riesgos

Se dio cumplimiento al Plan de Colaboración FAMAE-ACHS 2012-2013, en el que se trabajó en forma conjunta, con el objeto de bajar la accidentabilidad, cerrándose dicho Plan. Actualmente, se está realizando la programación del Plan de Colaboración 2014.

Cursos abiertos realizados en la Asociación Chilena de Seguridad (ACHS)

- Manejo de Sustancias Peligrosas (5 personas)
- Norma Técnica MINSAL Trastornos Músculoesqueléticos Extremidades Superiores (7 personas)

Charlas de Inducción del Departamento de Prevención de Riesgos y Medio Ambiente (PRYMA)

- Charlas de inducción Personal Contratado y Prácticas (168 personas)
- Charlas a visitas (138 personas)
- Charla para Manipuladores de Productos Químicos y Explosivos (93 personas)
- Charlas a Suboficiales de Armas y Servicios (66 personas)
- Charla a Curso de Dragoneantes (63 personas)
- Capacitación a Jefes de Taller (28 personas)
- Capacitación Plan de Emergencia y Evacuación (35 personas)
- Capacitación a Brigada de Emergencia (12 capacitaciones/163 personas)
- Capacitación de Uso y Manipulación de Extintores (28 personas)
- Capacitación Uso Carro Bomba a Personal Suboficiales (11 personas)
- Capacitación SLC Guardia Brigada de Emergencia (48 personas)
- Capacitación Aplicación Herbicidas (7 personas)
- Capacitación a Personal del Casino de FAMAE (19 personas)
- Capacitaciones a Personal de Contratistas y Subcontratistas (68 personas)
- Capacitaciones a Personal que Realiza Quemados de Residuos
- Capacitaciones a Personal para Actividades Específicas
- Control de Registros y Charlas Diarias de Cinco Minutos que Realizan los Supervisores

Estadística de Accidentabilidad y Siniestralidad

Tasa de Accidentabilidad

- Es el cociente entre el número de accidentes del trabajo ocurridos en el periodo considerado y el número promedio de trabajadores dependientes del mismo periodo, cuyo resultado se multiplica por 100. El resultado se expresa en términos porcentuales.

$$TA = \frac{\text{Total N}^\circ \text{ Accidentes} \times 100}{\text{Promedio Trabajadores}}$$

La tasa de accidentabilidad de FAMA E, en relación a los últimos tres años, se refleja en el siguiente gráfico:

Tasa de Siniestralidad

- Es el cociente entre el total de días perdidos en un periodo anual y el promedio anual de trabajadores, multiplicado por 100, donde finalmente se promedian los periodos evaluados.

$$TS = \frac{\text{Total Días Perdidos} \times 100}{\text{Promedio Trabajadores}}$$

La tasa de siniestralidad de FAMA E, en relación a los últimos tres años, se refleja en el siguiente gráfico:

Aplicación del DS 67 de las exenciones, rebajas y recargos de la cotización adicional

- Durante el año 2013, la Asociación Chilena de Seguridad realizó el proceso de Evaluación de Siniestralidad efectiva de las empresas, de acuerdo a la aplicación del DS 67 sobre las exenciones, rebajas y recargos de la cotización adicional correspondiente al periodo entre el 1 de julio del 2010 y el 30 de junio del 2013.
- Finalizado dicho proceso de evaluación y acreditados los requerimientos legales fijados por el DS 67, por parte de las Fábricas y Maestranzas del Ejército, se pudo determinar que correspondía aplicar una disminución efectiva en la Tasa de Cotización Adicional, a consecuencia del gran trabajo conjunto realizado entre FAMA E y la ACHS en materia preventiva y de salud ocupacional.

TASAS DE COTIZACIÓN	ACTUAL %	ACTUAL \$	DE ENE.2014	DE ENE.2014	COTIZACIÓN ACTUAL-E.NE.2014	
					%	\$
Tasa de Cotización Básica	0,95	3.328.891	0,95	3.328.891	0	0
Tasa de Cotización Adicional	2,55	8.935.443	0,34	1.191.392	2,21	7.744.051
Ahorro anual						92.928.612

- Como se puede apreciar en el cuadro, la rebaja de la cotización adicional va a significar para FAMAE un ahorro mensual de \$ 7.744.051, lo que se proyecta en un ahorro anual de \$ 92.928.612 por el periodo 2014-2015, siendo en el último año en el que se efectúa la nueva evaluación.

Plan de Emergencia y Evacuación

- Se realizó la actualización del Plan de Emergencia y Evacuación de FAMAE y se efectuó capacitación al personal de la Brigada Contra Incendio y Líderes de Evacuación.
- En consideración al aumento de personal con el crecimiento de la Gerencia de Mantenimiento, se considera en el Plan de Evacuación una nueva zona de seguridad en el sector del polígono superficial, al que evacúan todo el personal de dicha gerencia y el personal de la Planta de Tratamiento de Superficies y Planta de Municiones.

Renovación y Modernización de los Medios Contra Incendio

- Se procede a renovar el material de la Brigada Contra Incendio, adquiriéndose durante el año 2013 el siguiente:

Dos equipos de respiración autónoma marca SCOTT modelo ACSI de 2216psig	

Un pitón monitor portátil marca Protek modelo 622-2	

Un pitón bomberil marca PROTEK	

Ocho mangueras contra incendios, marca ANGUS, modelo Duraline 2", tramos de 15 m, con uniones storz	

Reglamento Interno de Orden, Higiene y Seguridad y Reglamento Interno para Contratistas y Subcontratistas

- Se confeccionan 1.500 ejemplares del Reglamento Interno de Orden, Higiene y Seguridad de FAMAE y 300 ejemplares del Reglamento Interno para Contratistas y Subcontratistas, actualizados.
- Implementación de Charlas de Seguridad de cinco minutos.
- Se tiene implementado el sistema de las charlas diarias de seguridad de cinco minutos en las diferentes Plantas Productivas.

Reestructuración del Departamento PRYMA

- Conforme a lo dispuesto por la Institución, se reestructuró la organización del departamento de Prevención de Riesgos y Medio Ambiente, creándose la Sección de Veterinaria e Higiene Ambiental, la que cubre el Área de Higiene Ambiental y Control de Plagas y el Área de Seguridad Alimentaria y del Agua.

Licencias de Manipuladores de Químicos y Explosivos

- Se ha continuado con la renovación de las Licencias de Manipuladores de Químicos y Explosivos, a personas con más de un año de experiencia en el rubro.

Higiene Ambiental

- Se conforma un programa anual de Desratización, Desinsectación y Sanitización al que se le da cumplimiento.
- Se mantiene un control permanente de higiene en lo referido al Área Seguridad Alimentaria del Casino de Trabajadores, realizando análisis de alimentos, superficies y de la higiene de los manipuladores de alimentos.
- Se realizan charlas, por parte de una veterinaria especialista en Higiene Ambiental a los manipuladores de alimentos del Casino de Trabajadores de FAMAE.

C. Comunidad

FAMAE, desde que emplazó sus instalaciones en Talagante hace 11 años, se comprometió en apoyar a la comunidad de la zona, especialmente, a la juventud. Es por esto que ha incentivado que estudiantes de colegios e institutos de Talagante y Melipilla realicen su práctica en las Fábricas, fomentando la educación y el desarrollo profesional de estos jóvenes talentos.

Para FAMAE, recibir prácticas profesionales y técnicas no solo significa un apoyo a la dotación y labor de las Fábricas, sino también es una posibilidad de colaborar en la preparación académica de jóvenes estudiantes.

Es así como el año 2013 hubo un total de 61 prácticas, de las cuales 47 eran de estudiantes que residen en Talagante y sus alrededores.

Los siguientes datos contemplan las prácticas de estudio que fueron realizadas y terminadas durante el 2013:

Además, consecuente con esta política de fomentar el desarrollo académico y laboral en las provincias de Talagante y Melipilla, FAMAE participó en la 1ª Feria Laboral de DUOC sede Melipilla el miércoles 4 de diciembre.

Esta Feria tuvo como principal objetivo que los alumnos de las distintas carreras de dicha entidad educacional tomaran contacto con las principales empresas de la zona para postular a sus prácticas profesionales.

FAMAE, representado por Bárbara Toledo y Jenny Caroca de la Gerencia de Recursos Humanos y dos técnicos mecánicos, que llegaron haciendo su práctica en FAMAE y hoy se desarrollan en el Centro de Mantenimiento Industrial de Talagante, recibieron las consultas y los currículum de estudiantes de las carreras de Mecánica Automotriz, Prevención de Riesgos, Administración de Empresas mención Marketing y Administración de Recursos Humanos.

El 39,6% (241 personas) del personal civil de FAMAE reside en las provincias de Talagante y Melipilla.

ZONA DE RESIDENCIA	
LUGAR	PERSONAS
Talagante y alrededores	241
Santiago	279
Arica	26
Iquique	38
Antofagasta	24
TOTAL	608

D. Capacitaciones

Que el personal pueda desarrollarse y crecer profesionalmente es un interés y un compromiso permanente de FAMA E. A través de su programa anual de capacitaciones, la empresa incentiva y genera las oportunidades para que sus funcionarios puedan estudiar y especializarse en diferentes áreas, en beneficio tanto de su formación personal y profesional como de su labor en FAMA E.

Durante el año 2013 se realizaron 42 capacitaciones que contaron con la participación de 486 personas, lo que significa un incremento respecto de la cantidad de funcionarios que se capacitaron durante el año 2012 (338 personas).

A continuación, se detallan las capacitaciones realizadas durante el año 2013:

Nombre del curso	Nº Participantes	Nº De Horas P/ Part.	Total Horas	Otec
Microsoft Excel Intermedio	12	24	288	ASPRO
Herramientas Computacionales para la Administración y Planificación de la Producción	1	100	100	CAI USACH
Convalidación Módulos Licencia A3	3	30	90	Carlos Araya Marín
Formación de Monitores en 5S	28	8	224	ASIMET
Diplomado en Contabilidad Financiera IFRS	3	120	360	Legal Publishing
Operación de Grúas Industriales	10	16	160	ASIMET
Tratamiento de No Conformidades	49 *	16	784	ASIMET
Diplomado en Evaluación Psicológica para Selección de Personal	1	160	160	GEIST Capacitación
Diplomado Probidad y Buen Gobierno	1	115	115	Pontificia Universidad Católica de Chile
Desarrollar las Competencias Técnicas para realizar Mantenimiento Productivo Total	44 *	16	704	ASIMET
Programación y Control de Producción	1	100	100	CAI USACH

Nombre del curso	Nº Participantes	Nº De Horas P/ Part.	Total Horas	Otec
Gestión de Calidad Familia 9000	1	90	90	CAI USACH
Planificación y Mejoramiento de la Calidad de los Procesos	1	90	90	CAI USACH
Administración y Planificación de la Producción	2	100	200	CAI USACH
Organización del Trabajo en la Gestión Administrativa	1	77	77	Pontificia Universidad Católica de Chile
Operación Grúa Horquilla	13	30	390	ASIMET
Auditor Interno SGI (ISO 9001-ISO 14001, OHSAS 18001)	2	16	32	ALTAÑA INGENIERÍA
Generación Cultura KAIZEN	36 *	24	864	ASIMET
Microsoft Project	5	12	60	INACAP
Desarrollo de Competencias Técnicas y Metodológicas para Líderes en SGC	45 *	56	2520	Servicio de Capacitación Productiva Ltda.
Técnicas para Reparar Componentes Eléctricos y Electrónicos del Automóvil	1	185	185	Servicio de Capacitación Electromechanics

Nombre del curso	N° Participantes	N° De Horas P/ Part.	Total Horas	Otec
Dirección de Proyectos	1	375	375	Universidad Adolfo Ibáñez
Fundamentos de Hidráulica	5	20	100	INACAP
Interpretación de Planos	17	30	510	ASIMET
Desarrollo de Competencias Laborales para Auditores Internos bajo la Norma ISO 9001	24	20	480	Servicio de Capacitación Productiva Ltda.
Costos y Presupuestos de Producción	1	100	100	CAI USACH
Herramientas Computacionales para la Administración y Planificación de la Producción	2	100	200	CAI USACH
Contabilidad General en la Gestión Administrativa	1	70	70	Pontificia Universidad Católica de Chile
Creación de un Proyecto bajo el Entorno MS-Project	5	12	60	INACAP
Aplicación de los Requisitos y Principios de la Gestión de Calidad	36 *	16	576	Servicio de Capacitación Productiva Ltda.
Inventor Básico-Intermedio	1	30	30	COMGRAP
Gestión Secretarial Ejecutiva	1	85	85	Pontificia Universidad Católica de Chile
Control de Calidad Estadístico	2	90	180	CAI USACH
Proyectos de Mantenimiento Nivel Básico	17	16	272	TECNOBIT CAPACITACIÓN
Seguridad en la Conducción de Vehículos de Pasajeros y/o Carga	2	30	60	INACOCH

Nombre del curso	Nº Participantes	Nº De Horas P/ Part.	Total Horas	Otec
Prácticas de Auditoría Interna bajo la Norma ISO 9001	30 *	28	840	Servicio de Capacitación Productiva Ltda.
Seminario "Homologación D.S. Nº 138 Declaración Emisiones y Resolución 15037 en R.M.	1	5	5	Gestión Universitaria e Institucional Ltda.
Diplomado en Gestión de Personal	2	244	488	LES HALLES
Herramientas de Gestión para la Administración de Proyectos de Mantenimiento	17	16	272	TECNOBIT CAPACITACIÓN
Aplicaciones de la Mecánica a Procesos Industriales	26 *	48	1248	ASIMET
Uso y Aplicación de Microsoft Excel Intermedio	21	24	504	E-CENTER Capacitación
Uso y Aplicación de Microsoft Excel Avanzado	14	24	336	E-CENTER Capacitación

*Actividades de capacitación realizadas en dos cursos.

A close-up, rear view of a person wearing a blue and grey jacket. The word "FAMAE" is printed in large, white, bold, sans-serif capital letters across the upper back of the blue section. The jacket has a grey horizontal stripe below the blue section. In the background, other people wearing similar blue jackets are visible, though out of focus.

FAMAE

A. Ventas 2013

FAMAE durante el año 2013 tuvo un cumplimiento del 72% de las ventas presupuestadas, llegando a un total de \$ 32.592.357.

Ventas FAMAE 2013

Las áreas que obtuvieron la mayor cantidad de ingresos fueron tres:

- **Suministros**, que considera adquisiciones de repuestos, insumos y compras directas, con un 45,1%.
- **Servicios**, principalmente dado por mantenimiento a las Brigadas Acorazadas, con un 23,9%.
- **Productos** de línea de FAMAE, con un 28,5%.

Ventas por Negocios 2013

En el área de Productos

Dentro de las ventas de productos, se destaca la Planta de Cohetes y Misiles, que contribuyó con un 50,5% de las ventas 2013 de la Gerencia de Operaciones

Ventas por Negocios 2013

En el área de Servicios:

En el ámbito del mantenimiento, se destaca el Centro de Mantenimiento Industrial FAMAE Talagante, el cual contribuyó con un 53% de los ingresos por servicios.

Venta por Centros de Mantenimiento Industrial 2012

Estados Financieros Consolidados

FÁBRICAS Y MAESTRANZAS DEL EJÉRCITO Y FILIALES

Estados Financieros consolidados
por los años terminados
al 31 de diciembre de 2013 y 2012
e Informe de los
auditores independientes

Contenido:

Informe de los Auditores Independientes
Estados de Situación Financiera consolidados
Estados de Resultados Integrales por Función consolidados
Estados de Cambios en el Patrimonio Neto consolidados
Estados de Flujos de Efectivo consolidados
Notas a los Estados Financieros consolidados

PKF Chile Auditores Consultores Ltda.

INFORME DE LOS AUDITORES INDEPENDIENTES

Santiago, 28 de febrero de 2014

A los Señores Miembros del Consejo Superior de
Fábricas y Maestranzas del Ejército y Filiales

Hemos efectuado una auditoría a los estados financieros consolidados adjuntos de Fábricas y Maestranzas del Ejército y Filiales, que comprenden el estado consolidados de situación financiera al 31 de diciembre de 2013 y los correspondientes estados consolidados de resultados integrales, de cambios en el patrimonio y de flujo de efectivo por el año terminado en esa fecha y las correspondientes notas a los estados financieros consolidados.

Responsabilidad de la Administración por los estados financieros

La Administración es responsable por la preparación y presentación razonable de estos estados financieros consolidados de acuerdo con Normas Internacionales de Información Financiera. 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 consolidados a base de nuestra auditoría. Efectuamos nuestra auditoría 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.

Teléfono + 562 2650 43 00 | Fax + 562 2360 0361
Email pkfchile@pkfchile.cl | www.pkfchile.cl
PKF Chile | Av. Providencia N°1760 | Piso 6 | Santiago

Una auditoría comprende efectuar procedimientos para obtener evidencia de auditoría sobre los montos y revelaciones en los estados financieros consolidados. Los procedimientos seleccionados dependen del juicio del auditor, incluyendo la evaluación de los riesgos de representaciones incorrectas significativas de los estados financieros consolidados, ya sea debido a fraude o error. Al efectuar estas evaluaciones de los riesgos, el auditor considera el control interno pertinente para la preparación y presentación razonable de los estados financieros consolidados de la entidad con el objeto de diseñar procedimientos de auditoría que sean apropiados en las circunstancias, pero 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 consolidados.

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 mencionados estados financieros consolidados presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Fábricas y Maestranzas del Ejército y Filiales al 31 de diciembre de 2013 y los resultados de sus operaciones y el flujo de efectivo, por el año terminado en esa fecha, de acuerdo con Normas Internacionales de Información Financiera.

Otros asuntos, informe de otros auditores sobre los estados financieros consolidados al 31 de diciembre de 2012

Los estados financieros consolidados de Fábricas y Maestranzas del Ejército y Filiales al 31 de diciembre de 2012 fueron auditados por otros auditores, quienes emitieron una opinión sin salvedades sobre los mismos con fecha 26 de marzo de 2013.

PKF Chile Auditores Consultores Ltda.

Antonio González G.

FÁBRICAS Y MAESTRANZAS DEL EJÉRCITO Y FILIALES

ESTADOS DE SITUACIÓN FINANCIERA CONSOLIDADOS AL 31 DE DICIEMBRE DE 2013 Y 2012

(Cifras en miles de pesos – M\$)

	Nota	31.12.2013	31.12.2012
	N°	M\$	M\$
ACTIVOS			
CORRIENTES:			
Efectivo y equivalente al efectivo	5	7.413.657	10.300.644
Otros activos no financieros	6	5.229.994	602.480
Deudores comerciales y otras cuentas por cobrar	7	9.945.713	7.636.093
Inventarios	8	38.318.586	33.073.250
Activos por impuestos, corrientes	10	164.430	232.523
Total activos corrientes		61.072.380	51.844.990
NO CORRIENTES:			
Activos intangibles distintos de la plusvalía	11	368.826	401.098
Propiedades, plantas y equipos	12	13.359.650	13.433.245
Activos por impuestos diferidos	13	299.203	70.245
Total activos no corrientes		14.027.679	13.904.588
TOTAL ACTIVOS		75.100.059	65.749.578

Estado de Resultado al 31 de
Diciembre de 2013

0.5 Estados Financieros
Consolidados

Las notas adjuntas forman parte integrante de estos estados financieros consolidados.

	Nota N°	31.12.2013 M\$	31.12.2012 M\$
PASIVOS			
CORRIENTES:			
Otros pasivos financieros	14	5.854.248	6.007.382
Cuentas comerciales y otras cuentas por pagar	15	17.214.585	11.232.433
Otras provisiones, corrientes	16	298.620	762.860
Pasivos por impuestos, corrientes	10	31.822	296.011
Provisiones beneficios a los empleados	17	277.390	235.588
Otros pasivos no financieros, corrientes	18	21.144.974	17.498.233
Total pasivos corrientes		44.821.639	36.032.507
NO CORRIENTES:			
Otros pasivos financieros	14		869.041
Cuentas comerciales y otras cuentas por pagar	15		150.157
Pasivo por impuestos diferidos	13	18.057	220.265
Provisión por beneficios a los empleados	17	18.122	14.362
Total pasivos no corrientes		36.179	1.253.825
PATRIMONIO:			
Capital pagado	19	36.341.257	36.341.257
Pérdidas acumuladas	19	(6.057.911)	(7.834.022)
Otras reservas	19	(44.713)	(44.713)
Patrimonio atribuible a los propietarios de la controladora		30.238.633	28.462.522
Participaciones no controladora	19	3.608	724
Total Patrimonio		30.242.241	28.463.246
TOTAL PASIVOS Y PATRIMONIO		75.100.059	65.749.578

FÁBRICAS Y MAESTRANZAS DEL EJÉRCITO Y FILIALES**ESTADOS DE RESULTADOS INTEGRALES CONSOLIDADOS POR FUNCIÓN POR LOS
AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2013 Y 2012
(Cifras en miles de pesos – M\$)**

	Nota N°	31.12.2013 M\$	31.12.2012 M\$
Ingresos (Pérdidas) de la operación:			
Ingresos de actividades ordinarias	20	37.222.283	40.084.230
Costos de ventas	21	<u>(30.645.357)</u>	<u>(33.301.960)</u>
Ganancia bruta		<u>6.576.926</u>	<u>6.782.270</u>
Otros ingresos (egresos):			
Gastos de administración	22	(5.750.075)	(5.794.393)
Otros ingresos, por función	24	4.433.695	4.094.436
Otros gastos, por función	25	<u>(2.433.877)</u>	<u>(2.288.064)</u>
Total otros ingresos (egresos)		<u>(3.750.257)</u>	<u>(3.988.021)</u>
GANANCIA DE ACTIVIDADES OPERACIONALES		<u>2.826.669</u>	<u>2.794.249</u>
Ingresos financieros	26	132.411	193.571
Costos financieros	27	(248.028)	(165.496)
Diferencias de cambio		(1.319.989)	(410.537)
Resultados por unidades de reajuste		<u>11.438</u>	<u>(1.145)</u>
Ganancia antes de impuestos a las ganancias		1.402.501	2.410.642
Ingresos (gastos) por impuestos a las ganancias	13	<u>237.498</u>	<u>(219.139)</u>
GANANCIA		<u>1.639.999</u>	<u>2.191.503</u>
Ganancia atribuible a:			
Ganancia atribuible a los propietarios de la continuadora		1.637.084	2.194.497
Ganancia (perdida) atribuible a participaciones no controladoras		<u>2.915</u>	<u>(2.994)</u>
GANANCIA		<u>1.639.999</u>	<u>2.191.503</u>

Las notas adjuntas forman parte integrante de estos estados financieros consolidados.

FÁBRICAS Y MAESTRANZAS DEL EJÉRCITO Y FILIALES

ESTADOS DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADOS POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2013 Y 2012 (Cifras en miles de pesos - M\$)

	Capital pagado M\$	Otras reservas M\$	Ganancias (pérdidas) acumuladas M\$	Patrimonio atribuible a los propietarios de la controladora M\$	Participaciones no controladora M\$	Total M\$
Saldos al 01 de enero de 2013	36.341.257	(44.713)	(7.834.022)	28.462.522	724	28.463.246
Resultado integral:						
Ganancia del período			1.637.084	1.637.084	2.915	1.639.999
Aumento por transferencia y otros cambios			139.027	139.027	(31)	138.996
Total de cambios en el patrimonio	0	0	1.776.111	1.776.111	2.884	1.778.995
Saldos al 31 de diciembre de 2013	<u>36.341.257</u>	<u>(44.713)</u>	<u>(6.057.911)</u>	<u>30.238.633</u>	<u>3.608</u>	<u>30.242.241</u>
Saldos al 01 de enero de 2012	36.341.257	(44.713)	(10.028.519)	26.268.025		26.268.025
Resultado integral:						
Ganancia del período			2.194.497	2.194.497	(2.994)	2.191.503
Disminuciones por transferencias y otros cambios					3.718	3.718
Total de cambios en el patrimonio	0	0	2.194.497	2.194.497	724	2.195.221
Saldos al 31 de diciembre de 2012	<u>36.341.257</u>	<u>(44.713)</u>	<u>(7.834.022)</u>	<u>28.462.522</u>	<u>724</u>	<u>28.463.246</u>

Las notas adjuntas forman parte integrante de estos estados financieros consolidados.

FÁBRICAS Y MAESTRANZAS DEL EJÉRCITO Y FILIALES**ESTADOS DE FLUJOS DE EFECTIVO MÉTODO INDIRECTO CONSOLIDADOS POR
LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2013 Y 2012**
(Cifras en miles de pesos – M\$)

	31.12.2013 M\$	31.12.2012 M\$
FLUJOS DE EFECTIVO PROCEDENTES DE (UTILIZADOS EN) ACTIVIDADES DE OPERACIÓN:		
Ganancia del año	1.639.999	2.191.503
Impuestos a las ganancias	(237.498)	219.139
Depreciación y amortización	1.024.489	939.863
Incremento (disminución) de inventarios	(5.245.336)	1.527.841
Incremento (disminución) de cuentas por cobrar de origen comercial	(2.309.620)	2.001.690
Incremento (disminución) de otras cuentas por cobrar	(4.627.514)	499.931
Aumento (disminución) de cuentas por pagar de origen comercial	5.831.995	(10.528.566)
Disminución de pasivos por impuestos	(196.096)	(16.677)
Aumento (disminución) de otros pasivos no financieros	3.646.741	(5.628.321)
Aumento (disminución) de provisiones y otros	(2.354.700)	481.044
Flujos de efectivo neto utilizados en actividades de la operación	(2.827.540)	(8.312.553)
FLUJOS DE EFECTIVO PROCEDENTES DE (UTILIZADOS EN) ACTIVIDADES DE INVERSIONES:		
Ventas de propiedades, planta y equipo, clasificados como actividades de inversión	8.029	800.363
Compras de propiedades, plantas y equipos	(889.013)	(792.144)
Compras de activos intangibles	(37.638)	(97.157)
Importes procedentes de ventas de activos intangibles, clasificados como actividades de inversión		(361.921)
Flujos de efectivo neto utilizados en actividades de inversiones	(918.622)	(450.859)
FLUJOS DE EFECTIVO PROCEDENTES DE (UTILIZADOS EN) ACTIVIDADES DE FINANCIAMIENTO:		
Importes procedentes de (utilizadas en) préstamos bancarios	(1.022.175)	4.824.940
Importes procedentes de subvenciones del gobierno, clasificados como actividades de financiación	1.881.350	1.823.950
Flujos de efectivo neto procedentes de actividades de financiación	859.175	6.648.890
DISMINUCIÓN NETO DE EFECTIVO Y EQUIVALENTE AL EFECTIVO	(2.886.987)	(2.114.522)
EFFECTIVO Y EQUIVALENTE AL EFECTIVO AL INICIO DEL AÑO	10.300.644	12.415.166
EFFECTIVO Y EQUIVALENTE AL EFECTIVO AL FINAL DEL AÑO	7.413.657	10.300.644

Las notas adjuntas forman parte integrante de estos estados financieros consolidados.

FÁBRICAS Y MAESTRANZAS DEL EJÉRCITO Y FILIALES

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
(Cifras en miles de pesos – M\$)

1. ENTIDAD QUE REPORTA

Fábricas y Maestranzas del Ejército la “Sociedad Matriz” (en adelante FAMA E) es una empresa con más de doscientos años aportando a la industria de defensa e innovando en tecnología. Agregar valor local a la Defensa ha sido la misión que ha cumplido desde el año 1811, a través de la fabricación de diversos productos de armamento menor, municiones, pirotecnia, cohetes y misiles, entre otros.

La Ley Orgánica DFL N°223 del año 1953 constituye a FAMA E en una Corporación de Derecho Público que goza de personalidad jurídica, administración autónoma y patrimonio propio. Según lo dispuesto por la ley, se relaciona con el Supremo Gobierno por intermedio del Ministerio de Defensa Nacional y es fiscalizada por un Consejo Superior.

Hoy, FAMA E ha desplegado una serie de servicios y soluciones para la Defensa que permiten constituirse como el principal proveedor en el desarrollo de productos bélicos y de servicio de mantenimiento de sistemas de armas, satisfaciendo a cabalidad las necesidades de nuestros clientes, con especial orientación a las del Ejército y demás instituciones de la defensa, por entender que éste es el esfuerzo que mayor impacto tiene en la operabilidad y disponibilidad de la Fuerza.

Es así como FAMA E posee Centros de Mantenimiento Industriales, con un equipo especializado y la tecnología suficiente para planificar los servicios, considerando el ciclo de vida del material y suficientemente apoyado en una estadística que permita un mejor nivel de certeza.

FAMA E está abocado a la investigación y la innovación de desarrollo de productos para agregarles mayor valor local, además de garantizarles una calidad de nivel internacional con la Certificación ISO 9001-2008. De este modo, FAMA E tiene plena capacidad para ofrecer soluciones en diferentes ámbitos al mundo de la Defensa.

2. BASES DE PREPARACIÓN

Declaración de cumplimiento

Los estados financieros consolidados han sido preparados de acuerdo con las Normas Internacionales de Información Financiera (en adelante NIIF) emitidos por el International Accounting Standards Board (en adelante "IASB"), según los requerimientos y opciones informados por la Superintendencia de Valores y Seguros.

3. POLÍTICAS CONTABLES SIGNIFICATIVAS

A continuación se describen las principales políticas contables adoptadas en la preparación de estos estados financieros consolidados. Tal como lo requiere NIIF 1, estas políticas han sido aplicadas de manera uniforme con los ejercicios que se presentan en los presentes estados financieros consolidados.

a. Bases de consolidación

Los presentes estados financieros consolidados comprenden los estados financieros de Fábricas y Maestranzas del Ejército ("la Sociedad) y sus filiales Arcomet S.A., Servicios y Soluciones Tecnológicas S.A. y Fundac S.A., los que incluyen activos, pasivos, resultados y flujos de efectivo de la Sociedad y de sus filiales.

El valor de la participación de los accionistas minoritarios en los resultados se presentan, en el rubro "Patrimonio neto; participaciones no controladora" en el estado de situación financiera.

Filial – Es la entidad sobre la que la Sociedad tiene poder para dirigir sus políticas financieras y su operación, lo que generalmente viene acompañado de una participación superior al cincuenta por ciento de los derechos de voto. A la hora de evaluar si la Sociedad controla otra entidad, se considera la existencia y el efecto de los derechos potenciales de voto que sean actualmente ejercidos o convertidos. La filial se consolida a partir de la fecha en que se transfiere el control a la matriz y se excluyen de la consolidación en la fecha en que cesa el mismo.

Las filiales se consolidan por el método de integración global, integrándose en los estados financieros consolidados la totalidad de sus activos, pasivos, ingresos, gastos y flujos de efectivo una vez realizados los ajustes y eliminaciones correspondientes de las operaciones intercompañías, reconociéndose la respectiva participación de los minoritarios.

Fábricas y Maestranzas del Ejército tiene las siguientes filiales:

RUT	Sociedades	Participación %	Relación
96.598.220-5	Arcomet S.A.	99,16	Filial
96.710.390-5	Servicios y Soluciones Tecnológicas S.A.	99,00	Filial
96.710.210-5	Fundac S.A.	99,65	Filial

b. Bases de medición

Los estados financieros consolidados han sido preparados sobre la base del costo histórico.

c. Moneda de presentación y moneda funcional

Estos estados financieros consolidados son presentados en pesos chilenos, que es la moneda funcional de la Sociedad. Toda la información es presentada en miles de pesos y ha sido redondeada a la unidad más cercana (M\$).

d. Transacciones en moneda extranjera

Las transacciones en moneda extranjera se convierten a la moneda funcional, utilizando los tipos de cambio vigentes en las fechas de las transacciones. Las pérdidas y ganancias en moneda extranjera, que resultan de la liquidación de estas transacciones y de la conversión a los tipos de cambio de cierre de los activos y pasivos monetarios denominados en moneda extranjera, se reconocen en el estado de resultados, excepto si difieren en patrimonio neto como las coberturas de flujos de efectivo calificadas.

Los activos y pasivos en dólares y en unidades de fomento han sido traducidos al peso chileno a los tipos de cambio vigentes a la fecha de cierre de los estados financieros, de acuerdo al siguiente detalle:

	31.12.2013	31.12.2012
	\$	\$
Dólar estadounidense	524,61	479,96
Unidad de fomento	23.312,57	22.840,75

e. Bases de preparación y períodos contables

Los presentes estados financieros consolidados, han sido preparados de acuerdo con NIIF.

El periodo cubierto de los estados financieros consolidados adjuntos, es el siguiente; estados de situación financiera al 31 de diciembre de 2013 y 2012 y los estados de resultados integrales por función, estados de cambio en el patrimonio neto y estados de flujo de efectivo, por los años terminados al 31 de diciembre de 2013 y 2012.

La preparación de los estados financieros consolidados, requieren el uso de estimaciones y supuestos que afectan los montos reportados de activos y pasivos a la fecha de los estados financieros y los montos de ingresos y gastos durante el período reportado. Estas estimaciones están basadas en el mejor saber de la Administración sobre los montos reportados, eventos o acciones.

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

f. Nuevos pronunciamientos contables

- (i) Pronunciamientos contables con aplicación efectiva a contar del 01 de enero de 2013;

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 10 Estados Financieros consolidados	Períodos anuales iniciados en o después del 1 de enero de 2013
NIIF 11 Acuerdos Conjuntos	Períodos anuales iniciados en o después del 1 de enero de 2013
NIIF 12 Revelaciones de Participaciones en Otras Entidades	Períodos anuales iniciados en o después del 1 de enero de 2013
NIIF 13 Mediciones de Valor Razonable	Períodos anuales iniciados en o después del 1 de enero de 2013
NIC 19 Beneficios a los empleados (2011)	Períodos anuales iniciados en o después del 1 de enero de 2013
NIC 27 (2011) Estados Financieros consolidados	Períodos anuales iniciados en o después del 1 de enero de 2013
NIC 28 (2011) Inversiones en Asociadas y Negocios Conjuntos	Períodos anuales iniciados en o después del 1 de enero de 2013

Nuevas Interpretaciones	Fecha de aplicación obligatoria
CINIIF 20 Costos de Desbroce en la Fase de Producción de una Mina de Superficie	Períodos anuales iniciados en o después del 1 de Enero de 2013

Enmiendas a NIIF	Fecha de aplicación obligatoria
NIC 1 Presentación de Estados Financieros – Presentación de Componentes de Otros Resultados Integrales	Períodos anuales iniciados en o después del 1 de Julio de 2012
NIIF 1 Adopción por Primera Vez de IFRS – Préstamos gubernamentales	Períodos anuales iniciados en o después del 1 de enero de 2013
NIIF 7 Instrumentos Financieros: Revelaciones –	Períodos anuales iniciados en o después del 1 de enero de 2013

Mejoras anuales	Fecha de aplicación obligatoria
NIIF 1 Adopción por primera vez de las NIIF Aplicación repetida de la NIIF 1 Costos de financiamiento	Períodos anuales iniciados en o después del 1 de enero de 2014
NIC 1 Presentación de Estados Financieros Aclaración de los requerimientos para información comparativa	Períodos anuales iniciados en o después del 1 de enero de 2014
NIC 16 Propiedad, Planta y Equipo Clasificación de equipo de servicio	Períodos anuales iniciados en o después del 1 de enero de 2014
NIC 32 Instrumentos Financieros: Presentación Efecto impositivo de la distribución a los tenedores de instrumentos de patrimonio	Períodos anuales iniciados en o después del 1 de enero de 2014

Mejoras anuales	Fecha de aplicación obligatoria
NIC 34 Información Financiera Intermedia Información Financiera Intermedia e Información por Segmentos para total de activos y pasivos	Períodos anuales iniciados en o después del 1 de enero de 2014

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

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 9 Instrumentos Financieros	El IASB no ha establecido fecha de aplicación obligatoria
NIC 19 Beneficios a los empleados – Planes de beneficio definido: Contribuciones de Empleados	Períodos anuales iniciados en o después del 1 de julio de 2014
NIC 32 Instrumentos Financieros: Presentación – Aclaración de requerimientos para el neteo de activos y pasivos financieros	Períodos anuales iniciados en o después del 1 de enero de 2014
Entidades de Inversión – Modificaciones a NIIF 10 Estados Financieros consolidados; NIIF 12 Revelaciones de Participaciones en Otras Entidades y NIC 27 Estados Financieros consolidados	Períodos anuales iniciados en o después del 1 de enero de 2014

Nuevas NIIF	Fecha de aplicación obligatoria
NIC 36 Deterioro de Activos- Revelaciones del importe recuperable para activos no financieros	Períodos anuales iniciados en o después del 1 de enero de 2014
NIC 39 Instrumentos Financieros: Reconocimiento y Medición – Novación de derivados y continuación de contabilidad de cobertura	Períodos anuales iniciados en o después del 1 de enero de 2014

Nuevas Interpretaciones	Fecha de aplicación obligatoria
CINIIF 21 Gravámenes	Períodos anuales iniciados en o después del 1 de enero de 2014

Mejoras anuales	Fecha de aplicación obligatoria
NIIF 2 Pagos basados en acciones Definición de condición de consolidación (irrevocabilidad)	Períodos anuales iniciados en o después del 1 de enero de 2014
NIIF 3 Combinaciones de Negocios Excepción al alcance para negocios conjuntos	Períodos anuales iniciados en o después del 1 de enero de 2014
NIIF 8 Segmentos de Operación Agregación de Segmentos de Operación Conciliación del total de los activos del segmento reportable a los activos de la entidad	Períodos anuales iniciados en o después del 1 de enero de 2014

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 13 Mediciones de Valor Razonable Alcance de la excepción de cartera (párrafo 52)	Períodos anuales iniciados en o después del 1 de enero de 2014
NIC 16 Propiedad, Planta y Equipo NIC 38 Activos Intangibles Método de revaluación: re-expresión proporcional de la depreciación/amortización acumulada	Períodos anuales iniciados en o después del 1 de enero de 2014

Nuevas NIIF	Fecha de aplicación obligatoria
NIC 24 Revelaciones de Partes Relacionadas Personal Clave de la Administración	Períodos anuales iniciados en o después del 1 de enero de 2014
NIC 40 Propiedad de Inversión Interrelación entre NIIF 3 y NIC 40	Períodos anuales iniciados en o después del 1 de enero de 2014

La administración de la Sociedad y sus filiales estiman que la futura adopción de normas e interpretación antes descritas, no tendrán un impacto significativo en los estados financieros consolidados.

g. Efectivo, equivalentes al efectivo y Estados de flujos de efectivo

- **Efectivo y equivalentes al efectivo**

El efectivo y equivalentes al efectivo, incluyen el disponible en caja y cuentas corrientes bancarias, los depósitos a plazo en bancos a corto plazo y fondos mutuos (no accionarios), de gran liquidez, con un vencimiento original que no exceda de 90 días desde la fecha de colocación, ya que éstas forman parte habitual de los excedentes de caja y que se utilizan en las operaciones corrientes de la Sociedad y sus Filiales.

- **Estados de flujos de efectivo**

Para efectos de presentación de los estados de flujos de efectivo, se clasifican en las siguientes actividades:

Actividades de operación: son las actividades que constituyen la principal fuente de ingresos ordinarios de la Sociedad y sus Filiales, así como otras actividades que no puedan ser calificadas como de inversión o financiación.

Actividades de inversión: constituyen las actividades de adquisición, enajenación o disposición por otros medios de activos a largo plazo y otras inversiones no incluidas en el efectivo y sus equivalentes.

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

h. Cuentas comerciales y otras cuentas por cobrar

Las cuentas por cobrar son activos financieros no derivados con pagos fijos o determinables que no cotizan en un mercado activo. Se incluyen en activos corrientes, excepto aquellos con vencimiento superior a 12 meses desde la fecha de los estados de situación financiera, que se clasifican como activos no corrientes. Los préstamos y cuentas por cobrar se miden al costo amortizado usando el método de interés efectivo, menos cualquier pérdida por deterioro. Los ingresos por intereses se reconocen aplicando la tasa de interés efectiva.

i. Inventarios

Los inventarios se valorizan al costo o al valor neto de realización, el que sea menor. El costo de los inventarios se basa en el método de precio medio ponderado e incluye los desembolsos en la adquisición de inventarios, costos de producción o conversión y otros costos incurridos en su traslado o su ubicación y condiciones actuales. En el caso de los inventarios producidos y de los productos en proceso, los costos incluyen una parte de los costos generales de producción en base a la capacidad operativa normal. Anualmente se evalúa el deterioro de los inventarios.

j. Intangibles distintos de la plusvalía

Los activos intangibles distintos de la plusvalía, adquiridos separadamente son medidos al costo en el reconocimiento inicial.

Los activos intangibles con vidas finitas son amortizados durante su vida útil económica (5 y 6 años) y su deterioro es evaluado una vez al año o cada vez que existen indicadores que el activo intangible puede estar deteriorado. El año y el método de amortización de un activo intangible con vida útil finita son revisados por lo menos al cierre de cada año financiero.

El gasto por amortización de activos intangibles es reconocido en el estado de resultados en la categoría de gastos, siendo consistente con la función del activo intangible.

k. Propiedades, plantas y equipos

El rubro propiedades, plantas y equipos está conformado por terrenos, edificios, maquinarias y equipos, equipos computacionales y muebles y útiles de oficina.

Las partidas de propiedades, plantas y equipos son valorizadas al costo menos la depreciación acumulada y pérdidas por deterioro acumuladas correspondientes, con excepción de algunos terrenos, edificios y maquinarias, que la Sociedad utilizó el valor razonable a la fecha de la transición según la tasación correspondiente.

El costo incluye los gastos directamente atribuibles a la adquisición de las partidas. Los costos por intereses incurridos directamente para la construcción de cualquier activo calificado, se capitalizan como parte del costo de estos activos durante el tiempo necesario para completar y preparar el activo para el uso en conjunto con los gastos de personal relacionados directamente con las obras en curso. Otros costos por intereses se registran como gastos en el año en que ellos son incurridos.

Los gastos periódicos de mantenimiento, conservación y reparación, se imputan a resultados, como costos del año en que se incurren.

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 de las propiedades, plantas y equipos vayan a fluir a la Sociedad 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 en el año que se incurre.

La depreciación se calcula sobre el monto depreciable, que corresponde al costo de un activo, u otro monto que se sustituye por el costo, menos su valor residual.

La depreciación es reconocida en resultados en base al método de depreciación lineal sobre las vidas útiles estimadas de cada parte de una propiedad, planta y equipo, puesto que éstas reflejan con mayor exactitud el patrón de consumo esperado de los beneficios económicos futuros relacionados con el activo.

Las vidas útiles estimadas para los bienes de Propiedades, Plantas y Equipos, son las siguientes:

Cuenta	Vidas útiles estimadas (meses)
Edificios	600
Vehículos	84
Muebles y útiles	84
Equipos computacionales	72
Maquinarias y equipos	180

I. Pasivos financieros

- **Criterios de valorización de pasivos financiero**

Pasivos Financieros no derivados

Los pasivos financieros no derivados con pagos fijos o determinables y vencimiento fijo, inicialmente se registran, por el efectivo recibido, netos de los costos incurridos en la transacción. En periodos posteriores estas obligaciones se valoran a su costo amortizado, utilizando el método de la tasa de interés efectiva.

Cuentas por pagar comerciales y otras cuentas por pagar

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

m. Impuestos a las ganancias e impuestos diferidos

La Sociedad y sus filiales determinan la base imponible y calculan su impuesto a la renta de acuerdo con las disposiciones legales vigentes.

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".

Las diferencias temporarias entre el valor contable de los activos y pasivos, y su base fiscal generan los saldos de impuestos diferidos de activo o de pasivo que se calculan utilizando las tasas fiscales que se espera que estén en vigor cuando los activos y pasivos se realicen.

Las variaciones producidas en el año en los impuestos diferidos de activo o pasivo se registran en resultados o directamente en las cuentas de patrimonio del estado de situación financiera, según corresponda.

Los activos por impuestos diferidos se reconocen únicamente cuando se espera disponer de utilidades tributarias futuras suficientes para recuperar las deducciones por diferencias temporarias.

n. Otras provisiones corrientes

Las obligaciones presentes 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 Sociedad y sus filiales, 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 se tendrá que desembolsar para pagar la obligación.

Las provisiones se cuantifican teniendo en consideración la mejor información disponible a la fecha de la emisión de los estados financieros, sobre las consecuencias de suceso y son re-estimadas en cada cierre contable posterior. En este concepto se presenta el pasivo devengado a partir de las garantías que deben asumir por las construcciones realizadas. La cuantificación de este pasivo se realiza a base de información histórica de los costos incurridos, considerando también las obligaciones que legalmente le asisten, en relación a los contratos realizados.

o. Beneficios a los empleados

El gasto por vacaciones del personal se reconoce sobre base devengada. Este beneficio corresponde a todo el personal y equivale a un importe fijo según los contratos particulares de cada trabajador. Este beneficio es registrado de acuerdo a las remuneraciones del personal.

La provisión por años de servicios, para cubrir beneficios a largo plazo según los contratos particulares suscrito con algunos de sus trabajadores de la filial Arcomet S.A., se registra a valor actual, de los desembolsos que se espera que sean necesarios para liquidar la obligación usando la mejor estimación por parte de la Administración. La tasa de descuento utilizada para determinar el valor actual refleja las evaluaciones actuales del mercado (5%). El efecto positivo o negativo sobre las indemnizaciones derivados por cambios en las estimaciones, se registran directamente en resultados.

p. Reconocimiento de ingresos, gastos operacionales y financieros

Los ingresos se reconocen cuando el importe de los mismos se puede valorar con fiabilidad y es probable que los beneficios económicos futuros vayan a fluir a la entidad.

Cuando el resultado de un contrato de construcción puede ser estimado con suficiente fiabilidad, los ingresos de actividades ordinarias y costos asociados con el mismo se reconocen como ingresos de actividades ordinarias y gastos de actividades ordinarias respectivamente, con referencia al estado de realización de la actividad producida por el contrato al final del periodo sobre el que se informa. Cualquier pérdida esperada como causa del contrato de construcción es reconocida inmediatamente como un gasto.

Los costos del contrato se reconocen como gasto en el periodo en el cual se ejecuta el contrato con el cual estos costos se relacionan.

q. 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 12 meses y como no corrientes, aquellos con vencimiento superior a dicho periodo.

Adicionalmente, se considera en la clasificación de un activo como corriente, la expectativa o intención de la Administración de venderlo o consumirlo en el ciclo normal de las operaciones.

En el caso que existiesen obligaciones cuyo vencimiento es inferior a 12 meses, pero cuyo refinanciamiento a largo plazo este asegurado a discreción de la Sociedad, mediante contratos de crédito disponibles de forma incondicional con vencimiento a largo plazo, estos se clasifican como pasivos no corrientes.

r. Uso de estimaciones y juicios

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

Las estimaciones y supuestos relevantes son revisados regularmente por la Alta Administración a fin de cuantificar algunos activos, pasivos, ingresos, gastos e incertidumbres. Las revisiones de las estimaciones contables son reconocidas en el periodo en que la estimación es revisada y en cualquier periodo futuro afectado.

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:

- Los ingresos y costos por los proyectos de construcción terminados y en curso.
- Los costos incurridos con motivo de garantías con cargo a los proyectos de construcción ejecutados y el grado de probabilidad de ocurrencia en función a ello.
- Las pérdidas por deterioro de determinados activos.
- La realización futura de los impuestos diferidos.
- La vida útil de las propiedades, plantas y equipos.
- Compromisos y contingencias.

4 GESTIÓN DEL RIESGO FINANCIERO

A continuación se presenta el detalle de la forma en que la Sociedad y sus filiales enfrentan los diversos riesgos financieros.

Factores de riesgo financiero

- **Factores de riesgo de mercado**

Son los riesgos de carácter estratégico originados en factores externos e internos a la Sociedad y sus filiales tales como el tipo de cambio, el nivel de competencia, las fluctuaciones de la demanda y los cambios en la regulación.

El negocio de la empresa no se ve afectado significativamente por variables de mercado, debido a que los ingresos por servicios están contractualmente pactados con los clientes, quien es principalmente el Ejército de Chile que solicita estos servicios.

- **Riesgo crédito**

Dada las condiciones de venta de los servicios prestados, por la Sociedad y sus Filiales, los plazos y modalidades de cobro, existen una exposición mínima al riesgo de no pago.

- **Riesgo liquidez**

Este riesgo se generaría en la medida que la Sociedad y sus Filiales no pudiesen cumplir con sus obligaciones como resultado de liquidez insuficiente, por eventuales disminuciones en el flujo operacional o por la imposibilidad de obtener créditos. La Sociedad y sus Filiales, administran estos riesgos mediante una apropiada política comercial y financiera, adecuada distribución de riesgos, extensión de plazos y limitación del monto de su deuda, así como el mantenimiento de una adecuada reserva de liquidez.

- **Otros riesgos operacionales**

La totalidad de las obras en construcción, se encuentran adecuadamente cubiertos de los riesgos operativos por pólizas de seguros. El desarrollo de los negocios de la Sociedad y sus Filiales involucran una constante planificación por la naturaleza de la actividad.

- **Gestión del riesgo del capital**

El objetivo de la Sociedad y sus Filiales, en relación con la gestión del capital, es el de resguardar la capacidad del mismo para continuar como empresa en funcionamiento, procurando el mejor rendimiento de sus operaciones. La Sociedad y sus Filiales manejan la estructura de capital de tal forma que su endeudamiento no ponga en riesgo la capacidad de pagar sus obligaciones.

5 EFECTIVO Y EQUIVALENTE AL EFECTIVO

La composición del efectivo y equivalente de efectivo es la siguiente:

	31.12.2013 M\$	31.12.2012 M\$
Efectivo en caja	649	2.133
SalDOS en bancos	684.466	1.093.862
Depósitos a plazo	5.592.039	9.069.485
Fondos mutuos	<u>1.136.503</u>	<u>135.164</u>
Total	<u><u>7.413.657</u></u>	<u><u>10.300.644</u></u>

No existen restricciones de uso de los fondos presentados en efectivo y efectivo equivalente.

El efectivo en caja, bancos, inversiones en fondos mutuos y depósitos a plazo, son recursos disponibles y su valor libro es igual al valor razonable.

La composición del efectivo y equivalente de efectivo clasificado por moneda de origen se compone de la siguiente forma:

	31.12.2013 M\$	31.12.2012 M\$
Peso chileno (CLP)	5.191.060	3.359.890
Dólar estadounidense (USD)	<u>2.222.597</u>	<u>6.940.754</u>
Total saldos en bancos	<u><u>7.413.657</u></u>	<u><u>10.300.644</u></u>

6 OTROS ACTIVOS NO FINANCIEROS

La siguiente es la composición de los otros activos no financieros corrientes:

	31.12.2013 M\$	31.12.2012 M\$
Anticipos a proveedores (1)	4.717.990	37.433
Iva crédito fiscal	512.004	562.342
Otros		2.705
Total	5.229.994	602.480

(1) Los anticipos a proveedores corresponden principalmente a la cancelación a proveedores extranjeros, por la adquisición de armamento y municiones de guerra durante el segundo semestre de 2013.

7 DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR

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

	31.12.2013 M\$	31.12.2012 M\$
Valor neto		
Deudores comerciales	9.630.332	7.528.384
Documentos por cobrar	277.857	107.077
Otras cuentas por cobrar	37.524	632
Total	9.945.713	7.636.093
Valor bruto		
Deudores comerciales	9.661.541	7.537.883
Documentos por cobrar	344.521	192.303
Otras cuentas por cobrar	37.524	632
Total	10.043.586	7.730.818
Provisión deudores comerciales	(31.209)	(9.499)
Provisión documentos en cobranza judicial	(66.664)	(85.226)
Total Provisión de Incobrable	(97.873)	(94.725)

El valor razonable de deudas comerciales y otras cuentas por cobrar no difiere de su valor en libros.

8 INVENTARIOS

El detalle de los inventarios es el siguiente:

	31.12.2013 M\$	31.12.2012 M\$
Existencias	15.896.668	12.344.704
Proyectos	657.163	746.289
Productos terminados	1.521.560	1.845.832
Mercaderías en tránsito	<u>20.243.195</u>	<u>18.136.425</u>
Total	<u><u>38.318.586</u></u>	<u><u>33.073.250</u></u>

Durante los años cubiertos por los presentes estados financieros, conforme a los análisis que mensualmente se realizan, los inventarios no se han visto afectados por concepto de valor neto de realización y el método de determinación del costo es el precio promedio ponderado.

No existen inventarios en garantía de cumplimiento de obligación o deuda.

9 TRANSACCIONES CON PARTES RELACIONADAS

Las transacciones con partes relacionadas, al cierre de cada año, se detallan a continuación:

a) Transacciones entre partes relacionadas

A continuación se presentan las principales transacciones con partes relacionadas:

Sociedad	País de origen	Naturaleza de la relación	Descripción	Moneda	31.12.2013		31.12.2012	
					Monto M\$	Efectos en resultados M\$	Monto M\$	Efectos en resultados M\$
Reparticiones del Ejército de Chile	Chile	Otros	Cobro por ejecución de proyectos	Peso chileno	3.154.682	3.154.682	7.355.921	7.355.921

b) Remuneración de la Alta Gerencia

FAMAE – Matriz

Las remuneraciones canceladas a la alta gerencia asciende a M\$207.644 (M\$281.192 en 2012) y no presenta dietas para sus consejeros.

Filial Arcomet S.A.

Las remuneraciones canceladas a la Alta Gerencia asciende a M\$67.687 (M\$61.826 en 2012). Las dietas del directorio ascendieron a M\$10.133 (M\$9.369 en de 2012).

Filial Servicios y Soluciones Tecnológicas S.A.

Las remuneraciones canceladas a la Alta Gerencia al 31 de diciembre de 2013 y 2012 fueron de M\$94.602 y M\$93.688 respectivamente.

10 ACTIVOS Y PASIVOS POR IMPUESTOS, CORRIENTES

a) Los impuestos corrientes por cobrar se detallan a continuación:

	31.12.2013 M\$	31.12.2012 M\$
Pagos provisionales mensuales	101.582	206.975
Crédito por capacitación	<u>62.848</u>	<u>25.548</u>
Total activos por impuestos corrientes	<u><u>164.430</u></u>	<u><u>232.523</u></u>

b) Los impuestos corrientes por pagar se detallan a continuación:

	31.12.2013 M\$	31.12.2012 M\$
Impuesto renta		294.120
Gastos rechazados	29.016	
Otros impuestos	<u>2.806</u>	<u>1.891</u>
Total pasivos por impuestos corrientes	<u><u>31.822</u></u>	<u><u>296.011</u></u>

11 ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALÍA

El detalle de los activos intangibles corresponden a software computacional y su detalle es el siguiente:

	31.12.2013 M\$	31.12.2012 M\$
Descripción		
Importe bruto inicial	562.842	525.204
Amortización acumulada	<u>(194.016)</u>	<u>(124.106)</u>
Total	<u>368.826</u>	<u>401.098</u>

El detalle de movimientos de activos intangibles es el siguiente:

Descripción	M\$
Saldos al 01.01.2013	401.098
Adiciones	37.638
Amortización del año	<u>(69.910)</u>
Total al 31.12.2013	<u>368.826</u>
Saldos al 01.01.2012	5.795
Adiciones	97.157
Reclasificaciones	361.921
Amortización del año	<u>(63.775)</u>
Total al 31.12.2012	<u>401.098</u>

Los activos intangibles distintos de la plusvalía, corresponden a programas informáticos, los cuales son amortizados mensualmente en base a su vida útil estimada. La amortización de estos activos es cargada en la cuenta gastos de administración.

12 PROPIEDADES, PLANTAS Y EQUIPOS

El detalle de los movimientos de propiedades, plantas y equipos, es el siguiente:

	Valor Bruto M\$	Depreciación acumulada M\$	Valor Neto M\$
Terrenos	2.309.967		2.309.967
Construcciones	6.599.947	(850.670)	5.749.277
Maquinarias y equipos	5.912.051	(1.345.940)	4.566.111
Muebles y útiles	614.965	(271.499)	343.466
Vehículos	545.422	(173.128)	372.294
Otros activos	113.067	(94.532)	18.535
Total al 31.12.2013	16.095.419	(2.735.769)	13.359.650
Terrenos	2.309.967		2.309.967
Construcciones	6.400.819	(569.020)	5.831.799
Maquinarias y equipos	5.428.239	(859.079)	4.569.160
Muebles y útiles	464.513	(178.018)	286.495
Vehículos	498.381	(112.468)	385.913
Otros activos	112.516	(62.605)	49.911
Total al 31.12.2012	15.214.435	(1.781.190)	13.433.245

El detalle de movimientos al cierre de cada año es el siguiente:

	Terrenos M\$	Construcciones M\$	Maquinarias y equipos M\$	Muebles y útiles M\$	Vehículos M\$	Otros activos M\$	Total M\$
Saldos al 01.01.2013	2.309.967	5.831.799	4.569.160	286.495	385.913	49.911	13.433.245
Adiciones		204.626	498.333	135.861	48.576	1.617	889.013
Bajas - reclasificaciones		(5.498)	(14.521)	14.591	(1.535)	(1.066)	(8.029)
Depreciación		(281.650)	(486.861)	(93.481)	(60.660)	(31.927)	(954.579)
Saldos neto al 31.12.2013	2.309.967	5.749.277	4.566.111	343.466	372.294	18.535	13.359.650
Saldos al 01.01.2012	2.309.967	6.014.995	4.360.421	572.075	574.593	485.501	14.317.552
Adiciones		91.937	575.289	62.564	46.459	15.895	792.144
Bajas - reclasificaciones		(1.031)	57.755	(258.659)	(176.320)	(422.108)	(800.363)
Depreciación		(274.102)	(424.305)	(89.485)	(58.819)	(29.377)	(876.088)
Saldos neto al 31.12.2012	2.309.967	5.831.799	4.569.160	286.495	385.913	49.911	13.433.245

13 IMPUESTOS A LAS GANANCIAS E IMPUESTOS DIFERIDOS

a) Impuestos a las ganancias

Al 31 de diciembre de 2013 y 2012 la Sociedad Matriz, no determinó impuestos a las ganancias por presentar pérdidas tributarias por M\$16.742.787 y M\$16.949.057 respectivamente. La Sociedad no ha registrado impuestos diferidos por esta pérdida ya que no se reversarán en el corto ni mediano plazo.

Al 31 de diciembre de 2013 la Filial Arcomet S.A. no determinó impuestos a las ganancias por presentar pérdidas tributarias por M\$218.770. En 2012 determinó una provisión de impuestos a las ganancias por M\$294.120, la cual se presenta en el pasivo corriente, netos de créditos al impuesto a la renta.

Al 31 de diciembre de 2013 y 2012, la Filial Servicios y Soluciones Tecnológicas no determinó impuestos a las ganancias por presentar pérdidas tributarias.

b) Impuestos Diferidos

El detalle de activos y pasivos por impuestos diferidos al cierre de cada año presenta los siguientes saldos:

	31.12.2013		31.12.2012	
	Activos M\$	Pasivos M\$	Activos M\$	Pasivos M\$
Propiedades, plantas y equipos	1.416		1.147	
Inventarios	174.953			
Provisión por beneficios	59.202		49.990	
Deudores comerciales y otras cuentas por cobrar	19.575		18.945	
Provisión de costos por garantía				220.265
Pérdida tributaria de Filiales	43.754			
Ingresos anticipados y otros	303	18.057	163	
Total	<u>299.203</u>	<u>18.057</u>	<u>70.245</u>	<u>220.265</u>

c) Efecto en resultado

El abono (cargo) a resultados por impuestos a las ganancias del año es el siguiente:

	31.12.2013	31.12.2012
	M\$	M\$
Impuestos a la renta:		
Provisión impuesto corriente		(294.120)
Gastos rechazados	(29.016)	
Impuestos diferidos:		
Efectos por impuestos diferidos del período	292.139	78.945
Otros abonos	<u>(25.625)</u>	<u>(3.964)</u>
Total abono (cargo) por Impuesto a las ganancias	<u><u>237.498</u></u>	<u><u>(219.139)</u></u>

14 OTROS PASIVOS FINANCIEROS, CORRIENTES Y NO CORRIENTES

Los préstamos y obligaciones que devengan intereses, son valorizados al costo amortizado y es detalle es el siguiente:

	Corriente		No corriente	
	31.12.2013	31.12.2012	31.12.2013	31.12.2012
	M\$	M\$	M\$	M\$
Cartas de crédito	<u>5.854.248</u>	<u>6.007.382</u>	<u>869.041</u>	

15 CUENTAS COMERCIALES Y OTRAS CUENTAS POR PAGAR CORRIENTES Y NO CORRIENTES

a) El detalle de cuentas comerciales y otras cuentas por pagar corrientes es el siguiente:

	31.12.2013 M\$	31.12.2012 M\$
Proveedores	16.598.219	10.928.238
Cuentas por pagar	375.874	132.411
Otras cuentas por pagar	<u>240.492</u>	<u>171.784</u>
Total	<u><u>17.214.585</u></u>	<u><u>11.232.433</u></u>

b) El detalle de otras cuentas por pagar no corrientes es el siguiente:

	31.12.2013 M\$	31.12.2012 M\$
Juicios y demandas por pagar	<u><u> </u></u>	<u><u>150.157</u></u>

16 OTRAS PROVISIONES, CORRIENTES

El detalle del rubro es el siguiente:

	31.12.2013 M\$	31.12.2012 M\$
Provisión de costos por garantías (1)	105.433	582.487
Provisión para gastos	<u>193.187</u>	<u>180.373</u>
Total	<u><u>298.620</u></u>	<u><u>762.860</u></u>

(1) Las provisiones de garantía corresponden a los resguardos por falla de productos y servicios terminados con el Ejército de Chile, los cuales según cláusulas del contrato está estipulado su vencimiento a corto plazo.

17 PROVISIONES POR BENEFICIOS A LOS EMPLEADOS

Corresponden a provisión de vacaciones e indemnización por años de servicios. El detalle es el siguiente:

a) Corrientes

	31.12.2013 M\$	31.12.2012 M\$
Provisión de vacaciones	<u>277.390</u>	<u>235.588</u>

b) No corrientes

La Sociedad Matriz no registra provisión por indemnizaciones debido a que para efecto de término de contrato aplica la ley orgánica constitucional de las Fuerzas Armadas que no considera indemnizaciones por término de contrato en virtud del Decreto Ley N°3643.

La Filial Arcomet S.A. reconoce una provisión por años de servicio a valor actual y su detalle es el siguiente:

	31.12.2013 M\$	31.12.2012 M\$
Indemnización por años de servicio	<u>18.122</u>	<u>14.362</u>

18 OTROS PASIVOS NO FINANCIEROS - CORRIENTES

El detalle de los pasivos no financieros – corrientes es el siguiente:

	31.12.2013 M\$	31.12.2012 M\$
Ventas por liquidar (1)	20.901.024	16.915.199
Anticipo de clientes	118.311	443.711
Iva débito fiscal	120.321	131.723
Impuesto único a los trabajadores y otros	<u>5.318</u>	<u>7.600</u>
Total	<u>21.144.974</u>	<u>17.498.233</u>

- (1) La Sociedad Matriz registra como ventas por liquidar los anticipos en dinero recibidos del Ejército de Chile para la realización de productos y servicios. Estos anticipos requieren, según contrato, ser facturados y se reconocen como ingreso de acuerdo a la naturaleza del contrato (bienes o servicios) por avance de contrato o por la entrega de los productos fabricados.

19 PATRIMONIO

El patrimonio lo componen los siguientes conceptos al cierre de cada periodo:

		31.12.2013 M\$	31.12.2012 M\$
Capital inicial		36.341.257	36.341.257
Resultados acumulados	(i)	(6.057.911)	(7.834.022)
Pérdidas acumuladas		(3.014.228)	(4.790.339)
Ajuste primera aplicación IFRS		(3.043.683)	(3.043.683)
Otras reservas	(ii)	(44.713)	(44.713)
Participaciones no controladoras	(iii)	3.608	724
Total		<u>30.242.241</u>	<u>28.463.246</u>

(i) Pérdidas acumuladas.

La cuenta pérdidas acumuladas al 31 de diciembre de 2013 y 2012, se detalla a continuación:

	31.12.2013 M\$	31.12.2012 M\$
Saldos iniciales	(7.834.022)	(10.028.519)
Utilidad del período	1.637.084	2.194.497
Aumento por transferencia y otros cambios (1)	<u>139.027</u>	<u> </u>
Total	<u>(6.057.911)</u>	<u>(7.834.022)</u>

(1) Corresponde a ajuste por corrección de errores en el registro de impuestos diferidos de 2012.

(ii) Las otras reservas corresponden a la revalorización del capital propio del periodo de transición a las NIIF. (Circular N°456 20 de Junio de 2008 Superintendencia de Valores y Seguros)

(iii) Las participaciones no controladoras del patrimonio corresponden al interés minoritario generado a raíz de la preparación de los estados financieros consolidados.

20 INGRESOS DE ACTIVIDADES ORDINARIAS

Los ingresos ordinarios se detallan a continuación:

	31.12.2013 M\$	31.12.2012 M\$
Ingresos servicios civiles	19.968.618	19.591.281
Ingresos servicios militares	17.024.980	16.648.538
Ingresos producción civiles	119.214	69.297
Ingresos producción militares	109.471	3.775.114
Total	<u>37.222.283</u>	<u>40.084.230</u>

21 COSTOS DE VENTAS

Los costos de ventas se detallan a continuación:

	31.12.2013 M\$	31.12.2012 M\$
Costos servicios civiles	(16.540.729)	(16.470.023)
Costos servicios militares	(14.023.150)	(14.227.742)
Costos producción civiles	(50.243)	(29.104)
Costos producción militares	(31.235)	(2.575.091)
Total	<u>(30.645.357)</u>	<u>(33.301.960)</u>

22 GASTOS DE ADMINISTRACION

Los gastos de administración se detallan a continuación:

	31.12.2013 M\$	31.12.2012 M\$
Gastos de administración	(4.842.084)	(4.978.065)
Gastos de comercialización	<u>(907.991)</u>	<u>(816.328)</u>
Total	<u><u>(5.750.075)</u></u>	<u><u>(5.794.393)</u></u>

23 GASTOS DEL PERSONAL

Los gastos de personal se detallan a continuación:

	31.12.2013 M\$	31.12.2012 M\$
Remuneraciones	(1.490.334)	(1.414.946)
Otros beneficios a los empleados	(1.944.048)	(1.980.570)
Aportaciones a la seguridad social	<u>(219.356)</u>	<u>(206.802)</u>
Total	<u><u>(3.653.738)</u></u>	<u><u>(3.602.318)</u></u>

24 OTROS INGRESOS POR FUNCIÓN

El detalle de otros ingresos por función se detalla a continuación:

	31.12.2013 M\$	31.12.2012 M\$
Ingresos remuneración personal Militar	2.392.067	2.056.591
Aporte fiscal	1.881.350	1.823.950
Otros	<u>160.278</u>	<u>213.895</u>
Total	<u><u>4.433.695</u></u>	<u><u>4.094.436</u></u>

25 OTROS GASTOS POR FUNCIÓN

El detalle de otros gastos por función se detalla a continuación:

	31.12.2013 M\$	31.12.2012 M\$
Gasto remuneración personal militar	(2.392.067)	(2.056.591)
Otros egresos	<u>(41.810)</u>	<u>(231.473)</u>
Total	<u><u>(2.433.877)</u></u>	<u><u>(2.288.064)</u></u>

26 INGRESOS FINANCIEROS

El detalle de los ingresos financieros es el siguiente:

	31.12.2013 M\$	31.12.2012 M\$
Ingresos por intereses por depósitos bancarios	132.411	190.121
Otros		<u>3.450</u>
Total	<u><u>132.411</u></u>	<u><u>193.571</u></u>

27 COSTOS FINANCIEROS

Los costos financieros se detallan a continuación:

	31.12.2013 M\$	31.12.2012 M\$
Gastos bancarios	(49.236)	(24.397)
Comisiones e intereses boletas de garantía	(47.818)	(29.090)
Comisiones carta de crédito	(46.885)	(19.452)
Gasto por intereses carta de crédito	<u>(104.089)</u>	<u>(92.557)</u>
Total	<u><u>(248.028)</u></u>	<u><u>(165.496)</u></u>

28 HECHOS ESENCIALES

No han ocurrido hechos esenciales que deban ser mencionados.

29 CONTINGENCIAS, COMPROMISOS Y GARANTÍAS

a) Contingencias y compromisos

Al 31 de diciembre de 2013 y 2012, no existen contingencias ni compromisos que puedan afectar la situación financiera y patrimonial de la Sociedad y sus fieles.

b) Garantías

- FAMA E, presenta las siguientes garantías:

Boletas de garantía por fiel cumplimiento (US\$):

N°	Emisión	Vencimiento	Valor (US\$)	Monto (M\$)	Moneda
449814	26.09.2012	30.01.2014	2.493.612	1.308.174	US\$
457228	26.02.2013	01.04.2014	2.129.050	1.116.921	US\$
457227	26.02.2013	01.04.2014	1.064.525	558.460	US\$
449813	26.09.2012	30.01.2014	498.723	261.635	US\$
43150715	26.11.2013	01.03.2014	191.500	100.463	US\$
42830917	17.10.2013	23.01.2014	91.560	48.033	US\$
43019872	12.11.2013	02.04.2014	70.823	37.154	US\$
42859788	22.10.2013	28.04.2014	56.620	29.704	US\$
43020072	12.11.2013	02.04.2014	10.623	5.573	US\$
Total			<u>6.607.036</u>	<u>3.466.117</u>	

Boletas de garantía por fiel cumplimiento (\$):

N°	Emisión	Vencimiento	Valor (M\$)	Monto (M\$)	Moneda
467023	29.07.2013	03.04.2014	39.996	39.996	\$
472573	17.09.2013	08.01.2014	150	150	\$
472726	04.10.2013	04.02.2014	300	300	\$
472736	07.10.2013	03.05.2014	5.831	5.831	\$
42931934	29.10.2013	13.02.2014	2.000	2.000	\$
43043013	14.11.2013	02.04.2014	115.275	115.275	\$
43042963	14.11.2013	02.04.2014	17.291	17.291	\$
43088831	20.11.2013	07.03.2014	200	200	\$
43134825	25.11.2013	22.05.2014	757	757	\$
43150480	26.11.2013	01.03.2014	59.921	59.921	\$
43520638	02.12.2013	07.07.2014	757	757	\$
43540998	04.12.2013	26.06.2014	10.525	10.525	\$
Total			<u>253.003</u>	<u>253.003</u>	

- La filial Arcomet S.A., presenta las siguientes garantías:

Boletas de garantía por fiel cumplimiento:

N°	Emisión	Vencimiento	Valor (M\$)	Monto (M\$)	Moneda
279972	18.07.2013	30.04.2015	27.126	27.126	\$
263828	05.12.2012	31.07.2014	20.417	20.417	\$
275299	13.05.2013	31.07.2014	1.259	1.259	\$
273496	16.04.2013	30.03.2015	10.699	10.699	\$
272616	04.04.2013	15.04.2015	12.980	12.980	\$
277874	17.06.2013	30.06.2015	16.975	16.975	\$
Total			<u>89.456</u>	<u>89.456</u>	

Boletas de garantía por seriedad de la oferta:

N°	Emisión	Vencimiento	Valor (M\$)	Monto (M\$)	Moneda
285987	14.10.2013	07.02.2014	<u>14.400</u>	<u>14.400</u>	\$

Boletas de garantía anticipos al contrato:

N°	Emisión	Vencimiento	Valor (US\$)	Monto (M\$)	Moneda
B007777	21.09.2012	28.02.2014	1.070.786,00	504.769	\$
277857	17.06.2013	24.09.2014	<u>169.747,64</u>	<u>169.748</u>	\$
Total			<u>1.240.534</u>	<u>674.517</u>	

Boletas de garantía contratistas fiel cumplimiento:

N°	Emisión	Vencimiento	Valor (M\$)	Monto (M\$)	Moneda
359308	25.02.2013	31.01.2014	27.983	27.983	\$
363571	07.05.2013	31.01.2014	6.671	6.671	\$
366592	07.05.2013	31.01.2014	4.235	4.235	\$
375624	09.08.2013	30.03.2014	8.343	8.343	\$
6158609	17.10.2013	30.07.2014	22.576	22.576	\$
6291709	07.11.2013	30.07.2014	<u>5.363</u>	<u>5.363</u>	\$
Total			<u>75.171</u>	<u>75.171</u>	

Pólizas de garantía fiel cumplimiento:

N°	Emisión	Vencimiento	Valor UF	Monto (M\$)	Moneda
211132015	28.11.2011	31.01.2014	99.352	49.971	USD
212102674	02.03.2013	28.02.2014	670	15.281	UF
211132014	28.11.2011	30.03.2014	115.488	58.087	USD
211109950	28.11.2011	30.03.2014	1.135	25.887	UF
212102677	28.11.2012	31.03.2014	1.108	25.271	UF
212104910	08.05.2012	30.04.2014	810	18.474	UF
212123935	14.08.2012	31.10.2014	2.292	<u>52.275</u>	UF
Total				<u><u>245.246</u></u>	

Pólizas de garantía seguros incendios contratos:

N°	Emisión	Vencimiento	Valor UF	Monto (M\$)	Moneda
01-01-323143	16.04.2013	15.02.2014	15.544,78	355.757	UF
01-01-323063	08.04.2013	28.02.2014	18.913,52	432.854	UF
01-01-326448	24.07.2013	30.04.2014	39.493,00	906.360	UF
01-01-325246-000	27.06.2013	15.07.2014	24.700,00	<u>565.832</u>	UF
Total				<u><u>2.260.803</u></u>	

Pólizas de garantía responsabilidad civil contratos:

N°	Emisión	Vencimiento	Valor UF	Monto (M\$)	Moneda
01-45-070259	16.04.2013	15.02.2014	2.000	45.772	UF
01-45-070214	08.04.2013	28.02.2014	2.000	45.772	UF
01-45-072738	24.07.2013	30.04.2014	4.000	91.800	UF
01-45-071762	27.06.2013	15.07.2014	2.000	<u>45.705</u>	UF
Total				<u><u>229.049</u></u>	

Otras Pólizas:

N°	Emisión	Vencimiento	Valor UF	Monto (M\$)	Moneda
01-28-687993	05.01.2013	05.01.2014	10.480	10.480	\$
01-28-687994	05.01.2013	05.01.2014	12.930	12.930	\$
01-28-728893	05.04.2013	05.04.2014	9.210	9.210	\$
01-28-739912	27.04.2013	27.04.2014	8.520	8.520	\$
01-04-979432	27.05.2013	27.05.2014	8.260	8.260	\$
01-28-782944	24.07.2013	24.07.2013	6.560	6.560	\$
01-28-40712	02.09.2013	12.08.2014	7.500	172.824	UF
01-28-799709	21.08.2013	21.08.2014	10.480	10.480	\$
01-28-837462	27.10.2013	27.10.2014	11.290	11.290	\$
01-28-846628	30.11.2013	30.11.2014	10.480	10.480	\$
01-04-988509	03.12.2013	03.12.2014	4.020	4.020	\$
01-04-54482	12.07.2013	30.04.2014	21	<u>480</u>	UF
Total				<u><u>265.534</u></u>	

Pólizas de garantía contratistas fiel cumplimiento:

N°	Emisión	Vencimiento	Valor UF	Monto (M\$)	Moneda
01-56-048859	25.05.2013	30.04.2014	212	4.852	UF
01-56-047071	02.05.2013	30.05.2014	253	<u>5.790</u>	UF
Total				<u><u>10.642</u></u>	

30 HECHOS POSTERIORES

Entre el 1° de enero de 2014 y la fecha de emisión de estos estados financieros consolidados, no han ocurrido hechos posteriores que deban ser mencionados

* * * * *

0.5 Estados Financieros
Consolidados

Fábricas y Maestranzas del Ejército
Desde 1811 agregando valor a la Fuerza

Estado de Resultado al 31 de
Diciembre de 2013

**0.5 Estados Financieros
Consolidados**

FAMAE

Desde 1811 Agregando Valor a la Fuerza