

ESTADOS FINANCIEROS CONSOLIDADOS
Correspondientes a los ejercicios terminados al:
31 de diciembre de 2010 y 2009

MASISA S.A. y FILIALES
Miles de Dólares Estadounidenses

El presente documento consta de:

- **Informe de los Auditores Independientes**
- **Estado de Situación Financiera Consolidado**
- **Estado Consolidado de Resultados por Función**
- **Estado Consolidado de Resultados Integral**
- **Estado Consolidado de Flujo Efectivo**
- **Estado de Cambios en el Patrimonio Neto**
- **Notas explicativas a los estados financieros consolidados**

Informe de los Auditores Independientes

Señores Accionistas y Directores de
Masisa S.A.

Hemos efectuado una auditoría a los estados de situación financiera consolidados de Masisa S.A. y filiales al 31 de diciembre de 2010 y 2009 y a los correspondientes estados consolidados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados en esas fechas. La preparación de dichos estados financieros (que incluyen sus correspondientes notas), es responsabilidad de la Administración de Masisa S.A. Nuestra responsabilidad consiste en emitir una opinión sobre estos estados financieros, con base en las auditorías que efectuamos.

Nuestras auditorías fueron efectuadas de acuerdo con normas de auditoría generalmente aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad que los estados financieros están exentos de representaciones incorrectas significativas. Una auditoría comprende el examen, a base de pruebas, de evidencias que respaldan los montos e informaciones revelados en los estados financieros. Una auditoría comprende, también, una evaluación de los principios de contabilidad utilizados y de las estimaciones significativas hechas por la Administración de la Compañía, así como una evaluación de la presentación general de los estados financieros. Consideramos que nuestras auditorías constituyen una base razonable para fundamentar nuestra opinión.

En nuestra opinión, los mencionados estados financieros consolidados presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Masisa S.A. y filiales al 31 de diciembre 2010 y 2009 y los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas, de acuerdo con Normas Internacionales de Información Financiera.

Victor Zamora Q.

ERNST & YOUNG LTDA.

Santiago, 07 de marzo de 2011

MASISA S.A. Y FILIALES

ESTADOS DE SITUACION FINANCIERA CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2010 Y 2009
(En miles de dólares estadounidenses - MUS\$)

	Nota N°	31.12.2010 MUS\$	31.12.2009 MUS\$
Activos			
Activos corrientes			
Efectivo y Equivalentes al Efectivo	4	67.990	104.046
Otros activos financieros, corrientes	5	33.541	14.923
Otros activos no financieros, corrientes	6	12.859	11.968
Deudores comerciales y otras cuentas por cobrar, corrientes	7	223.369	193.912
Cuentas por Cobrar a Entidades Relacionadas, corrientes	8	8	7
Inventarios	10	194.276	166.788
Activos biológicos, corrientes	11	94.372	101.502
Activos por impuestos, corrientes	12	17.737	20.849
Total de activos corrientes distintos de los activos o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios		644.152	613.995
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta	13	1.389	2.004
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para distribuir a los propietarios		-	-
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios		1.389	2.004
Activos corrientes totales		645.541	615.999
Activos no corrientes			
Otros activos financieros, no corrientes	5	45.691	32.293
Otros activos no financieros, no corrientes	6	8.903	15.965
Derechos por cobrar, no corrientes	14	585	3.808
Cuentas por Cobrar a Entidades Relacionadas, no corrientes	8	-	-
Inversiones contabilizadas utilizando el método de la participación	9	1.235	-
Activos intangibles distintos de la plusvalía		67	209
Plusvalía	15	2.572	5.144
Propiedades, Planta y Equipo	16	1.104.610	1.161.963
Activos biológicos, no corrientes	11	428.410	460.345
Propiedad de inversión		-	-
Activos por impuestos diferidos	17	159.123	124.397
Total de activos no corrientes		1.751.196	1.804.124
Total de activos		2.396.737	2.420.123

Las notas adjuntas forman parte integral de estos estados financieros consolidados

MASISA S.A. Y FILIALES

ESTADOS DE SITUACION FINANCIERA CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2010 Y 2009
(En miles de dólares estadounidenses - MUS\$)

	Nota N°	31.12.2010 MUS\$	31.12.2009 MUS\$
Pasivos			
Pasivos corrientes			
Otros pasivos financieros, corrientes	18	161.193	87.014
Cuentas por pagar comerciales y otras cuentas por pagar, corriente	19	152.545	118.609
Cuentas por Pagar a Entidades Relacionadas, corrientes	8	-	-
Otras provisiones, corrientes	20	11.610	14.429
Pasivos por Impuestos, corrientes	12	17.688	20.639
Provisiones por beneficios a los empleados, corrientes	21	283	322
Otros pasivos no financieros, corrientes		6.125	1.792
Total de pasivos corrientes distintos de los pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta		349.444	242.805
Pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta		-	-
Pasivos corrientes totales		349.444	242.805
Pasivos no corrientes			
Otros pasivos financieros, no corrientes	18	591.045	625.492
Otras cuentas por pagar, no corrientes		-	-
Cuentas por Pagar a Entidades Relacionadas, no corrientes	8	-	-
Otras provisiones, no corrientes	20	15.007	26.861
Pasivo por impuestos diferidos	17	169.864	156.279
Provisiones por beneficios a los empleados, no corrientes	21	5.773	5.349
Otros pasivos no financieros, no corrientes	22	29.134	20.279
Total de pasivos no corrientes		810.823	834.260
Total pasivos		1.160.267	1.077.065
Patrimonio			
Capital emitido	23	909.123	909.123
Ganancias (pérdidas) acumuladas		312.145	264.041
Primas de emisión		-	-
Acciones propias en cartera		-	-
Otras participaciones en el patrimonio		-	-
Otras reservas	23	50.679	144.297
Patrimonio atribuible a los propietarios de la controladora		1.271.947	1.317.461
Participaciones no controladoras	24	(35.477)	25.597
Patrimonio total		1.236.470	1.343.058
Total de patrimonio y pasivos		2.396.737	2.420.123

Las notas adjuntas forman parte integral de estos estados financieros consolidados

MASISA S.A. Y FILIALES

ESTADOS CONSOLIDADOS DE RESULTADOS POR FUNCIÓN
POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2010 Y 2009

	Nota N°	AÑOS TERMINADOS AL	
		31.12.2010 MUS\$	31.12.2009 MUS\$
Estado de resultados			
Ganancia (pérdida)			
Ingresos de actividades ordinarias	25	1.017.343	914.268
Costo de ventas		(806.283)	(711.247)
Ganancia bruta		211.060	203.021
Ganancias que surgen de la baja en cuentas de activos financieros medidos al costo amortizado		-	-
Pérdidas que surgen de la baja en cuentas de activos financieros medidos al costo amortizado		-	-
Otros ingresos, por función	27	62.737	79.555
Costos de distribución		(25.756)	(34.198)
Gasto de administración		(111.699)	(121.449)
Otros gastos, por función	27	(30.262)	(59.901)
Otras ganancias (pérdidas)		-	1.617
Ingresos financieros	28.1	5.342	7.535
Costos financieros	28.2	(58.869)	(56.691)
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación		-	-
Diferencias de cambio		(11.886)	14.829
Resultados por unidades de reajuste		15.455	35.845
Ganancias (pérdidas) que surgen de la diferencia entre el valor libro anterior y el valor justo de activos financieros reclasificados medidos a valor razonable		-	-
Ganancia (pérdida), antes de impuestos		56.122	70.163
Gasto por impuestos a las ganancias	17	20.170	(14.964)
Ganancia (pérdida) procedente de operaciones continuadas		76.292	55.199
Ganancia (pérdida) procedente de operaciones discontinuadas		-	-
Ganancia (pérdida)		76.292	55.199
Ganancia (pérdida), atribuible a			
Ganancia (pérdida), atribuible a los propietarios de la controladora	23	72.424	38.757
Ganancia (pérdida), atribuible a participaciones no controladas	24	3.868	16.442
Ganancia (pérdida)		76.292	55.199
Ganancias por acción			
Ganancia por acción básica			
Ganancia (pérdida) por acción básica en operaciones continuadas		0,01040	0,00556
Ganancia (pérdidas) por acción básica en operaciones discontinuadas		-	-
Ganancia (pérdida) por acción básica		0,01040	0,00556
Ganancias por acción diluidas			
Ganancias (pérdida) diluida por acción procedente de operaciones continuadas		0,01040	0,00556
Ganancias (pérdida) diluida por acción procedentes de operaciones discontinuadas		-	-
Ganancias (pérdida) diluida por acción		0,01040	0,00556

Las notas adjuntas forman parte integral de estos estados financieros consolidados

MASISA S.A. Y FILIALES

ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRAL
 POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2010 Y 2009
 (En miles de dólares estadounidenses - MUS\$)

	AÑOS TERMINADOS AL	
	31.12.2010	31.12.2009
	MUS\$	MUS\$
Ganancia (pérdida)	76.292	55.199
Componentes de otro resultado integral, antes de impuestos	-	-
Diferencias de cambio por conversión	-	-
Ganancias (pérdidas) por diferencias de cambio de conversión, antes de impuestos	(192.973)	87.209
Ajustes de reclasificación en diferencias de cambio de conversión, antes de impuestos	-	-
Otro resultado integral, antes de impuestos, diferencias de cambio por conversión	<u>(192.973)</u>	<u>87.209</u>
Activos financieros disponibles para la venta		
Ganancias (pérdidas) por nuevas mediciones de activos financieros disponibles para la venta, antes de impuestos	-	-
Ajustes de reclasificación, activos financieros disponibles para la venta, antes de impuestos	-	-
Otro resultado integral, antes de impuestos, activos financieros disponibles para la venta	<u>-</u>	<u>-</u>
Coberturas del flujo de efectivo		
Ganancias (pérdidas) por coberturas de flujos de efectivo, antes de impuestos	1.937	415
Ajustes de reclasificación en coberturas de flujos de efectivo, antes de impuestos	-	-
Ajustes por importes transferidos al importe inicial en libros de las partidas cubiertas	-	-
Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo	<u>1.937</u>	<u>415</u>
Otro resultado integral, antes de impuestos, ganancias (pérdidas) de inversiones en instrumentos de patrimonio		
Otro resultado integral, antes de impuestos, ganancias (pérdidas) por revaluación	-	-
Otro resultado integral, antes de impuestos, ganancias (pérdidas) actuariales por planes de beneficios definidos	-	-
Participación en el otro resultado integral de asociadas y negocios conjuntos contabilizados utilizando el método de la participación	-	-
Otros componentes de otro resultado integral, antes de impuestos	<u>(191.036)</u>	<u>87.624</u>
Impuesto a las ganancias relacionado con componentes de otro resultado integral		
Impuesto a las ganancias relacionado con diferencias de cambio de conversión de otro resultado integral	32.476	(14.896)
Ajustes de reclasificación en el impuesto a las ganancias relacionado con componentes de otro resultado integral	-	-
Suma de impuestos a las ganancias relacionados con componentes de otro resultado integral	<u>32.476</u>	<u>(14.896)</u>
Otro resultado integral	<u>(158.560)</u>	<u>72.728</u>
Resultado integral total	<u>(82.268)</u>	<u>127.927</u>
Resultado integral atribuible a		
Resultado integral atribuible a los propietarios de la controladora	(21.194)	101.363
Resultado integral atribuible a participaciones no controladoras	<u>(61.074)</u>	<u>26.564</u>
Resultado integral total	<u>(82.268)</u>	<u>127.927</u>

Las notas adjuntas forman parte integral de estos estados financieros consolidados

MASISA S.A. Y FILIALES

ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO INDIRECTO
 POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2010 Y 2009
 (En miles de dólares estadounidenses - MUS\$)

	AÑOS TERMINADOS AL	
	31.12.2010 MUS\$	31.12.2009 MUS\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación		
Ganancia (pérdida)	76.292	55.199
Ajustes por conciliación de ganancias (pérdidas)		
Ajustes por gasto por impuestos a las ganancias	(20.170)	14.964
Ajustes por disminuciones (incrementos) en los inventarios	(27.364)	(52.085)
Ajustes por disminuciones (incrementos) en cuentas por cobrar de origen comercial	(27.515)	71.668
Ajustes por disminuciones (incrementos) en otras cuentas por cobrar derivadas de las actividades de operación	(1.942)	22.517
Ajustes por incrementos (disminuciones) en cuentas por pagar de origen comercial	13.949	(14.010)
Ajustes por incrementos (disminuciones) en otras cuentas por pagar derivadas de las actividades de operación	19.987	(29.452)
Ajustes por gastos de depreciación y amortización	41.899	64.839
Ajustes por deterioro de valor (reversiones de pérdidas por deterioro de valor) reconocidas en el resultado del período	200	-
Ajustes por provisiones	9.266	(14.457)
Ajustes por pérdidas (ganancias) de moneda extranjera no realizadas	(922)	50.596
Ajustes por pérdidas (ganancias) de valor razonable	12.311	(45.874)
Otros ajustes por partidas distintas al efectivo	(37.806)	(50.758)
Ajustes por pérdidas (ganancias) por la disposición de activos no corrientes	(2.622)	(347)
Otros ajustes para los que los efectos sobre el efectivo son flujos de efectivo de inversión o financiación.	(4.097)	(4.156)
Total de ajustes por conciliación de ganancias (pérdidas)	(24.826)	13.445
Dividendos recibidos	-	-
Intereses pagados	(37.966)	(57.834)
Intereses recibidos	4.571	14.580
Impuestos a las ganancias reembolsados (pagados)	(5.061)	(20.698)
Otras entradas (salidas) de efectivo	-	-
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	13.010	4.692
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Importes procedentes de la venta de propiedades, planta y equipo	16.219	76.710
Compras de propiedades, planta y equipo	(79.469)	(66.774)
Pagos derivados de contratos de futuro, a término, de opciones y de permuta financiera	(9.148)	-
Cobros procedentes de contratos de futuro, a término, de opciones y de permuta financiera	3.327	16.707
Intereses recibidos	19	-
Impuestos a las ganancias reembolsados (pagados)	(370)	-
Otras entradas (salidas) de efectivo	(3.327)	(47.666)
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(72.749)	(21.023)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Importes procedentes de la emisión de acciones	-	100.518
Importes procedentes de préstamos de largo plazo	182.289	211.535
Importes procedentes de préstamos de corto plazo	10.547	-
Total importes procedentes de préstamos	192.836	211.535
Pagos de préstamos	(160.411)	(197.725)
Dividendos pagados	-	(11.690)
Intereses pagados	(536)	(20.639)
Otras entradas (salidas) de efectivo	(1.983)	(18.637)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	29.906	63.362
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en 	(29.833)	47.031
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	(6.223)	852
Incremento (disminución) neto de efectivo y equivalentes al efectivo	(36.056)	47.883
Efectivo y equivalentes al efectivo al principio del período	104.046	56.163
Efectivo y equivalentes al efectivo al final del período	67.990	104.046

Las notas adjuntas forman parte integral de estos estados financieros consolidados

MASISA S.A. Y FILIALES

ESTADO DE CAMBIOS EN EL PATRIMONIO
 POR LOS AÑOS TERMINADOS AL 31 DE DICIEMBRE DE 2010 Y 2009
 (En miles de dólares estadounidenses - MUS\$)

	Otras Reservas									
	Capital emitido	Superavit de Revaluación	Reservas por diferencias de cambio por conversión	Reservas de coberturas de flujo de caja	Otras reservas varias	Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladoras	Patrimonio total
	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Saldo Inicial Período Actual 01/01/2010	909.123	126.992	(27.294)	(6.584)	51.183	144.297	264.041	1.317.461	25.597	1.343.058
Incremento (disminución) por cambios en políticas contables						-		-		-
Incremento (disminución) por correcciones de errores						-		-		-
Saldo Inicial Reexpresado	909.123	126.992	(27.294)	(6.584)	51.183	144.297	264.041	1.317.461	25.597	1.343.058
Cambios en patrimonio										
Resultado Integral										
Ganancia (pérdida)							72.424	72.424	3.868	76.292
Otro resultado integral			(95.555)	1.937		(93.618)		(93.618)	(64.942)	(158.560)
Resultado integral			(95.555)	1.937	-	(93.618)	72.424	(21.194)	(61.074)	(82.268)
Emisión de patrimonio										
Dividendos							(24.320)	(24.320)		(24.320)
Incremento (disminución) por otras aportaciones de los propietarios						-		-		-
Incremento (disminución) por otras distribuciones a los propietarios						-		-		-
Incremento (disminución) por transferencias y otros cambios						-		-		-
Incremento (disminución) por transacciones de acciones en cartera						-		-		-
Incremento (disminución) por cambios en la participación de subsidiarias que no impliquen pérdida de control						-		-		-
Total de cambios en patrimonio	-	-	(95.555)	1.937	-	(93.618)	48.104	(45.514)	(61.074)	(106.588)
Saldo Final Período Actual 31/12/2010	909.123	126.992	(122.849)	(4.647)	51.183	50.679	312.145	1.271.947	(35.477)	1.236.470

	Otras Reservas									
	Capital emitido	Superavit de Revaluación	Reservas por diferencias de cambio por conversión	Reservas de coberturas de flujo de caja	Otras reservas varias	Otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladoras	Patrimonio total
	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Saldo Inicial Período Anterior 01/01/2009	812.880	126.992	(89.485)	(6.999)	46.908	77.416	225.284	1.115.580	(967)	1.114.613
Incremento (disminución) por cambios en políticas contables						-		-		-
Incremento (disminución) por correcciones de errores						-		-		-
Saldo Inicial Reexpresado	812.880	126.992	(89.485)	(6.999)	46.908	77.416	225.284	1.115.580	(967)	1.114.613
Cambios en patrimonio										
Resultado Integral										
Ganancia (pérdida)							38.757	38.757	16.442	55.199
Otro resultado integral			62.191	415		62.606		62.606	10.122	72.728
Resultado integral			62.191	415	-	62.606	38.757	101.363	26.564	127.927
Emisión de patrimonio	96.243							96.243		96.243
Dividendos								-		-
Incremento (disminución) por otras aportaciones de los propietarios						-		-		-
Disminución (incremento) por otras distribuciones a los propietarios						-		-		-
Incremento (disminución) por transferencias y otros cambios					4.275	4.275		4.275		4.275
Incremento (disminución) por transacciones de acciones en cartera						-		-		-
Incremento (disminución) por cambios en la participación de subsidiarias que no impliquen pérdida de control						-		-		-
Total de cambios en patrimonio	96.243	-	62.191	415	4.275	66.881	38.757	201.881	26.564	228.445
Saldo Final Período Anterior 31/12/2009	909.123	126.992	(27.294)	(6.584)	51.183	144.297	264.041	1.317.461	25.597	1.343.058

Las notas adjuntas forman parte integral de estos estados financieros consolidados

INDICE

MASISA S.A. NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

1	INFORMACIÓN GENERAL.....	8
2	DESCRIPCIÓN DEL NEGOCIO.....	8
3	RESUMEN DE PRINCIPALES POLÍTICAS CONTABLES APLICADAS.....	11
4	EFFECTIVO Y EQUIVALENTES AL EFFECTIVO.....	30
5	OTROS ACTIVOS FINANCIEROS.....	32
6	OTROS ACTIVOS NO FINANCIEROS.....	33
7	DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR.....	34
8	SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS.....	35
9	INVERSIONES CONTABILIZADAS UTILIZANDO EL MÉTODO DE LA PARTICIPACIÓN.....	38
10	INVENTARIOS.....	38
11	ACTIVOS BIOLÓGICOS.....	39
12	ACTIVOS Y PASIVOS POR IMPUESTOS CORRIENTES.....	42
13	ACTIVOS NO CORRIENTES O GRUPOS DE ACTIVOS PARA SU DISPOSICIÓN CLASIFICADOS COMO MANTENIDOS PARA LA VENTA.....	43
14	DERECHOS POR COBRAR NO CORRIENTES.....	43
15	PLUSVALÍA.....	44
16	PROPIEDADES, PLANTA Y EQUIPOS.....	44
17	IMPUESTO DIFERIDOS E IMPUESTO A LA RENTA.....	49
18	OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES.....	54
19	CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR.....	57
20	OTRAS PROVISIONES A CORTO PLAZO Y LARGO PLAZO.....	57
21	PROVISIONES CORRIENTES Y NO CORRIENTES POR BENEFICIOS A LOS EMPLEADOS.....	58
22	OTROS PASIVOS NO FINANCIEROS NO CORRIENTES.....	60
23	INFORMACIÓN A REVELAR SOBRE PATRIMONIO NETO.....	60
24	INTERÉS MINORITARIO.....	64
25	INGRESOS ORDINARIOS.....	65
26	SEGMENTOS OPERATIVOS.....	66
27	OTROS INGRESOS Y OTROS GASTOS POR FUNCIÓN.....	68
28	INGRESOS Y COSTOS FINANCIEROS.....	70
29	MONEDA NACIONAL Y EXTRANJERA (Activos y Pasivos).....	71
30	INSTRUMENTOS FINANCIEROS.....	74
31	GESTIÓN DE RIESGOS FINANCIEROS Y DEFINICIÓN DE COBERTURA.....	76
32	REVELACIONES DE LOS JUICIOS QUE LA GERENCIA HAYA REALIZADO AL APLICAR LAS POLÍTICAS CONTABLES DE LA ENTIDAD.....	81
33	GARANTÍAS COMPROMETIDAS CON TERCEROS.....	82
34	COMPROMISOS FINANCIEROS.....	88
35	TRANSACCIONES NO MONETARIAS.....	89
36	CONTRATOS DE ARRENDAMIENTOS OPERATIVOS.....	89
37	PASIVOS CONTINGENTES Y ACTIVOS CONTINGENTES.....	90
38	MEDIO AMBIENTE.....	91
39	HECHOS POSTERIORES DESPUÉS DE LA FECHA DEL PERÍODO SOBRE EL QUE SE INFORMA.....	92
40	APROBACIÓN DE LOS ESTADOS FINANCIEROS.....	92

1 INFORMACIÓN GENERAL

Masisa S.A. es una sociedad anónima abierta chilena que hace oferta pública de sus valores, está inscrita en el Registro de Valores bajo el N° 0825 desde el 24 de marzo de 2004, y está sujeta a la fiscalización de la Superintendencia de Valores y Seguros de Chile y a la actual ley de sociedades anónimas N° 18.046 del 22 de octubre de 1981 y sus respectivas modificaciones posteriores. Para efectos tributarios se encuentra registrada bajo el rol único tributario (RUT) 96.802.690-9 y sus oficinas centrales están ubicadas en Apoquindo 3650, piso 10, comuna de las Condes, en Santiago de Chile.

2 DESCRIPCIÓN DEL NEGOCIO

Para efectos de gestión, Masisa está organizada en dos unidades de negocio: Industrial y Forestal.

La Unidad de Negocios Industrial tiene como estrategia generar valor en la producción y comercialización de tableros de madera para muebles y arquitectura de interiores en Latinoamérica, buscando diferenciación de marca y confianza del cliente mediante innovación en productos, relacionamiento cercano, competitividad y responsabilidad social y ambiental.

La Unidad de Negocios Forestal maximiza el valor económico de las inversiones realizadas y desarrolla polos forestales que ofrecen una rentabilidad atractiva para la Compañía, buscando sinergias con el negocio industrial.

2.1 Unidad de Negocio Industrial

Esta Unidad produce y comercializa tableros de madera en Latinoamérica y sus principales productos son: tableros MDF, tableros de partículas PB, tableros MDP y tableros melamínicos. Además, comercializa otros productos complementarios como madera aserrada, puertas y molduras MDF.

Masisa tiene 12 complejos industriales de tableros distribuidos en Chile, Argentina, Brasil, Venezuela y México, todos los cuales cuentan con la certificación ISO 9.001, ISO 14.001 y OHSAS 18.001, con excepción de la nueva planta de MDP en Montenegro, Brasil, cuya certificación se encuentra en proceso. Asimismo, todos los tableros Masisa se producen bajo la norma europea E1 de baja emisión de formaldehído.

La Unidad de Negocios Industrial tiene una capacidad instalada de 3.253.000 m³ anuales para la fabricación de tableros, además de 1.274.000 m³ anuales para recubrimiento de tableros con papeles melamínicos y folios. Asimismo, posee una capacidad anual total de 487.000 m³ de madera aserrada y procesos de remanufactura para la fabricación de molduras de MDF prepintadas y puertas de madera sólida.

Además, la Unidad de Negocios Industrial cuenta con un canal de distribución estratégico: Placacetro Masisa, el cual al 31 de diciembre de 2010 suma 316 locales en Latinoamérica.

Masisa cuenta con un amplio mix de productos para las industrias del mueble y la arquitectura de interiores, los cuales son elaborados siguiendo estrictos controles de calidad y altos estándares ambientales y sociales. Los principales productos son:

- i. **MDP.** Tablero de partículas de madera especialmente indicado para la producción de muebles de calidad de líneas rectas o formas orgánicas. Sus ventajas son su homogeneidad, resistencia, estabilidad dimensional y densidad, ideales para nuevos usos en procesos de impresión, pintura y revestimiento.
- ii. **MDF.** Tableros de fibras de madera que se caracteriza por las excelentes terminaciones que se logran, un menor desgaste de herramientas y un importante ahorro de pintura al compararlo con otros tipos de tableros. Masisa fabrica tableros MDF con distintas características, formatos y espesores, los cuales comercializa crudos o revestidos con folios o melaminas.
- iii. **Tableros de Partículas PB.** Tableros fabricados con chips, viruta de madera y aserrín. Se caracterizan por ser resistentes y livianos. Se utilizan en la fabricación de muebles, principalmente en aquellas aplicaciones en las que se requieren terminaciones planas. Masisa produce tableros de partículas con distintas características, formatos y espesores, comercializándolos crudos o revestidos con folios o melaminas.
- iv. **Tableros Melamínicos.** Tableros de PB, MDP o MDF, recubiertos por ambas caras con láminas decorativas impregnadas con resinas melamínicas, que le otorgan una superficie totalmente cerrada, libre de poros, dura y resistente al desgaste superficial. Una amplia gama de colores y texturas permite ofrecer al mercado la mejor variedad de diseños, maderas y colores.
- v. **Molduras MDF.** Las molduras MDF de Masisa se comercializan en distintos perfiles y espesores. Se utilizan principalmente para realizar terminaciones en encuentros pared-piso, pared-techo y en marcos.
- vi. **Madera Aserrada.** Masisa produce madera aserrada seca que se comercializa en varios espesores y largos y se utiliza fundamentalmente en la fabricación de embalajes o pallets, muebles y en la construcción.
- vii. **Puertas Sólidas.** Puertas sólidas de pino fabricadas en distintos diseños, formatos y tamaños, las que son usadas como puertas de entrada, en pasillos interiores y closets.

Principales Proyectos de Inversión en Curso

Los proyectos de inversión aprobados por el Directorio de Masisa buscan mejorar significativamente la eficiencia en la producción, aumentar la capacidad según la demanda esperada asegurando el control efectivo de los impactos operacionales sobre la salud y el medio ambiente.

Planta Cabrero MDP – Chile. A fines de 2009, se inició en Cabrero (Chile), la construcción de una planta de tableros MDP (Medium Density Particleboard) de avanzada tecnología y con una capacidad de 280.000 m3 anuales. El proyecto representa una inversión aproximada de US\$55 millones y su entrada en operaciones se proyecta para el tercer trimestre de 2011. A la fecha, se han terminado las obras civiles (fundaciones de equipos) y edificios de producción. Adicionalmente se ha recepcionado la totalidad de los equipos y el proyecto se encuentra en etapa de montaje mecánico de equipos.

2.2 Unidad de Negocio Forestal

El rol estratégico de la Unidad de Negocio Forestal corresponde a la gestión de formación, mantención, conservación y utilización de bosques que permita maximizar el valor de estos activos

mediante un manejo de acuerdo a principios de sostenibilidad económica, social y ambiental, en las diferentes zonas y países donde la Sociedad está presente y en aquellas donde se detecten oportunidades para nuevas y rentables inversiones forestales.

El resultado de esta maximización de valor de los activos forestales asegurará flujos de oferta de fibra y materias primas a costo competitivo al largo plazo para la unidad industrial de la Sociedad. A su vez, generará resultados económicos positivos a través de la comercialización de productos forestales a terceros, ya sea de trozos o madera en pie.

La Unidad de Negocio Forestal administra un patrimonio de 225.000 há. de plantaciones, principalmente de pino y eucaliptus, distribuidos en Chile, Brasil, Argentina y Venezuela.

Todas las plantaciones de Masisa cuentan con la certificación Forest Stewardship Council (FSC). Además, poseen las normas internacionales ISO 14001 y OHSAS 18001, excepto Forestal Argentina.

Patrimonio Forestal a diciembre de 2010 (há.)

Tipo de plantación (*)	Chile	Brasil	Argentina	Venezuela	Total
Plantaciones Pino	77.544	10.716	24.635	84.490	197.385
Plantaciones Eucaliptus	4.581	1.531	20.620	0	26.732
Plantaciones otras especies	651	6	0	330	987
Terrenos por forestar	11.775	851	7.828	51.812	72.266
Bosque Nativo y Reservas	44.567	9.277	9.217	2.065	65.126
Otros Terrenos	6.543	681	10.083	8.748	26.055
Total	145.661	23.062	72.383	147.445	388.551

(*) El patrimonio forestal es medido y valorado anualmente.

Las inversiones forestales se caracterizan por ser estables y de bajo riesgo y en ellas Masisa ha obtenido rentabilidades dentro de rangos adecuados al negocio. Estas características hacen de estos activos una excelente protección ante las fluctuaciones del mercado de muebles en Latinoamérica.

El manejo forestal de las plantaciones se efectúa bajo una estrategia de diversificación. Masisa ha generado una masa forestal de material genético de primera calidad, cuyos productos están orientados a diversas industrias y mercados, ya sea por el tipo de especie, distintas calidades o tamaño de trozos, etc.

2.3 Reorganización Forestal

En Hecho Esencial enviado con fecha 27 de octubre de 2010, el Directorio aprobó y facultó a la Administración para llevar a cabo un proceso de reorganización societaria en Chile, con el objeto de completar la separación de sus activos forestales e industriales en dicho país y potenciar así su negocio forestal en Chile.

La Administración, con el objeto de llevar a cabo este proceso, realizó una serie de actividades legales y administrativas, que concluyeron durante el mes de diciembre de 2010 con la separación efectiva del negocio forestal del industrial que previamente se manejaba en la sociedad matriz. Dentro de las actividades principales se destaca la división de la filial Inversiones Internacionales Terranova S.A., originando la formación de una nueva sociedad que continuará con el mismo

nombre y con el control de parte de las inversiones internacionales del Grupo en Brasil, Colombia, México y Venezuela, como también una sociedad continuadora legal, que se renombró Masisa Forestal S.A.. Este proceso de reorganización societaria se perfeccionó en el mes de diciembre de 2010 con el aporte efectivo de casi la totalidad de los activos forestales, que la sociedad matriz Masisa S.A. mantenía en forma directa, a Masisa Forestal S.A., proceso que culminó con la inscripción del 100% de los activos aportados en los respectivos Conservadores de Bienes Raíces.

En conclusión, como resultado de la referida reorganización societaria, Masisa S.A. traspasó a su filial Masisa Forestal S.A., 100% propiedad de Masisa, el dominio de casi la totalidad de los activos forestales que mantenía en forma directa en Chile. En otras jurisdicciones donde Masisa maneja conjuntamente las unidades de negocio forestal e industrial, estas ya están separadas en personas jurídicas independientes, con lo que este proceso de reorganización a nivel de la matriz en Chile cumple con los objetivos de administración del Grupo.

Como resultado de este proceso de reorganización, la filial Masisa Forestal S.A. pasó a ser, a partir del día 17 de diciembre de 2010, la responsable, junto a la filial Forestal Tornagaleones S.A., que no fue afectada por este proceso de reorganización societaria, del negocio forestal de Masisa en Chile, lo que ha permitido reconocer activos por impuestos diferidos sobre las pérdidas tributarias que mantiene Masisa Forestal S.A. al 31 de diciembre de 2010 (ver Nota 17.1) Sin perjuicio de lo anterior, durante un periodo de transición, que se estima dure hasta el mes de marzo de 2011, Masisa S.A. actuará como mandataria de Masisa Forestal S.A. en el gerenciamiento y gestión de dicha parte del negocio forestal.

3 RESUMEN DE PRINCIPALES POLÍTICAS CONTABLES APLICADAS

Principios contables

Los presentes estados financieros consolidados han sido preparados de acuerdo con Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards Board (IASB).

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

- i. La valoración de activos y plusvalía comprada (menor valor de inversiones o fondos de comercio) para determinar la existencia de pérdidas por deterioro de los mismos.
- ii. Las hipótesis empleadas en el cálculo actuarial de los pasivos y obligaciones con los empleados.
- iii. La vida útil de las propiedades, plantas y equipos e intangibles.
- iv. Las hipótesis utilizadas para el cálculo del valor razonable de los instrumentos financieros.
- v. Las hipótesis empleadas para calcular las estimaciones de obsolescencia de inventarios.
- vi. La probabilidad de ocurrencia y el monto de los pasivos de monto incierto o contingentes.

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 consolidados, es posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificarlas (al alza o a la baja) en

próximos períodos, lo que se haría de forma prospectiva, reconociendo los efectos del cambio de estimación en las correspondientes estados financieros consolidados futuros.

A continuación se describen las principales políticas contables adoptadas en la preparación de estos estados financieros consolidados. Tal como lo requiere la Norma Internacional de Contabilidad 1 (NIC 1), estas políticas han sido definidas en función de las NIIF vigentes al 31 de diciembre de 2010, y han sido aplicadas de manera uniforme a los períodos que se presentan en estos estados financieros consolidados.

3.1 Período cubierto

Los presentes estados financieros consolidados de Masisa S.A. comprenden el estado de situación financiera y estado de cambio en el patrimonio al 31 de diciembre de 2010 y 2009. Los estados de resultados integrales y estado de flujo de efectivo por los años terminados al 31 de diciembre de 2010 y 2009 respectivamente. Todo esto de acuerdo a lo establecido por la circular Nro. 1924 de la Superintendencia de Valores y Seguros (SVS).

3.2 Bases de preparación

Los presentes estados financieros consolidados se presentan en miles de dólares de los Estados Unidos de Norteamérica y han sido preparados a partir de los registros de contabilidad mantenidos por Masisa S.A. y sus sociedades filiales.

3.3 Bases de consolidación

Los estados financieros consolidados de Masisa S.A. ("la Sociedad") y sus filiales ("el Grupo" en su conjunto) incluyen los activos, pasivos, resultados y flujos de efectivo de la Sociedad y de sus filiales. Los efectos de las transacciones significativas realizadas con las sociedades filiales han sido eliminados y se ha reconocido la participación de los inversionistas minoritarios que se presenta en el estado de situación financiera y en el estado de resultados integrales, en la cuenta Participaciones no controladoras.

Filiales: Una filial es una entidad sobre la cual la Sociedad tiene la capacidad de poder regir las políticas operativas y financieras para obtener beneficios a partir de sus actividades. Esta capacidad se manifiesta en general, aunque no únicamente, a través de la propiedad, directa o indirecta de mas del 50% de los derechos sociales de la Sociedad.

En el cuadro adjunto, se detallan las sociedades filiales directas e indirectas, que han sido consolidadas por Masisa SA.

RUT	País	NOMBRE SOCIEDAD	PORCENTAJE DE PARTICIPACIÓN			
			31.12.2010		31.12.2009	
			DIRECTO	INDIRECTO	TOTAL	TOTAL
76.120.369-K	Chile	Inversiones Internacionales Terranova S.A.	60%	0%	60%	60%
99.537.270-3	Chile	Masisa Forestal S.A.	100%	0%	100%	0%
81.507.700-8	Chile	Forestal Tornagaleones S.A.	95%	0%	95%	95%
77.790.860-K	Chile	Masisa Partes Y Piezas Limitada	100%	0%	100%	100%
76.112.774-8	Chile	Masisa Ecoenergía S.A.	99%	1%	100%	0%
0-E	Islas Cayman	Masisa Overseas Limited	100%	0%	100%	100%
0-E	Perú	Maderas y Sintéticos Del Perú S.A.C.	99%	1%	100%	100%
0-E	Estados Unidos	Masisa USA, Inc.	25%	45%	70%	70%
0-E	México	Maderas y Sintéticos Servicios S.A. De C.V.	99%	1%	100%	100%
0-E	Ecuador	Masisa Ecuador S.A.	100%	0%	100%	100%
0-E	Brasil	Masisa Do Brasil Ltda.	98%	2%	100%	100%
0-E	México	Maderas y Sintéticos México S.A. de C.V.	100%	0%	100%	100%
0-E	Panamá	Terranova Panamá S.A.	0%	60%	60%	60%
0-E	Venezuela	Terranova de Venezuela S.A.	0%	60%	60%	60%
0-E	Venezuela	Corporación Forestal Venezuela S.A.	0%	60%	60%	60%
0-E	México	Forestal Terranova Mexico S.A. De C.V.	0%	60%	60%	60%
0-E	Venezuela	Corporación Forestal Guayamure C.A.	0%	51%	51%	51%
0-E	Brasil	Masisa Madeiras Ltda.	0%	60%	60%	60%
0-E	Colombia	Masisa Colombia S.A.	0%	60%	60%	60%
0-E	Colombia	Masisa PLC S.A.S.	100%	0%	100%	0%
0-E	Venezuela	Corporación Forestal Imataca C.A.	0%	60%	60%	60%
0-E	Venezuela	Andinos C.A.	0%	60%	60%	60%
0-E	Argentina	Forestal Argentina S.A.	1%	94%	95%	95%
0-E	Argentina	Masisa Argentina S.A.	98%	2%	100%	100%
0-E	Venezuela	Fibranova C.A.	0%	60%	60%	60%
0-E	México	Masnova de Mexico S.A. de C.V.	0%	80%	80%	80%
0-E	México	CC Mas S.A De C.V.	0%	100%	100%	100%
0-E	Venezuela	Oxinova C.A.	0%	60%	60%	60%
0-E	Venezuela	Masisa Comercial C.A	0%	60%	60%	0%
0-E	Brasil	Masisa Brasil Empreendimentos Florestais Ltda.	0%	100%	100%	100%

3.4 Moneda Funcional y Moneda de Presentación

La moneda funcional para cada entidad se ha determinado como la moneda del ambiente económico principal en que funciona. Las transacciones distintas a las que se realizan en la moneda funcional de la entidad se convierten a la tasa de cambio vigente a la fecha de la transacción. Los activos y pasivos monetarios expresados en monedas distintas a la funcional se convierten a las tasas de cambio de cierre. Las ganancias y pérdidas por la conversión se incluyen en las utilidades o pérdidas netas del período dentro de diferencias de cambio.

La moneda de presentación y la moneda funcional de la Sociedad Matriz es el dólar estadounidense. En la consolidación, las partidas de los estados de resultados integrales provenientes de entidades con una moneda funcional distinta al dólar estadounidense y que provienen de economías no hiperinflacionarias se convierten a las tasas de cambio promedio del período y, para aquellas que provengan de economías hiperinflacionarias, se convierten al tipo de cambio de cierre, previo al reajuste de inflación requerido. Las partidas del balance general provenientes de entidades con una moneda funcional distinta al dólar estadounidense se convierten a las tasas de cambio de cierre.

Las diferencias netas en moneda extranjera que provienen de operaciones de inversión o de cobertura de una entidad en el exterior son controladas directamente en el patrimonio hasta el momento de la enajenación de la inversión, momento en el cual son registrados con cargo o abono a resultados. Los resultados por impuestos y créditos atribuibles a estas operaciones son registrados con cargo o abono a patrimonio hasta el momento de su enajenación.

Para el caso de las filiales en el exterior, se ha definido como moneda funcional la moneda local de cada país, producto de poseer un enfoque de negocios y flujos principalmente local. Para las

sociedades que corresponden a vehículos de inversión se ha definido como moneda funcional la moneda de la Sociedad Matriz.

La moneda funcional de cada país son las siguientes:

<u>País</u>	<u>Moneda Funcional</u>
Chile	Dólar estadounidense
Argentina	Pesos argentinos
Brasil	Reales brasileños
Venezuela	Bolívar fuerte
México	Pesos mexicanos
Perú	Nuevos soles peruanos
Colombia	Pesos colombianos
Ecuador	Dólar estadounidense
Estados Unidos	Dólar estadounidense
Panamá	Dólar estadounidense
Islas Cayman	Dólar estadounidense

3.5 Bases de conversión

Los activos y pasivos en monedas diferentes a las monedas funcionales, son traducidos a dólares a los tipos de cambio vigentes a la fecha de cierre de los estados financieros, de acuerdo al siguiente detalle:

<u>(por dólar estadounidense)</u>	<u>31.12.2010</u>	<u>31.12.2009</u>
Pesos chilenos (CLP)	468,01	507,10
Pesos argentinos	3,97	3,80
Unidad de fomento (UF)	0,02	0,02
Reales brasileños	1,66	1,74
Bolívars fuerte	4,30	2,15
Pesos mexicanos	12,38	13,04
Pesos colombianos	1.905,10	2.044,23
Nuevos soles peruanos	2,81	2,89

3.6 Propiedad, planta y equipo

Los terrenos forestales son presentados en el estado de situación financiera a sus montos revaluados, calculando el valor razonable a la fecha de la revaluación. Las revaluaciones se efectúan con suficiente frecuencia, de tal manera que el importe en libros no difiera materialmente del que se habría calculado utilizando los valores razonables a la fecha al final del período sobre el cual se informa.

Cualquier aumento en la revaluación de dichos terrenos forestales se reconoce en otro resultado integral, excepto si revierte una disminución en la revaluación del mismo previamente reconocida en resultados, en cuyo caso el aumento se acredita a resultados en la medida en que se carga la disminución previa. Una disminución del importe en libros de la reevaluación de dichos terrenos y edificios es registrada en resultados en la medida que excede el saldo, si existe alguno, mantenido en la reserva de revaluación de propiedades relacionado con una revaluación anterior de dicho activo.

Los bienes de Propiedad, planta y equipo excluidos los terrenos forestales son registrados al costo, menos depreciación acumulada y pérdidas por deterioro de valor acumuladas. El costo de los elementos de Propiedades, planta y equipo comprende su precio de adquisición más todos los costos directamente relacionados con la ubicación del activo y su puesta en condiciones de funcionamiento, según lo previsto por la administración.

La administración de la Sociedad ha considerado que los costos por desmantelamiento, retiro o rehabilitación de elementos de propiedad planta y equipos son equivalentes a su valor residual, por lo que no han sido considerados como parte adicional del costo de estos.

Las construcciones en curso incluyen los siguientes conceptos devengados únicamente durante el período de construcción:

- i. Gastos financieros relativos a la financiación externa que sean directamente atribuibles a las construcciones, tanto si es de carácter específica como genérica. En relación con el financiamiento, los gastos financieros activados se obtienen aplicando el costo promedio ponderado de financiación de largo plazo a la inversión promedio acumulada no financiada específicamente susceptible de activación.
- ii. Gastos de personal relacionados en forma directa y otros de naturaleza operativa atribuibles a la construcción.
- iii. Costos por ganancias o pérdidas por coberturas calificadas de flujos de efectivo de las adquisiciones de activo fijo en moneda extranjera registradas originalmente en el patrimonio neto.

Los gastos de reparaciones, conservación y mantenimiento se imputan a resultados en el período en que se producen.

Los costos de ampliación, modernización o mejoras que representen un aumento de la productividad, capacidad, eficiencia o un aumento de la vida útil, son activados aumentando el valor de los bienes.

Asimismo, en este rubro se incluyen las inversiones efectuadas en activos a través de contratos que según las NIIF constituyen un arrendamiento financiero, aún cuando los bienes involucrados no son jurídicamente de propiedad de la Sociedad.

Los bienes del activo fijo que se encuentran temporalmente inactivos al cierre del período han sido clasificados en el rubro "Otros activos fijos". Los bienes del activo fijo que se encuentran inactivos y disponibles para la venta han sido clasificados en el rubro de "Activos no Corrientes o Grupos de Activos para su disposición clasificados como mantenidos para la venta" y se presentan a su valor estimado de realización cuando éste es inferior al costo histórico neto.

La utilidad o pérdida resultantes de la enajenación o retiro de un bien se calcula como la diferencia entre el precio obtenido en la enajenación y el valor registrado en los libros, neto de depreciación, reconociendo el cargo o abono a resultados del período.

3.7 Depreciación

La Sociedad deprecia los activos de Propiedad, planta y equipo desde el momento en que los bienes están en condiciones de uso. Los elementos de Propiedad planta y equipo que se relacionan directamente con la producción son depreciados en base a unidades de producción. Los otros componentes de Propiedad planta y equipos se depreciaban usando el método lineal, utilizando como base de cálculo el costo de los bienes menos su valor residual, distribuidos linealmente sobre sus vidas útiles estimadas.

El valor residual y la vida útil de los elementos de activos fijos se revisan anualmente.

Los terrenos forestales e industriales se registran de forma independiente de los edificios o instalaciones que puedan estar asentadas sobre los mismos y se entiende que tienen una vida útil indefinida, y por lo tanto, no son objetos de depreciación.

3.8 Activos Biológicos

Las plantaciones forestales (vuelos) se miden a su valor justo (fair value) menos costos de venta en el punto de cosecha o recolección. Las ganancias (pérdidas) surgidas en el reconocimiento de un activo biológico a su valor razonable, menos los costos de formación, son incluidos en la ganancia (pérdida) en el período que se conozcan. El valor razonable de los vuelos es determinado a partir de la metodología de flujos de caja descontados utilizando tasas de descuento de mercado.

Los costos de formación de estos activos son registrados como gasto en el período en que estos se incurren y para efectos de presentación son reflejados netos de la variación activo biológico (VAB) en el rubro “Otros ingresos, por función”.

Los vuelos incluidos en plan de cosecha de los doce meses siguientes a los de la fecha de presentación de los estados financieros consolidados son clasificados como Activos biológicos corrientes.

3.9 Activos intangibles y plusvalía

Después del reconocimiento inicial, los activos intangibles son registrados al costo menos cualquier amortización acumulada y cualquier pérdida acumulada por deterioro.

Las vidas útiles de los activos intangibles se definen como finitas e indefinidas. En el caso de los activos intangibles con vida útil indefinida, anualmente se realiza la prueba de deterioro de valor, ya sea individualmente o a nivel de unidad generadora de efectivo (“UGE”).

Se presenta como Intangible de vida útil indefinida el menor valor, el cual representa la diferencia positiva entre el costo de adquisición y el valor justo de los activos adquiridos identificables, pasivos y pasivos contingentes de la entidad adquirida. El menor valor es inicialmente medido al costo y posteriormente medido al costo menos cualquier pérdida por deterioro, en el caso de existir.

La Plusvalía es revisada anualmente para determinar si existe o no indicadores de deterioro, o más frecuentemente si eventos o cambios en circunstancias indican que el valor libro puede estar deteriorado. El deterioro es determinado para la Plusvalía por medio de evaluar el monto recuperable de la unidad generadora de efectivo (o grupo de unidades generadoras de efectivo) al cual está relacionado la Plusvalía. Cuando el monto recuperable de la unidad generadora de

efectivo (o grupo de unidades generadoras de efectivo) es menor al valor libros de la unidad generadora de efectivo (o grupo de unidades generadoras de efectivo) a la cual se ha asignado una Plusvalía, se reconoce una pérdida por deterioro.

3.10 Activos disponibles para la venta y operaciones discontinuadas

Son clasificados como disponibles para la venta y operaciones discontinuadas los activos no corrientes cuyo valor libros se recuperará a través de una operación de venta y no a través de su uso continuo. Esta condición se considera cumplida únicamente cuando la venta es altamente probable y el activo está disponible para la venta inmediata en su estado actual.

Estos activos son valorizados al menor valor entre su valor libro y el valor razonable de realización.

3.11 Deterioro del valor de los activos no financieros

Los activos intangibles que tienen una vida útil indefinida y los menores valores, no están sujetos a amortización y se deben someter anualmente a pruebas de pérdidas por deterioro del valor.

Los activos sujetos a amortización se someten a pruebas de pérdidas por deterioro siempre que exista evidencia objetiva de que, como resultado de uno o más eventos ocurridos después del reconocimiento inicial, el importe en libros puede no ser recuperable totalmente.

A efectos de evaluar las pérdidas por deterioro del valor, los activos se agrupan al nivel más bajo para el que hay flujos de efectivo identificables por separado (unidades generadoras de efectivo).

Se reconoce una pérdida por deterioro por el exceso del importe en libros del activo sobre su importe recuperable. El importe recuperable es el mayor entre el valor razonable de un activo menos los costos para la venta y el valor en uso. Al evaluar este último valor, los flujos de caja futuros estimados se descuentan a su valor presente, utilizando una tasa de descuento antes de impuestos que refleje el valor en el tiempo del dinero y los riesgos específicos del activo de acuerdo a condiciones de mercado.

Si el valor recuperable de un activo o unidad generadora de efectivo (UGE) se estima que es menor que su valor libros, este último se disminuye al valor recuperable, reconociendo un deterioro de inmediato como otra depreciación. En caso que posteriormente se reverse un deterioro, el valor libros aumenta a la estimación revisada del valor recuperable, pero hasta el punto que no supere el valor libros que se habría determinado originalmente.

3.12 Activos financieros corrientes y no corrientes

La Sociedad clasifica sus activos financieros dentro de las siguientes categorías de acuerdo con NIC 39:

- Activos financieros a valor razonable a través de resultado
- Cuentas por cobrar

La clasificación depende del propósito para el cual los activos fueron adquiridos.

La Sociedad clasifica sus activos al momento del reconocimiento inicial.

- i. Activos financieros a valor razonable a través de resultados:** Los activos a valor justo a través de resultados incluyen activos financieros mantenidos para la venta y activos financieros designados en el reconocimiento inicial a valor justo a través de resultados.

Los activos financieros son clasificados como disponibles para la venta si son adquiridos con el propósito de venderlos en el corto plazo.

- ii. Cuentas por cobrar:** Cuentas por cobrar son activos financieros no derivados, con pagos fijos o determinables y que no cotizan en un mercado activo.

Se registran a su costo amortizado, correspondiendo éste básicamente al efectivo entregado, menos las devoluciones de principal efectuadas, más los intereses devengados y no cobrados, en el caso de los préstamos, y al valor actual de la contraprestación realizada, en el caso de las cuentas por cobrar. Se incluyen en activos corrientes, excepto para vencimientos superiores a 12 meses desde la fecha de estado de situación financiera, en cuyo caso se clasifican como activos no corrientes. Los préstamos y cuentas a cobrar se incluyen en deudores comerciales y otras cuentas por cobrar en el estado de situación financiera.

- iii. Método de tasa de interés efectiva:** El método de tasa de interés efectiva corresponde al método de cálculo del costo amortizado de un activo financiero y de la asignación de los ingresos por intereses durante todo el período correspondiente. La tasa de interés efectiva corresponde a la tasa que descuenta exactamente los flujos futuros de efectivo estimados por cobrar (incluyendo todos los cargos pagados o recibidos que forman parte integral de la tasa de interés efectiva, los costos de transacción y otros premios o descuentos), durante la vida esperada del activo financiero. Todos los pasivos bancarios y obligaciones financieras de largo plazo de la Sociedad, se encuentran registrados bajo éste método.

- iv. Deterioro de activos financieros:** Los activos financieros, distintos de aquellos valorizados a valor razonable a través de resultados, son evaluados a la fecha de cada estado de situación para establecer la presencia de indicadores de deterioro. Los activos financieros se encuentran deteriorados cuando existe evidencia objetiva de que, como resultado de uno o más eventos ocurridos después del reconocimiento inicial, los flujos futuros de caja estimados de la inversión han sido impactados.

En el caso de los activos financieros valorizados al costo amortizado, la pérdida por deterioro corresponde a las diferencias entre el valor libros del activo y el valor presente de los flujos futuros de caja estimados, descontados a la tasa de interés efectiva original del activo financiero.

Considerando que al 31 de diciembre de 2010 la totalidad de las inversiones financieras clasificadas como activos financieros a valor justo con cambios en resultados que mantiene la Sociedad han sido efectuadas en instituciones de la más alta calidad crediticia, las pruebas de deterioro realizadas indican que no existe deterioro observable.

3.13 Pasivos financieros

- i. **Pasivos financieros** - Los pasivos financieros se clasifican, ya sea como pasivo financiero a “valor razonable a través de resultados”, o como “otros pasivos financieros”.
- a) **Pasivos financieros a valor razonable a través de resultados** - Los pasivos financieros son clasificados a valor razonable a través de resultados cuando éstos son mantenidos para negociación o son designados a valor razonable a través de resultados.
 - b) **Otros pasivos financieros** - Otros pasivos financieros, incluyendo los préstamos, se valorizan inicialmente por el monto de efectivo recibido, netos de los costos de transacción. Los otros pasivos financieros son posteriormente valorizados al costo amortizado utilizando el método de tasa de interés efectiva, reconociendo los gastos por intereses sobre la base de la rentabilidad efectiva.
 - c) **Método de tasa de interés efectiva:** El método de la tasa de interés efectiva corresponde al método de cálculo del costo amortizado de un pasivo financiero y de la asignación de los gastos por intereses durante todo el período correspondiente. La tasa de interés efectiva corresponde a la tasa que descuenta exactamente los flujos futuros de efectivo estimados por pagar durante la vida esperada del pasivo financiero o, cuando sea apropiado, un período menor cuando el pasivo asociado tenga una opción de prepago que se estime será ejercida.

Las obligaciones financieras se presentan a valor neto, es decir, se rebajan del valor par los descuentos y gastos asociados a la colocación de estas, la sociedad da de baja las obligaciones cuando estas son pagadas, anuladas o expiran.

3.14 Instrumentos financieros derivados

Los efectos que surjan producto de los cambios del valor razonable de este tipo de instrumentos, se registran, dependiendo de su valor, en activos o pasivos de cobertura, en la medida que la cobertura de esta partida haya sido declarada como altamente efectiva de acuerdo a su propósito. La correspondiente utilidad o pérdida no realizada se reconoce en resultados del período en que los contratos son liquidados o dejan de cumplir las características de cobertura.

La Sociedad mantiene vigentes contratos de derivados de moneda y de tasa de interés. Los derivados inicialmente se reconocen a valor justo a la fecha de la firma del contrato respectivo y posteriormente se revalorizan a su valor razonable a la fecha de cada cierre. Las ganancias o pérdidas resultantes se reconocen en ganancias o pérdidas en función de la efectividad del instrumento derivado y según la naturaleza de la relación de cobertura. Una cobertura se considera altamente efectiva cuando los cambios en el valor razonable o en los flujos de caja de la partida subyacente atribuibles al riesgo cubierto, se compensan con los cambios en el valor razonable o en los flujos de efectivo del instrumento de cobertura, con una efectividad que se encuentre en el rango 80% - 125%. La Sociedad denomina sus derivados como instrumentos de cobertura de riesgo de tipo de cambio o de tasa de interés (instrumentos de cobertura de flujos de caja).

Un instrumento derivado se presenta como un activo no corriente o un pasivo no corriente si el período de vencimiento remanente del instrumento supera los 12 meses y no se espera su

realización o pago dentro de los 12 meses posteriores. Los demás instrumentos derivados se presentan como activos corrientes o pasivos corrientes.

- i. **Derivados implícitos** - La Sociedad evalúa la existencia de derivados implícitos en contratos de instrumentos financieros para determinar si sus características y riesgos están estrechamente relacionados con el contrato principal, siempre que el conjunto no esté contabilizado a valor razonable. En caso de no estar estrechamente relacionados, son registrados separadamente, contabilizando las variaciones de valor en la cuenta de resultados consolidados. A la fecha, Masisa ha determinado que no existen derivados implícitos en sus contratos.
- ii. **Contabilidad de coberturas** - La Sociedad denomina ciertos instrumentos como de cobertura. Pueden incluir derivados o derivados implícitos, ya sea como instrumentos de cobertura del valor razonable o instrumentos de cobertura de flujos de caja.

Al inicio de la relación de cobertura, Masisa documenta la relación entre los instrumentos de cobertura y el ítem cubierto, junto con los objetivos de su gestión de riesgo y su estrategia para realizar diferentes transacciones de cobertura. Además, al inicio de la cobertura y de manera continuada, la Sociedad documenta si el instrumento de cobertura utilizado en una relación de cobertura es altamente efectivo en compensar cambios en los valores justos o flujos de caja del ítem cubierto.

- iii. **Instrumentos de cobertura del valor justo** - El cambio en los valores justos de los instrumentos derivados denominados y que califican como instrumentos de cobertura del valor justo, se contabilizan en ganancias y pérdidas de manera inmediata, junto con cualquier cambio en el valor justo del ítem cubierto que sea atribuible al riesgo cubierto. A la fecha, Masisa no ha clasificado coberturas de este tipo.
- iv. **Coberturas de flujos de caja** - La porción efectiva de los cambios en el valor justo de los instrumentos derivados que se denominan y califican como instrumentos de cobertura de flujos de caja se difiere en el patrimonio, en una reserva de Patrimonio Neto denominada "Cobertura de Flujo de Caja". La ganancia o pérdida relacionada a la porción ineficaz, de ser el caso, se reconoce de manera inmediata en ganancias o pérdidas, y se incluye en la línea de "Costos Financieros" del estado de resultados. Los montos diferidos en el patrimonio se reconocen como ganancias o pérdidas en los períodos cuando el ítem cubierto se reconoce en ganancias o pérdidas, en la misma línea del estado de resultados que el ítem cubierto fue reconocido. Sin embargo, cuando la transacción prevista que se cubre resulta en el reconocimiento de un activo no financiero o un pasivo no financiero, las ganancias y pérdidas previamente diferidas en el patrimonio se transfieren del patrimonio y se incluyen en la valorización inicial del costo de dicho activo o pasivo.

La contabilidad de cobertura se discontinúa cuando Masisa anula la relación de cobertura, cuando el instrumento de cobertura vence o se vende, se finaliza, o ejerce, o ya no califica para la contabilidad de coberturas. Cualquier ganancia o pérdida diferida en el patrimonio en ese momento se mantiene en el patrimonio y se reconoce cuando la transacción prevista finalmente se reconoce en ganancias o pérdidas. Cuando ya no es esperable que una transacción prevista ocurra, la ganancia o pérdida acumulada que fue diferida en el patrimonio se reconoce de manera inmediata en ganancias o pérdidas.

3.15 Inventario

Los inventarios son presentados al costo de adquisición y producción según corresponda o valor neto realizable, el menor.

El costo de los productos terminados y de los productos en proceso incluye los costos de materias primas, mano de obra directa, otros costos directos, gastos generales de fabricación y la depreciación de los bienes de propiedades, plantas y equipos que participan en el proceso productivo (basados en unidades de producción), pero no incluye costos por intereses.

El valor neto realizable representa el precio de venta estimado menos todos los costos necesarios para la venta.

Las existencias se valorizan al costo según los siguientes métodos:

- i. **Las existencias de productos en proceso y terminados** se valorizan al costo de producción, según el sistema de costo por absorción.
- ii. **Los trozos de madera pulpable y rústica** se valorizan al costo promedio de producción o valor de adquisición, según corresponda.
- iii. **Los materiales, repuestos, suministros y otros** se valorizan al costo promedio de adquisición. La Sociedad ha deducido a su posible valor neto de realización, los materiales y repuestos defectuosos u obsoletos cuando se cumplan algunos criterios, tales como:
 - Escaso uso alternativo de materiales o repuestos con baja rotación.
 - Eventual pérdida de valor comercial de productos terminados en almacenajes prolongados por deterioros respecto de los estándares exigidos por el mercado.

3.16 Estado de flujo de efectivo

Para efectos de preparación del Estado de flujos de efectivo, la Sociedad ha definido las siguientes consideraciones:

El efectivo y equivalentes al efectivo incluyen el efectivo en caja, los depósitos a plazo en entidades de crédito y otras inversiones a corto plazo de gran liquidez con un vencimiento al cierre del período no superior a tres meses. En el balance de situación, los sobregiros bancarios se clasifican como recursos ajenos en el pasivo corriente.

- i. **Actividades de operación:** Son las actividades que constituyen la principal fuente de ingresos ordinarios de la Sociedad, así como otras actividades que no puedan ser calificadas como de inversión o financiación.
- ii. **Actividades de inversión:** Corresponden a 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.
- iii. **Actividades de financiación:** Actividades que producen cambios en el tamaño y composición del patrimonio neto y de los pasivos de carácter financiero.

3.17 Impuesto a las ganancias

La Sociedad y sus filiales en Chile determinan la base imponible y calculan su impuesto a la renta de acuerdo con las disposiciones legales vigentes en cada período. Sus filiales en el extranjero lo hacen según las normas de los respectivos países.

Los impuestos diferidos originados por diferencias temporales y otros eventos que crean diferencias entre la base contable y tributaria de activos y pasivos, se registran de acuerdo con lo establecido en la NIC 12 “Impuesto a las ganancias”.

El impuesto sobre sociedades se registra en la cuenta de resultados consolidada o en las cuentas de patrimonio neto del estado de situación financiera consolidado en función de donde se hayan registrado las ganancias o pérdidas que lo hayan originado. Las diferencias 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 estén vigentes cuando los activos y pasivos se realicen.

Las variaciones producidas en el período en los impuestos diferidos de activo o pasivo se registran en la cuenta de resultados consolidada 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 temporales.

3.18 Beneficios al personal

La Sociedad Matriz mantiene beneficios contenidos en convenios colectivos con sus sindicatos de las plantas productivas y con algunos ejecutivos a nivel de contrato individual en los cuales se otorga el beneficio de indemnización por años de servicio por razones de renuncia voluntaria o muerte del trabajador, considerando un tope anual monetario o un equivalente al 10% de la dotación del grupo beneficiario. Por lo anterior, se reconoce la obligación de beneficios por retiro del personal de acuerdo a lo establecido en la NIC 19, considerando ésta como un beneficio de post empleo dentro de planes de beneficios definidos.

Las obligaciones de indemnización por años de servicio son calculadas y actualizadas anualmente de acuerdo a valorizaciones realizadas por un actuario independiente, utilizando el método de unidad de crédito proyectada. La obligación reconocida en el balance general representa el valor actual de la obligación de indemnización por años de servicio. Las utilidades y pérdidas actuariales se reconocen de inmediato en el estado de resultados dentro del costo de operación.

Los costos asociados a los beneficios de personal, relacionados con los servicios prestados por los trabajadores durante el año son cargados a resultados en el período que corresponde.

La administración utiliza supuestos para determinar la mejor estimación de estos beneficios. Estos supuestos incluyen una tasa de descuento de 5% real anual, los aumentos esperados en las remuneraciones y la permanencia futura estimada, entre otros.

El importe de los pasivos actuariales netos devengados al cierre del período se presenta en el ítem Provisiones corrientes y no corrientes por beneficios a los empleados, del Estado de Situación Financiera Consolidado.

3.19 Provisiones

Las obligaciones existentes a la fecha del balance, surgidas como consecuencia de sucesos pasados de los que pueden derivarse perjuicios patrimoniales para la Sociedad y cuyo importe al momento de cancelación son indeterminados, se registran como provisiones por el valor actual del importe más probable que se estima la Sociedad tendrá que desembolsar para cancelar la obligación.

Las provisiones se estiman periódicamente y se cuantifican teniendo en consideración la mejor información disponible a la fecha de cada cierre contable.

3.20 Reconocimiento de ingresos

Los ingresos son reconocidos en la medida que es probable que los beneficios económicos fluirán a la Sociedad y puedan ser confiablemente medidos. Los siguientes criterios específicos de reconocimiento también deben ser cumplidos antes de reconocer ingresos.

- i. **Venta de bienes** - Los ingresos por venta de bienes son reconocidos cuando los riesgos y los beneficios significativos de la propiedad de los bienes han sido traspasados al comprador, generalmente al despachar los bienes.
- ii. **Ingresos por prestación de servicios** - Los ingresos ordinarios asociados a la prestación de servicios se reconocen proporcionalmente en consideración al grado de realización de la prestación a la fecha de balance, siempre y cuando el resultado de la transacción pueda ser estimado con fiabilidad.
- iii. **Ingresos por intereses** - Los ingresos son reconocidos a medida que los intereses son devengados en función del principal que está pendiente de pago y de la tasa de interés aplicable.

3.21 Ganancias por acción

La ganancia básica por acción se calcula como el cociente entre la ganancia (pérdida) neta del período atribuible a la Sociedad y el promedio ponderado de acciones ordinarias de la misma en circulación durante dicho período, sin incluir el número medio de acciones de la Sociedad en poder de alguna sociedad filial, si en alguna ocasión fuera el caso. Masisa no ha realizado ningún tipo de operación de potencial efecto dilusivo que suponga una ganancia por acción diluida diferente del beneficio básico por acción.

3.22 Dividendos

La obligación y distribución de dividendos a los accionistas se reconoce como un pasivo al cierre anual en los estados financieros cuando corresponde, en función de la política de dividendos

aprobada por la Junta de Accionistas o por la obligación generada por el marco regulador en Chile (dividendo mínimo del 30% de la utilidad líquida distribuable), la que sea mayor.

3.23 Inversiones en filiales (combinación de negocios)

Las combinaciones de negocios están contabilizadas usando el método de compras. Esto involucra el reconocimiento de activos identificables (incluyendo activos intangibles anteriormente no reconocidos) y pasivos (incluyendo pasivos contingentes y excluyendo reestructuraciones futuras) del negocio adquirido al valor justo.

El menor valor de inversión adquirido en una combinación de negocios es inicialmente medido al costo, siendo igual al exceso del costo de la combinación de negocios sobre el interés de la Sociedad en el valor justo neto de los activos, pasivos y pasivos contingentes identificables y registrables de la adquisición. Luego del reconocimiento inicial, el menor valor de inversión es medido al costo menos cualquier pérdida acumulada por deterioro. Para los propósitos de pruebas de deterioro, el menor valor adquirido en una combinación de negocios es asignado desde la fecha de adquisición a cada unidad generadora de efectivo de la Sociedad o grupos de unidades generadoras de efectivo que se espera serán beneficiadas por las sinergias de la combinación, sin perjuicio de si otros activos o pasivos de la Sociedad son asignados a esas unidades o grupos de unidades. Cada unidad o grupo de unidades a las cuales se les asigna menor valor de inversión:

- i. Representa el menor nivel dentro la Sociedad al cual el menor valor de inversión es monitoreado para propósitos internos de la administración; y
- ii. No es más grande que un segmento basado en o el formato de reporte primario o secundario (NIIF 8).

Cuando el menor valor de inversión forma parte de una unidad generadora de efectivo (grupo de unidades generadoras de efectivo) y parte de la operación dentro de esa unidad es enajenada, el menor valor de inversión asociado con la operación enajenada es incluido en el valor libros de dicha operación para determinar las utilidades o pérdidas por enajenación de dicha operación. El menor valor de inversión enajenado en esta circunstancia es medido en base a los valores relativos de la operación enajenada y la porción retenida de la unidad generadora de efectivo.

Cuando se venden filiales, la diferencia entre el precio de venta y los activos netos, más diferencias de conversión acumulada, y el menor valor no amortizado, son registrados como cargo o abono a resultados.

3.24 Participación en negocios conjuntos

Un negocio conjunto es un acuerdo contractual mediante el cual el Grupo y otras partes asumen una actividad económica sujeta a control conjunto, entendiéndose por esto las decisiones estratégicas de la política financiera y operativa relacionadas con las actividades que requieren la aprobación unánime de las partes que comparten el control.

Los acuerdos de negocios conjuntos que involucran el establecimiento de una entidad aparte en la que cada participante posea una participación se identifican como entidades controladas de forma conjunta utilizando el método de la participación, excepto si la inversión se clasifica como

mantenida para la venta, en cuyo caso se contabiliza conforme a la NIIF 5 Activos No Corrientes Mantenedos para la Venta y Operaciones Discontinuadas.

3.25 Arrendamientos

La sociedad mantiene dos tipos de contratos de arrendamiento, los cuales tienen el siguiente tratamiento:

- i. **Arrendamientos financieros:** es el caso en que el arrendador transfiere sustancialmente todos los riesgos y ventajas inherentes a la propiedad del activo al arrendatario. La propiedad del activo, en su caso, puede o no ser transferida.

Cuando Masisa o alguna filial, actúan como arrendatarias de un bien en arrendamiento financiero, el costo de los activos arrendados se presenta en el estado de situación financiera consolidado según la naturaleza del bien objeto del contrato y, simultáneamente, se registra un pasivo en el estado de situación financiera por el mismo importe. Dicho importe será el menor entre el valor razonable del bien arrendado o la suma de los valores actuales de las cantidades a pagar al arrendador más, en su caso, el precio de ejercicio de la opción de compra.

Estos activos se amortizan con criterios similares a los aplicados al conjunto de las propiedades, planta y equipo de uso propio o en el plazo del arrendamiento, cuando éste sea más corto.

Los gastos financieros derivados de la actualización financiera del pasivo registrado se cargan en el rubro "Otros gastos varios de operación" de los resultados integrales consolidados.

- ii. **Arrendamientos operativos:** Los arrendamientos en los cuales la propiedad del bien arrendado y sustancialmente todos los riesgos y ventajas que recaen sobre el activo permanecen en el arrendador, son clasificados como operativos.

Los ingresos o gastos procedentes de los contratos de arrendamiento se reconocen en el rubro "Otros ingresos" u "Otros gastos" de la cuenta de resultados, según se incurren.

3.26 Clasificación de saldos en corriente y no corriente

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

3.27 Medio ambiente

La Sociedad adhiere a los principios del desarrollo sustentable, los cuales compatibilizan el desarrollo económico, cuidando el medio ambiente y la seguridad y salud de sus colaboradores y comunidades vecinas. La Sociedad reconoce que estos principios son claves para el bienestar de

sus colaboradores, el cuidado del entorno y para lograr el éxito de sus operaciones. Los desembolsos realizados por la Sociedad son registrados como activo o gasto del período, atendiendo a la naturaleza del desembolso.

3.28 Hiperinflación en Venezuela

Durante los períodos concluidos al 31 de diciembre de 2010 y 2009, la economía venezolana experimentó una inflación de los últimos doce meses de 23,5% y 22,7%, respectivamente. El proceso inflacionario acumulado en los últimos tres años llega a una inflación acumulada de 98,4%. De acuerdo a lo establecido en la NIC 29 (Información Financiera en Economías Hiperinflacionarias), Masisa ha aplicado a sus inversiones en Venezuela lo establecido en esta norma, por lo cual los estados financieros han considerado los cambios en el poder adquisitivo general del Bolívar Fuerte.

El proceso hiperinflacionario ha afectado a las siguientes sociedades:

Terranova de Venezuela S.A.
 Corporación Forestal Venezuela S.A.
 Corporación Forestal Guayamure C.A.
 Corporación Forestal Imataca C.A.
 Andinos C.A.
 Fibranova C.A.
 Oxinova C.A.
 Masisa Comercial C.A

3.29 Reclasificaciones

Para efectos de una mejor interpretación de los presentes estados financieros consolidados, se han realizado reclasificaciones respecto del período terminado el 31 de diciembre de 2009, las cuales se explican principalmente por el cambio en el modelo de información publicado por la Superintendencia de Valores y Seguros.

3.30 Nuevos pronunciamientos Contables

Las mejoras y modificaciones a las IFRS, así como las interpretaciones que han sido publicadas en el periodo se encuentran detalladas a continuación. A la fecha de estos estados financieros estas normas aún no entran en vigencia y la Compañía no ha aplicado ninguna en forma anticipada:

Nuevas Normas		Fecha de aplicación obligatoria
IFRS 9	Instrumentos Financieros	1 de Enero 2013
IFRIC 19	Cancelación de Pasivos Financieros con Instrumentos de Patrimonio	1 de Enero 2011

IFRS 9 “instrumentos financieros”

Esta Norma introduce nuevos requerimientos para la clasificación y medición de activos financieros, permitiendo su aplicación anticipada. Requiere que todos los activos financieros sean clasificados en su totalidad sobre la base del modelo de negocio de la entidad para la gestión de activos financieros y las características de los flujos de caja contractuales de los activos financieros. Los activos financieros bajo esta norma son medidos ya sea a costo amortizado o valor justo. Solamente los activos financieros que sean clasificados como medidos a costo amortizado deberán ser probados por deterioro. Su aplicación es efectiva para periodos anuales que comiencen el 01 de Enero 2013, se permite la adopción anticipada para los estados financieros de 2010.

La sociedad se encuentra evaluando los Impactos que podría generar la mencionada norma, concluyendo preliminarmente que no afectará significativamente los estados financieros.

IFRIC 19 “Cancelación de Pasivos Financieros con Instrumentos de Patrimonio”

El 26 de Noviembre de 2009, fue emitido el IFRIC 19 “Cancelación de Pasivos Financieros con Instrumentos de Patrimonio”. Esta interpretación proporciona guías sobre como contabilizar la cancelación de un pasivo financiero mediante la emisión de instrumentos de patrimonio, El IFRIC concluyó que el emitir instrumentos de patrimonio para extinguir una obligación lo constituye el monto pagado. El monto pagado deberá ser medido al valor justo del instrumento de patrimonio emitido, a menos que el valor justo no sea determinable fiablemente, en cuyo caso los instrumentos de patrimonio deberán ser medidos al valor justo de la obligación extinguida.

Su aplicación es efectiva para periodos anuales que comiencen después del 1 de enero de 2011, con opción de aplicación anticipada.

La sociedad se encuentra evaluando los Impactos que podría generar la mencionada norma, concluyendo que no afectará los estados financieros.

Mejoras y Modificaciones		Fecha de aplicación obligatoria
IFRS 1	Adopción por Primera Vez	1 de Enero 2011
IFRS 3	Combinaciones de negocios	1 de Enero 2011
IFRS 7	Instrumentos Financieros: Revelaciones	1 de Enero 2011
IAS 1	Presentación de Estados Financieros	1 de Enero 2011
IAS 24	Partes Relacionadas	1 de Enero 2011
IAS 27	Estados financieros consolidados y separados	1 de Enero 2011
IAS 34	Información Financiera Intermedia	1 de Enero 2011
IFRIC 13	Programas de Fidelización de Clientes	1 de Enero 2011
IFRIC 14	Prepago de requisitos mínimos de financiación	1 de Enero 2011

IFRS 1 “Adopción por Primera Vez de las IFRS”

En mayo de 2010, el IASB emitió modificaciones a IFRS 1. Dichas modificaciones tratan acerca de los cambios en la política contable durante el año de adopción y principalmente acerca del uso del

costo atribuido para las operaciones que son objeto de regulaciones de tasas. Su aplicación es obligatoria a partir del 1 de enero de 2011.

La sociedad evaluó los Impactos generados por la mencionada modificación, concluyendo que no afectará los estados financieros.

IFRS 3 “Combinaciones de Negocio”

Las modificaciones a IFRS 3 emitidas por el IASB en mayo de 2010 hacen más claros los principios de medición de los intereses de minoritarios, y efectúa algunas especificaciones acerca de los incentivos con pagos basados en acciones (llamadas ahora “Transacciones” en lugar de “Incentivos”). Agrega además requerimientos de transición para los pagos contingentes de una combinación de negocios ocurrida antes de la fecha efectiva de revisión de las IFRS. Su aplicación es obligatoria a partir del 1 de enero de 2011.

La sociedad evaluó los Impactos generados por la mencionada modificación, concluyendo que no afectarán significativamente los estados financieros.

IFRS 7 “Instrumentos financieros: Revelaciones”

Las modificaciones a IFRS 7 emitidas en mayo de 2010 por el IASB incorporan algunas aclaraciones a las revelaciones a los estados financieros, principalmente respecto de la naturaleza y alcance de los riesgos derivados de los estados financieros, así como respecto de la interacción entre las revelaciones cuantitativas y cualitativas. Su aplicación es obligatoria a partir del 1 de enero de 2011.

La sociedad evaluó los Impactos generados por la mencionada modificación, concluyendo que no afectarán significativamente los estados financieros.

IAS 1 “Presentación de Estados Financieros”

Previo a la emisión de las modificaciones a IAS 1, la norma requería que la entidad presentara una reconciliación de los cambios en cada componente de patrimonio. En las modificaciones a IFRS emitidas en mayo de 2010, el IASB aclara que las entidades pueden presentar las reconciliaciones requeridas para cada componente de otros resultados integrales, ya sea en el estado de cambios en el patrimonio o en las notas a los estados financieros. Su aplicación es obligatoria a partir del 1 de enero de 2011.

La sociedad evaluó los Impactos generados por la mencionada modificación, concluyendo que no afectarán significativamente los estados financieros.

IAS 24 “Partes Relacionadas”

En noviembre de 2009, el IASB emitió modificaciones a IAS 24. La norma revisada simplifica los requerimientos de revelación para entidades que sean, controladas, controladas conjuntamente o significativamente influenciadas por una entidad gubernamental (denominada como entidades relacionadas - gubernamentales) y aclara la definición de entidad relacionada. Su aplicación es obligatoria a partir del 1 de Enero de 2011. Se requiere aplicación retrospectiva.

La sociedad evaluó los Impactos generados por la mencionada modificación, concluyendo que no afectarán significativamente los estados financieros.

IAS 27 “Estados financieros consolidados y separados”

Las modificaciones a IAS 27 emitidas en mayo de 2010 por el IASB, especifica algunos requerimientos de transición para las modificaciones que surjan como resultado de dicha normativa. Estas modificaciones están relacionadas a IAS 21 “Efectos de las variaciones de las tasas de cambio de la moneda extranjera”, donde se señala que las modificaciones deben ser aplicadas prospectivamente, situación que antes no era mencionada en la norma. Una situación similar ocurre con IAS 28 “Inversión en Asociadas” e IAS 31 “Participaciones en Negocios conjuntos”. Su aplicación es obligatoria a partir del 1 de enero de 2011.

La sociedad evaluó los Impactos generados por la mencionada modificación, concluyendo que no afectarán significativamente los estados financieros.

IAS 34 “Información Financiera Intermedia”

En las mejoras a IFRS emitidas en mayo de 2010, el IASB abordó las solicitudes de aclaración de las revelaciones requeridas por IAS 34, cuando se consideraba que esta norma estaba en contra de los cambios en los requerimientos de revelación de otras IFRS. IAS 34 establece los principios de revelación para determinar qué información debería ser revelada en un informe interino. El IASB concluyó que la modificación de IAS 34 mejoraría la información financiera intermedia, haciendo mayor hincapié en los principios y la inclusión de ejemplos adicionales relativos a requisitos de información más recientes. Su aplicación es obligatoria a partir del 1 de enero de 2011.

La sociedad evaluó los Impactos generados por la mencionada modificación, concluyendo que no afectarán significativamente los estados financieros.

IFRIC 13 “Programas de Fidelización de clientes”

En las modificaciones a IFRS emitidas en mayo de 2010, el IASB abordó la redacción poco clara que podría dar lugar a interpretaciones divergentes del término “valor justo”. El IASB pensó que se podría interpretar que el valor justo de los “créditos-premio” es igual al valor justo del “canje de premios”, debido a que el término “valor justo” es usado para referirse a ambos, el valor de los créditos-premio y el valor de los premios por los cuales los créditos pueden ser canjeados. La modificación aclara que cuando el valor justo de un crédito-premio es medido sobre la base del valor de los premios por los cuales estos pudieron ser cajeados, el valor justo de los créditos-premio debería tomar en cuenta las confiscaciones esperadas, como también los descuentos o incentivos que serían de otra manera ofrecidos a los clientes, quienes no han ganado un crédito-premio por la venta inicial. Su aplicación es obligatoria a partir del 1 de enero de 2011.

La sociedad evaluó los Impactos generados por la mencionada modificación, concluyendo que no afectarán significativamente los estados financieros.

IFRIC 14 “Prepago de requisitos mínimos de financiación”

En noviembre de 2009 el Consejo de Normas Internacionales de Contabilidad modificó la IFRIC 14 para eliminar una consecuencia no pretendida que surge del tratamiento de los pagos anticipados de aportaciones futuras en algunas circunstancias cuando existe una obligación de mantener un nivel mínimo de financiación. Las modificaciones se aplicarán en circunstancias limitadas: cuando una entidad esté sujeta a requerimientos de mantener un nivel mínimo de financiación y realice pagos anticipados de aportaciones para cubrir esos requerimientos. Las modificaciones permiten a una entidad tratar el beneficio de este pago anticipado como un activo. Su aplicación es obligatoria a partir del 1 de enero de 2011.

La sociedad evaluó los Impactos generados por la mencionada modificación, concluyendo que no afectarán significativamente los estados financieros.

4 EFECTIVO Y EQUIVALENTES AL EFECTIVO

El detalle del efectivo y equivalentes al efectivo al 31 de diciembre de 2010 y 2009 es el siguiente:

	31.12.2010	31.12.2009
	MUS\$	MUS\$
Caja	2.040	385
Bancos	11.392	18.155
Depósitos a plazo	33.689	69.086
Fondos mutuos	7.463	16.420
Pactos	13.406	-
Total	67.990	104.046

4.1 Depósitos a Plazo

Los Depósitos a plazo, con vencimientos menores de 90 días, se encuentran registrados dentro del rubro efectivo y equivalentes al efectivo.

Institución	31.12.2010 MUS\$	31.12.2009 MUS\$
Citibank New York	15.858	9.612
ABN Amro Bank New York	-	2.572
Banco de Chile	-	6.005
Banco de Crédito e Inversiones	-	3.001
Banchile Corredores de Bolsa S.A.	-	1.502
Banco R.B.S.	-	7.001
Banco Nacional de Crédito	-	34.181
Banco Votorantim	-	2.073
Santander	4.523	3.139
Banco Estado	13.000	-
Banco Nacional de México (Banamex)	124	-
Banco Do Brasil	184	-
Total	33.689	69.086

4.2 Fondos mutuos

Las inversiones clasificadas como Fondos mutuos corresponden a activos financieros a valor razonable con cambio en resultado, las cuales se encuentran valorizadas al valor de cierre de sus respectivas cuotas.

El valor razonable de estas inversiones corresponde, para cada uno de los fondos mutuos invertidos, al producto entre el número de cuotas invertidas y el último valor cuota informado públicamente al mercado, el que a su vez corresponde también al valor de liquidación (rescate) de esta inversión.

Institución	Instrumentos	31.12.2010 MUS\$	31.12.2009 MUS\$
Banchile Corredores de Bolsa S.A.	Liquidez Full	1.602	1.530
Adm. General de Fondos Security	Security Fixed Income BP	-	14.890
Banco Francés	Renta Pesos Fondo Común de Inversión	4.351	-
Scotia A.G.F. Chile S.A.	Clipper Serie B	748	-
Banco Estado S.A. Corredores de Bolsa	Corporativo BancoEstado	342	-
Banchile Corredores de Bolsa S.A.	Euro Money Mkt	420	-
Total		7.463	16.420

4.3 Pactos

Las inversiones clasificadas como Pactos corresponden a activos financieros a valor razonable con cambio en resultado, con vencimientos menores de 90 días, en custodia de IM Trust por MUS\$ 13.406 al 31 de diciembre de 2010, los que se encuentran registrados dentro del rubro efectivo y equivalentes al efectivo.

5 OTROS ACTIVOS FINANCIEROS

El detalle de la composición de este rubro al 31 de diciembre de 2010 y 2009 es el siguiente:

	Total corriente		Total no corriente	
	31.12.2010 MUS\$	31.12.2009 MUS\$	31.12.2010 MUS\$	31.12.2009 MUS\$
Inversiones Financieras	32.128	14.923	-	20.872
Instrumentos de Cobertura	1.413	-	45.691	11.421
Total	33.541	14.923	45.691	32.293

5.1 Inversiones financieras

	Total corriente		Total no corriente	
	31.12.2010 MUS\$	31.12.2009 MUS\$	31.12.2010 MUS\$	31.12.2009 MUS\$
Depósito a plazo en Reales (1)	-	14.923	-	-
Depósito en Custodia IM Trust (1)	8.694	-	-	-
LP do Brasil OSB Industria e Comercio (2)	23.434	-	-	20.872
Total	32.128	14.923	-	20.872

(1) Los Depósitos a plazo, con vencimientos menores a 90 días a la fecha de cierre, se encuentran registrados en efectivo y equivalentes de efectivo.

(2) La participación que Masisa mantiene sobre la sociedad LP do Brasil OSB Industria e Comercio S.A. ("OSB Brasil"), correspondiente al 25% de sus acciones, se ha clasificado como Otros Activos Financieros Corrientes, dada la naturaleza de la inversión. En forma simultánea a la firma del contrato de compraventa de acciones del 75% enajenado a LP Brasil Participações Ltda, las partes suscribieron un pacto de accionistas que regula sus derechos y obligaciones como accionistas en la sociedad OSB Brasil, acuerdo que entre otras cosas contempla opciones "put" y "call" por el 25% de la participación que Masisa mantiene en la referida Compañía. Por esta razón, y de acuerdo a lo establecido en la NIC 39, la Sociedad ha clasificado dicha inversión como Otros Activos Financieros Corrientes y su valorización ha sido determinada de acuerdo a la fórmula incluida en dicho contrato para las opciones. Los cambios en su valorización derivados de cambios en tipos de cambio, han sido reconocidos con efecto en resultado del ejercicio.

5.2 Instrumentos de cobertura

La Sociedad, siguiendo la política de gestión de riesgos financieros descrita en la Nota 31, realiza contrataciones de derivados financieros para cubrir exposiciones a las variaciones cambiarias y de tasas de interés. La Sociedad no toma instrumentos derivados con fines especulativos.

Los derivados para cubrir la exposición a variaciones cambiarias que actualmente mantiene Masisa corresponden a instrumentos derivados clasificados como *Cross Currency Swaps* (CCS) y *Forwards de Moneda*. Los primeros son utilizados para cubrir deuda denominada en unidades de fomento (UF), fundamentalmente proveniente de bonos en el mercado local. Los segundos son utilizados para asegurar niveles de tipo de cambio de transacciones futuras.

El detalle de la valorización de los derivados que de acuerdo a la norma resultan un activo es el siguiente:

	31.12.2010		31.12.2009	
	Corriente	No corriente	Corriente	No corriente
	MUS\$	MUS\$	MUS\$	MUS\$
Cobertura de tipo de cambio				
Cobertura de flujo de caja	1.413	45.691	-	11.421
Total	1.413	45.691	-	11.421

El detalle de la cartera de instrumentos de cobertura se encuentra en nota 31.1.i.

6 OTROS ACTIVOS NO FINANCIEROS

El detalle de la composición de este rubro al 31 de diciembre de 2010 y 2009 es el siguiente:

	Total corriente		Total no corriente	
	31.12.2010	31.12.2009	31.12.2010	31.12.2009
	MUS\$	MUS\$	MUS\$	MUS\$
Impuesto a recuperar a largo plazo	-	-	3.293	11.463
Depósitos judiciales y comisiones bancarias	-	56	1.587	2.673
Activos recibidos en pago	585	-	1.843	1.216
Depósito en garantía	-	311	-	-
Seguros	7.046	8.268	-	-
Caminos por amortizar	882	345	-	-
Contratistas	158	68	-	-
Importaciones y gastos asociados	1.042	129	-	-
Anticipo compra de activos fijos e inversiones	532	36	-	-
Repuestos Largo Plazo	-	-	387	-
Fletes comerciales	890	-	-	-
Otros	1.724	2.755	1.793	613
Total	12.859	11.968	8.903	15.965

7 DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR

El detalle de la composición de este rubro al 31 de diciembre de 2010 y 2009 es el siguiente:

Rubro	31.12.2010 MUS\$	31.12.2009 MUS\$
Deudores por ventas nacionales	162.250	138.265
Deudores por ventas exportación	17.332	13.802
Deudores varios	6.765	4.738
Remanente crédito fiscal	23.777	23.410
Impuestos por recuperar	13.245	13.697
Total	223.369	193.912

Las cuentas comerciales por cobrar que se revelan más arriba se clasifican como préstamos y cuentas por cobrar y por lo tanto se miden al costo amortizado. El período de crédito promedio sobre la venta para Masisa y filiales es menor a 60 días. No se hace ningún recargo por intereses sobre las cuentas comerciales por cobrar para los primeros 60 días después de la facturación. Masisa ha reconocido una pérdida por deterioro de su cartera de deudores comerciales y otras cuentas por cobrar de MUS\$1.845 al 31 de diciembre de 2010 y MUS\$1.838 al 31 de diciembre de 2009, de acuerdo a la antigüedad de los saldos morosos y la expectativa de recuperación de flujos a su valor presente.

Antes de aceptar cualquier nuevo cliente, Masisa utiliza un sistema de evaluación crediticia para evaluar la calidad del cliente potencial y define los límites de crédito aplicables. Los límites y calificaciones atribuidos a los clientes se revisan en comités de crédito que se realizan mensualmente. El siguiente cuadro muestra la composición por países de destino del saldo de deudores comerciales y otras cuentas por cobrar al final de cada período.

	31.12.2010 MUS\$	31.12.2009 MUS\$
Argentina	13.864	12.028
Brasil	60.787	30.495
Chile	51.119	77.870
Colombia	5.552	3.045
Ecuador	3.275	2.913
Estados Unidos	8.192	811
México	12.213	14.150
Perú	3.760	3.663
Venezuela	56.205	43.995
Otros	8.402	4.942
Totales	223.369	193.912

Los valores razonables de Deudores Comerciales y Otras Cuentas por Cobrar corresponden a los mismos valores comerciales.

8 SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS

8.1 Accionistas

El detalle de los principales accionistas de la Sociedad al 31 de diciembre de 2010, es el siguiente:

Nombre accionista	Número de Acciones	Participación %
GN INVERSIONES LIMITADA	3.182.907.140	45,70%
INV FORESTALES LOS ANDES LIMITADA	1.410.042.019	20,24%
MAGELLAN	380.536.358	5,46%
BANCO ITAU POR CUENTA DE INVERSIONISTAS	237.383.256	3,41%
AFP PROVIDA S A PARA FDO PENSION C	129.571.057	1,86%
AFP HABITAT S A PARA FDO PENSION C	120.784.946	1,73%
AFP HABITAT S A FONDO TIPO B	100.202.951	1,44%
BANCO DE CHILE POR CUENTA DE TERCEROS CA	90.065.783	1,29%
AFP CAPITAL S A FONDO DE PENSION TIPO C	86.647.374	1,24%
AFP CUPRUM S A PARA FDO PENSION C	79.786.293	1,15%
AFP PROVIDA S A FONDO TIPO B	75.199.881	1,08%
AFP CUPRUM S A FONDO TIPO B	73.751.494	1,06%
OTROS	998.224.936	14,33%
Totales	6.965.103.488	100,00%

8.2 Saldos y transacciones con entidades relacionadas

i. Cuentas por cobrar

Sociedad	País	RUT	Moneda	Tipo de Relación	Total corriente		Total no corriente	
					31.12.2010 MUS\$	31.12.2009 MUS\$	30.09.2010 MUS\$	31.12.2009 MUS\$
Grupo Nueva S.A.	Chile	94.323.000-5	Dólares	Matriz	8	7	-	-
Totales					8	7	-	-

ii. Transacciones más significativas y sus efectos en resultado

Sociedad	RUT	Tipo de relación	Descripción de la transacción	31.12.2010		31.12.2009	
				Monto MUS\$	Efecto en resultados (cargo) abono MUS\$	Monto MUS\$	Efecto en resultados (cargo) abono MUS\$
Grupo Nueva S.A.	94.323.000-5	Matriz	Servicios prestados	24	24	17	17
			Arriendo inmueble	32	32	12	(12)
				56	56	29	5

8.3 Administración y alta dirección

Los miembros de la Alta Administración y demás personas que asumen la gestión de Masisa, así como los accionistas o las personas naturales o jurídicas a las que representan, no han participado al 31 de diciembre de 2010 y 2009 en transacciones inusuales y / o relevantes de la Sociedad.

La Sociedad es administrada por un Directorio compuesto por 7 miembros, los que permanecen por un período de 3 años, con posibilidad de ser reelegidos.

8.4 Comité de Directores

De conformidad con lo dispuesto en el Artículo 50 bis de la Ley N°18.046 sobre Sociedades Anónimas, Masisa cuenta con un Comité de Directores compuesto de 3 miembros que tienen las facultades contemplados en dicho artículo.

8.5 Remuneración y otras prestaciones

En conformidad a lo establecido en el Artículo 33 de la Ley N°18.046 de Sociedades Anónimas, en abril de 2010 la Junta General Ordinaria de Accionistas determinó la remuneración del Directorio de Masisa para el ejercicio 2010. El detalle de los importes pagados durante el año 2010 y 2009, que incluye a los miembros del Comité de Directores y Comité de Auditoría, es el siguiente:

Nombre	Cargo	Acumulado 31.12.2010				Acumulado 31.12.2009			
		Directorio Masisa	Comité de Directores	Comité de Auditoría	Dieta Variable	Directorio Masisa	Comité de Directores	Comité de Auditoría	Dieta Variable
		MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Jorge Carey Tagle	Presidente	90,0	-	-	-	92,3	-	-	53,2
Roberto Salas	Presidente	-	-	-	-	41,6	-	-	266,2
Ronald Degen	Vice-presidente	60,0	-	3,6	-	66,7	-	-	53,2
Rosangela Faria	Director	60,0	-	8,0	-	46,1	-	3,6	-
Juan Carlos Méndez	Director	60,0	12,9	0,8	-	60,0	-	4,8	53,2
Enrique Cibié	Director	60,0	0,8	3,6	-	46,1	3,6	-	-
Enrique Seguel Morel	Director	60,0	13,7	1,6	-	60,0	4,8	9,6	53,2
Salvador Correa Reymond	Director	60,0	15,7	0,8	-	40,0	6,4	3,2	-
Carlos Marín	Director	-	-	-	-	13,9	1,2	1,2	53,2
Antonio Tuset Jorratt	Director	-	-	-	-	20,0	3,2	1,6	53,2
Total		450,0	43,0	18,4	-	486,7	19,2	24,0	585,4

Con fecha 4 de marzo de 2009, la Sociedad informó a la Superintendencia de Valores y Seguros, así como también a las bolsas de valores lo siguiente:

- a) El Directorio aceptó la renuncia de don Roberto Salas Guzmán a su cargo de Director y Presidente del Directorio de Masisa, con efecto y vigencia a contar del 25 de marzo de 2009, con el objeto de que este último pase a desempeñar, a contar de la misma fecha el cargo de Gerente General Corporativo de Masisa o "CEO" de la Sociedad. En concordancia con lo anterior, el Directorio aceptó la renuncia de don Enrique Cibié Bluth al cargo de Gerente General Corporativo de Masisa a contar del 25 de marzo de 2009, con el objeto de que este último pase a desempeñar a contar de la misma fecha el cargo de Director de la Sociedad. El Directorio, en consecuencia: (i) nombró como Gerente General Corporativo de Masisa, con efecto y vigencia a contar del 25 de marzo de 2009, al señor Roberto Salas Guzmán y (ii) nombró como Director de Masisa, en reemplazo del señor Salas, con efecto y vigencia a contar del 25 de marzo de 2009, al señor Enrique Cibié Bluth.
- b) El Directorio aceptó la renuncia de don Carlos Marín Olalla a su cargo de Director de Masisa, con efecto y vigencia a contar del 25 de marzo de 2009, y nombró en su reemplazo, como Directora de Masisa, con efecto y vigencia a contar de la misma fecha, a doña Rosangela Faría.
- c) El Directorio designó como Presidente del Directorio de Masisa, con efecto y vigencia a contar del 25 de marzo de 2009, al Director señor Jorge Carey Tagle. En conformidad al inciso final del artículo 32 de la Ley N°18.046, se deberá proceder a la renovación total del Directorio en la próxima Junta Ordinaria de Accionistas de Masisa. En conformidad a lo anterior, en Junta Ordinaria de Accionistas de Masisa S.A., celebrada el 29 de abril de 2009, se procedió a la renovación total del directorio, resultando elegidos por un período de 3 años, las siguientes personas: Jorge Carey Tagle, Ronald Degen, Rosangela Faria, Enrique Cibié, Juan Carlos Méndez, Enrique Seguel Morel y Salvador Correa Reymond.

8.6 Compensaciones del personal clave de la gerencia

Las compensaciones de personal clave de gerencia durante los períodos terminados al 31 de diciembre de 2010 y 2009 fueron las siguientes:

	31.12.2010	31.12.2009
	MUS\$	MUS\$
Beneficios a corto plazo (a)	4.627	5.064
Beneficios post-empleo (b)	422	1.314
Otros beneficios a largo plazo	49	27
Total	5.098	6.405

(a) El monto informado para el año 2010 incluye MUS\$904, correspondiente a Bonos Anuales por Gestión del año 2009, y cancelados durante el primer trimestre de 2010. Para igual período del año 2009, la cifra alcanzó a MUS\$906.

(b) Beneficio correspondiente a Indemnizaciones por años de servicios, provenientes principalmente de desvinculaciones realizadas durante el primer trimestre 2009 y tercer trimestre de 2010.

9 INVERSIONES CONTABILIZADAS UTILIZANDO EL MÉTODO DE LA PARTICIPACIÓN

Según se informara en Hecho Esencial de fecha 9 de octubre de 2009, la administración fue autorizada a suscribir un acuerdo de inversión conjunta con Hancock para realizar proyectos de inversiones forestales greendfield.

Al 31 de diciembre de 2010 la Compañía, a través de su filial Masisa Overseas mantiene una participación del 20% en un Joint Venture con Rio Grande Investments Ltda., sociedad constituida en Islas Cayman. Esta inversión se registra bajo el método de participación proporcional.

10 INVENTARIOS

10.1 El detalle de los inventarios es el siguiente:

	31.12.2010 MUS\$	31.12.2009 MUS\$
Productos terminados		
Tableros PB	25.599	19.316
Tableros MDF	58.480	41.394
Tableros MDP	10.837	7.797
Madera Aserrada	4.740	4.448
Trozos	1.555	2.545
Otros	8.140	9.831
Sub Total Productos terminados	<u>109.351</u>	<u>85.331</u>
Productos en tránsito	4.007	3.037
Materia prima	33.355	26.109
Productos en proceso	20.377	26.208
Repuestos de mantención	23.453	20.837
Otros inventarios	3.733	5.266
Sub Total Otros	<u>84.925</u>	<u>81.457</u>
Totales	<u><u>194.276</u></u>	<u><u>166.788</u></u>

10.2 Inventario reconocido como costo del ejercicio

Los inventarios reconocidos como un costo durante el período, con respecto a las operaciones que continúan, fue al 31 de diciembre de 2010 MUS\$806.283 (MUS\$711.247 al 31 de diciembre de 2009). El costo de inventarios reconocido como gasto incluye un ajuste al costo de inventario neto

de MUS\$899 al 31 de diciembre de 2010 (MUS\$1.218 al 31 de diciembre de 2009) relacionado con disminuciones de inventarios para que estos queden reflejados a su costo de realización.

La administración de la Sociedad y filiales estima que las existencias serán realizadas dentro de un plazo menor a un año.

11 ACTIVOS BIOLÓGICOS

11.1 Valorización

El detalle del movimiento de activos biológicos para los períodos terminados al 31 de diciembre de 2010 y 2009, se presenta en el siguiente cuadro:

	31.12.2010 MUS\$	31.12.2009 MUS\$
Total Activos Biológicos al inicio del año	561.847	517.664
Adiciones mediante Adquisición, Activos Biológicos	-	-
Adquisiciones Mediante Combinaciones de Negocios, Activos Biológicos	-	-
Disminuciones a través de Ventas, Activos Biológicos	(43.393)	(8.382)
Transferencias a (desde) Activos No Corrientes Mantenidos para la Venta, Activos Biológicos	-	-
Desapropiaciones a través de la Enajenación de Negocios, Activos Biológicos	-	-
Disminuciones debidas a Cosecha, Activos Biológicos	(50.204)	(41.113)
Ganancia de Cambios en Valor Razonable Menos Costos Estimados en el punto de venta	81.286	96.616
Disminución en el Cambio de Moneda Extranjera, Activos Biológicos (a)	(21.301)	(2.836)
Otros Disminución, Activos Biológicos	(5.453)	(102)
Cambios en Activos Biológicos, Total	(39.065)	44.183
Total Activos Biológicos al final del periodo	522.782	561.847

- (a) Explicado principalmente por Venezuela producto de la devaluación de 100% experimentada por el Bolívar Fuerte en enero de 2010. Los Activos biológicos valorizados en moneda local tuvieron un efecto de conversión de MUS\$18.421 al ser traducidos a dólares para efectos de estos estados financieros.

Al 31 de diciembre de 2010 la Unidad de Negocio Forestal administra un patrimonio de 225 mil hectáreas (243 mil hectáreas al 31 de diciembre de 2009) de plantaciones, principalmente constituidas por 197 mil hectáreas de pino (215 mil hectáreas al 31 de diciembre de 2009) y 27 mil hectáreas eucaliptus (28 mil hectáreas al 31 de diciembre de 2009), distribuidas en Chile, Argentina, Brasil y Venezuela. Además cuenta con 65 mil hectáreas (64 mil hectáreas al 31 de diciembre de 2009) de áreas de reserva y protección de bosques naturales. Los terrenos por forestar y suelos con otros usos tienen una superficie de 98 mil hectáreas (82 mil hectáreas al 31 de diciembre de 2009). La suma total de estas tierras es de 388 mil hectáreas al 31 de diciembre de 2010 (389 mil hectáreas al 31 de diciembre de 2009). Este patrimonio de plantaciones forestales juega un rol clave en la estrategia de valor de Masisa, ya que permite asegurar el suministro de fibra en el largo plazo acorde a los planes de crecimiento del negocio en los países donde está presente.

Durante el año 2010, de acuerdo a su estrategia de negocio forestal e industrial, Masisa ha efectuado importantes ventas de madera en pie equivalentes a 2,2 millones de m³, distribuidos entre Chile (1,7 millones de m³), Argentina (0,3 millones de m³) y Brasil (0,2 millones de m³). Esto

generó un EBITDA para la sociedad de MUS\$52.133 En el año 2009, las ventas de madera en pie generaron un EBITDA de MUS\$9.025.

El Consumo de Materia Prima Propia (CMPP), que representa el costo de las plantaciones cosechadas y vendidas durante el período y está valorizado a su valor justo, asciende a MUS\$93.597 al 31 de diciembre de 2010 (MUS\$49.495 al 31 de diciembre de 2009) y se presenta en la línea Costo de Ventas.

Durante el primer trimestre de 2010 las plantaciones de Chile y Venezuela sufrieron incendios forestales, que significaron una pérdida de masa forestal de aproximadamente US\$5 millones. Algunos de estos predios están siendo explotados, lo que ha permitido una recuperación de aproximadamente MUS\$1.226.

Los activos biológicos son valorizados a su valor razonable, estimándose la venta menos los costos de cosecha y gastos de traslado hasta el punto de venta. El valor razonable se calcula a través del valor presente de los flujos estimados que generan los activos biológicos al momento de la cosecha. Las variaciones del valor razonable menos los costos de formación de las plantaciones se presentan netos en el Estado de Resultados en la línea Otros Ingresos por función. El crecimiento biológico acumulado al 31 de diciembre de 2010 alcanzó US\$ MUS\$81.286 (MUS\$96.616 en igual periodo del año anterior) y los costos de formación de las plantaciones al 31 de diciembre de 2010 alcanzaron MUS\$30.208 (MUS\$30.076 en igual periodo del año anterior). El menor crecimiento biológico, concentrado fundamentalmente en Chile, se debe a mayores ventas de madera en pie, a mayores cosechas y a efectos de tipo de cambio.

En la determinación del valor razonable de los activos biológicos, la Sociedad utiliza el criterio de flujos futuros de caja descontados, utilizando para ello de una proyección en el tiempo de las cosechas que se efectuarán de las plantaciones forestales existentes a la fecha actual, considerando los distintos productos que se obtienen del bosque y sus márgenes asociados.

11.2 Riesgos

Masisa S.A., como parte del manejo de sus inversiones forestales, debe enfrentar una serie de riesgos propios de estos activos. Los riesgos y la administración de éstos, se detallan a continuación:

- i. Riesgos Físicos: Corresponden a daños en las plantaciones forestales ocasionadas por incendios, viento, nieve, inundaciones, etc. Tanto en Chile como en Argentina, Brasil y Venezuela, la Sociedad posee programas orientados a la prevención de incendios forestales. Adicionalmente, la Sociedad cuenta con seguros que permiten cubrir eventuales pérdidas por incendios, vientos, inundaciones y tormentas, salvo en Venezuela donde no existe un mercado de seguros forestales a precios razonables.
- ii. Riesgos Biológicos: Corresponden a daños en las plantaciones forestales ocasionadas por plagas, pestes y enfermedades. La Unidad de Negocios Forestal desarrolla activos programas de prevención y control de plagas forestales que permiten detectar precozmente cualquier situación que amenace el valor de las plantaciones y proceder adecuadamente con medidas de control y prevención de dichas enfermedades.

- iii. **Riesgos Sociales y Ambientales:** Corresponden a situaciones de reclamaciones sociales, étnicas y/o ambientales de la comunidad, que pudiesen afectar el negocio forestal. La Unidad de Negocios Forestal de Masisa desarrolla una amplia gestión con las comunidades y con el cuidado del medioambiente, a través de sus programas de Responsabilidad Social y Ambiental.

Uno de los riesgos más significativos a los que están expuestos los activos forestales, es el relacionado al riesgo de incendio. Por esta razón, la Sociedad ha asegurado sus plantaciones mediante contratos de seguros. En el caso de Chile los contratos ascienden a MUS\$434.877, en Brasil a MUS\$59.381 y en Argentina a MUS\$129.457. Cada uno de estos contratos, incluyen deducibles de mercado respecto al valor cubierto. En Venezuela no existe un mercado de seguros forestales a precios razonables.

11.3 Activos Biológicos Pignorados

Con fecha 15 de octubre de 1998, la filial Forestal Tornagaleones S.A. suscribió un crédito con Rabobank Investments Chile S.A. Producto de esta obligación, dicha sociedad hipotecó Plantaciones y terrenos por el período de duración del crédito solicitado, cuyo saldo insoluto asciende a MUS\$6.750. Este crédito fue renovado con fecha 9 de agosto de 2005, siendo su vencimiento el 15 de octubre de 2012. El valor de las referidas plantaciones al 31 de diciembre de 2010 asciende a MUS\$ 19.432 (MUS\$22.327 al 31 de diciembre de 2009) y la superficie de las plantaciones es de 4.274,23 hectáreas. En tanto, el valor de los terrenos forestales asociados a esta garantía asciende a MUS\$12.429.

11.4 Activos Biológicos con Titularidad Restringida

Al 31 de diciembre de 2010 la Sociedad mantiene un juicio en contra de la Sociedad Agro Florestal Sul Brasil, donde se está litigando el derecho del suelo (570,62 hectáreas) de los predios Consultoria I, Consultoria II, Kurashiki IV, V, VI y VII. La Compañía está autorizada para la cosecha de las plantaciones de estos predios, cuya valorización al 31 de diciembre asciende a MUS\$6.455. Para estos efectos, se debió otorgar una fianza que garantice la restitución de lo cosechado si existiera un fallo adverso. Recientemente, con fecha 21 de enero de 2011, se dictó un fallo de primera instancia favorable a Masisa que permite anticipar una alta probabilidad de que finalmente se reconozcan los derechos de Masisa en estos predios.

11.5 Ventas comprometidas a futuro

Al 31 de diciembre de 2010 se mantienen contratos de venta de madera con terceros a un máximo de 3 años plazo por 518.710 m3, cuyo valor asciende a MUS\$27.050.

Con fecha 16 de noviembre de 2010 Masisa Empreendimentos Florestais Ltda y Masisa do Brasil Ltda firmaron un contrato con Rio Grande Florestal Limitada, filial de Masisa Overseas (ver nota 9), que implicó el compromiso de venta de 624 hectáreas de plantaciones (ver nota 34.2).

11.6 Sensibilización de variables

Las principales variables que afectan la valorización de los activos biológicos son: i) los precios de venta presentes y futuros de los productos en cada uno de los mercados en que participa la Compañía; ii) la tasa de interés utilizada en el descuento de los flujos futuros generados por las plantaciones; y iii) el tipo de cambio utilizado para expresar los flujos denominados en monedas distintas a la moneda funcional de cada país.

Considerando como un rango razonable de fluctuación el 10% sobre cada una de estas variables y, manteniendo todas las otras variables constantes, los impactos estimados en la tasación serían:

- i. Precios de venta de los productos forestales. Un incremento de 10% en esta variable implicaría que el valor de las plantaciones aumentaría en un 24% y generaría un ingreso adicional de US\$126,3 millones por crecimiento biológico. Por el contrario, una disminución equivalente en los precios ocasionaría una baja del 23% del valor de este activo e implicaría un menor ingreso por crecimiento biológico de US\$121 millones;
- ii. Tasa de descuento. Un aumento de 10% en las tasas de descuento implicaría una baja en el valor del patrimonio forestal de un 7% respecto del valor de las plantaciones e implicaría un menor ingreso por crecimiento biológico de US\$38,5 millones. Por el contrario, si la tasa de descuento disminuye en 10%, el valor de las plantaciones tendría un aumento del 8% y generaría un mayor ingreso de US\$46 millones;
- iii. Tipo de cambio. Un incremento de 10% en esta variable implicaría un aumento del 8% en el patrimonio forestal y generaría un mayor ingreso por crecimiento biológico de US\$ 44 millones. En el caso que disminuya en 10%, el efecto en la valoración de los vuelos es negativa en el mismo porcentaje y el efecto en resultados sería un menor ingreso por crecimiento biológico de US\$50 millones. En algunos mercados, las alzas en los tipos de cambio afectan el precio de venta de los productos forestales, lo que a su vez influye en la valoración de los activos forestales. Sin embargo, este efecto no tiene implicancias importantes en Argentina, Brasil y Venezuela al 31 de diciembre de 2010, dado que la mayoría de sus flujos se denominan en moneda funcional de cada país, que es la moneda local.

12 ACTIVOS Y PASIVOS POR IMPUESTOS CORRIENTES

Los activos y pasivos por impuestos corrientes al 31 de diciembre de 2010 y 2009, respectivamente se detallan a continuación:

Activos por impuestos corrientes	31.12.2010	31.12.2009
	MUS\$	MUS\$
Pagos provisionales mensuales	2.086	182
Donaciones	334	69
Anticipos y retenciones de Impto. Renta	12.618	17.757
Otros	2.699	2.841
Total	17.737	20.849

Pasivos por impuestos corrientes	31.12.2010	31.12.2009
	MUS\$	MUS\$
Impuesto a la Renta por pagar	17.200	18.721
Otros corrientes	488	1.918
Totales	17.688	20.639

13 ACTIVOS NO CORRIENTES O GRUPOS DE ACTIVOS PARA SU DISPOSICIÓN CLASIFICADOS COMO MANTENIDOS PARA LA VENTA

Los activos no corrientes mantenidos para la venta para los períodos terminados al 31 de diciembre de 2010 y 2009, alcanzan a MUS\$1.389 y MUS\$2.004, respectivamente.

14 DERECHOS POR COBRAR NO CORRIENTES

El detalle de derechos por cobrar no corrientes para los períodos terminados al 31 de diciembre de 2010 y 2009, es el siguiente:

	31.12.2010	31.12.2009
	MUS\$	MUS\$
Deudores Comerciales por ventas	552	3.756
Deudores varios	33	52
Total	585	3.808

El siguiente cuadro muestra la composición por países del rubro derechos por cobrar no corrientes al 31 de diciembre de 2010 y 2009:

	31.12.2010	31.12.2009
	MUS\$	MUS\$
Brasil	506	2.082
Chile	79	1.676
Perú	-	50
Totales	585	3.808

15 PLUSVALÍA

El movimiento durante los períodos terminados al 31 de diciembre de 2010 y 2009, es el siguiente:

	31.12.2010		31.12.2009	
	Valor bruto MUS\$	Ajuste Conversión (*) MUS\$	Valor neto MUS\$	Valor neto MUS\$
Menor Valor Oxinova	5.144	(2.572)	2.572	5.144
Totales	5.144	(2.572)	2.572	5.144

(*) Ajuste de conversión se debe a la devaluación de 100% del Bolívar Fuerte en Venezuela en enero de 2010.

16 PROPIEDADES, PLANTA Y EQUIPOS

16.1 Composición:

La composición de Propiedad, planta y equipos al cierre de cada período, a valores neto y bruto de depreciación, es la siguiente:

Propiedad, planta y equipos, neto	31.12.2010 MUS\$	31.12.2009 MUS\$
Terrenos	349.217	347.406
Edificios	121.366	141.273
Planta y equipo	540.493	602.970
Equipamiento de tecnologías de la información	2.229	2.920
Instalaciones fijas y accesorios	1.715	2.094
Vehículos de motor	1.004	1.327
Construcción en curso	66.757	39.106
Otras propiedades, planta y equipo	21.829	24.867
Total Propiedad, planta y equipos	1.104.610	1.161.963

Propiedad, planta y equipos, bruto	31.12.2010 MUS\$	31.12.2009 MUS\$
Terrenos	349.217	347.406
Edificios	194.420	224.185
Planta y equipo	745.435	844.171
Equipamiento de tecnologías de la información	12.597	9.949
Instalaciones fijas y accesorios	9.324	8.725
Vehículos de motor	6.209	8.101
Construcción en curso	66.757	39.106
Otras propiedades, planta y equipo	34.735	55.195
Total Propiedad, planta y equipos	1.418.694	1.536.838

La depreciación acumulada de Propiedad, planta y equipos al 31 de diciembre de 2010 y 2009, es la siguiente:

Depreciación acumulada	31.12.2010 MUS\$	31.12.2009 MUS\$
Edificios	(73.054)	(82.912)
Planta y equipo	(204.942)	(241.201)
Equipamiento de tecnologías de la información	(10.368)	(7.029)
Instalaciones fijas y accesorios	(7.609)	(6.631)
Vehículos de motor	(5.205)	(6.774)
Otras propiedades, planta y equipo	(12.906)	(30.328)
Total depreciación acumulada	(314.084)	(374.875)

La depreciación total de Propiedades, plantas y equipos reconocida en los resultados del ejercicio terminado al 31 de diciembre de 2010 ascendió a MUS\$40.429 (MUS\$42.259 al 31 de diciembre de 2009).

16.2 Movimientos:

Los movimientos contables por los períodos terminados al 31 de diciembre de 2010 y 2009, son los siguientes:

Activos	Terrenos MUS\$	Edificios MUS\$	Plantas y equipos MUS\$	Equipamiento de tecnologías de la información MUS\$	Instalaciones Fijas y Accesorios MUS\$	Vehículos de Motor MUS\$	Construcción en curso MUS\$	Otros MUS\$	Total MUS\$
Saldo inicial al 01 de Enero de 2010	347.406	141.273	602.970	2.920	2.094	1.327	39.106	24.867	1.161.963
Ajuste conversión saldo Inicial	(3.319)	(22.325)	(75.326)	(267)	(135)	(378)	93	(500)	(102.157)
Adiciones	4.311	5.364	20.753	620	231	518	41.425	5.954	79.176
Transferencias a (desde) Activos No Corrientes Mantenidos para la Venta	-	75	2.790	1	6	-	(2.871)	(1)	-
Retiros y bajas	-	(3.795)	(8.065)	(33)	(41)	(164)	(445)	(6.044)	(18.587)
Gastos por depreciación	-	(6.504)	(32.644)	(1.253)	(533)	(442)	-	(1.664)	(43.040)
Pérdida por Deterioro Reconocida en el Patrimonio Neto	-	-	(3.862)	-	-	-	-	-	(3.862)
Ajuste conversión Movimientos del Año	452	170	2.513	40	4	58	171	101	3.509
Corrección Monetaria Economía Hiperinflacionaria	11	6.405	21.817	90	54	62	30	507	28.976
Otros Incrementos (Disminución)	356	703	9.547	111	35	23	(10.752)	(1.391)	(1.368)
Saldo final al 31 de Diciembre de 2010	349.217	121.366	540.493	2.229	1.715	1.004	66.757	21.829	1.104.610

Activos	Terrenos MUS\$	Edificios MUS\$	Plantas y equipos MUS\$	Equipamiento de tecnologías de la información MUS\$	Instalaciones Fijas y Accesorios MUS\$	Vehículos de Motor MUS\$	Construcción en curso MUS\$	Otros MUS\$	Total MUS\$
Saldo inicial al 01 de Enero de 2009	329.099	98.135	445.527	2.741	1.451	1.685	129.685	19.510	1.027.833
Ajuste conversión saldo Inicial	4.516	4.175	10.535	225	240	86	18.061	1.272	39.110
Adiciones	5.106	5.769	18.043	890	199	154	39.875	4.158	74.194
Transferencias a (desde) Activos No Corrientes Mantenidos para la Venta	-	-	(201)	-	-	-	-	-	(201)
Retiros y bajas	(441)	-	(1.176)	(28)	(4)	(1.112)	(302)	(918)	(3.981)
Gastos por depreciación	-	(7.277)	(30.198)	(1.502)	(561)	(468)	-	(2.253)	(42.259)
Corrección Monetaria Economía Hiperinflacionaria	580	9.526	34.259	122	115	265	705	302	45.874
Otros Incrementos (Disminución)	8.546	30.945	126.181	472	654	717	(148.918)	2.796	21.393
Saldo final al 31 de Diciembre 2009	347.406	141.273	602.970	2.920	2.094	1.327	39.106	24.867	1.161.963

16.3 Información adicional

i. Activos en arrendamiento financiero

En el rubro Otras propiedades, planta y equipos se presentan los siguientes activos adquiridos bajo la modalidad de arrendamiento financiero:

	31.12.2010 MUS\$	31.12.2009 MUS\$
Planta y equipo bajo arrendamiento financiero, neto	912	995
Totales	912	995

Los valores de los pagos futuros derivados de dichos arrendamientos financieros son los siguientes:

	31.12.2010			31.12.2009		
	Bruto MUS\$	Interés MUS\$	Valor presente MUS\$	Bruto MUS\$	Interés MUS\$	Valor presente MUS\$
Menor a un año	210	96	114	189	96	93
Entre un año y cinco años	1.051	263	788	947	307	640
Más de cinco años	74	2	72	256	18	238
Totales	1.335	361	974	1.392	421	971

ii. Capitalización de intereses

Los gastos financieros incurridos en el financiamiento directo de un activo son capitalizados como parte de los costos durante el período de construcción o adquisición en la medida que sean directamente asignables a un proyecto particular. En relación con el financiamiento, los gastos financieros activados se obtienen aplicando el costo promedio ponderado de financiamiento de largo plazo a la inversión promedio acumulada susceptible de activación no financiada específicamente. Durante los períodos informados, Masisa capitalizó en sus activos fijos los siguientes intereses por préstamos:

	31.12.2010 MUS\$	31.12.2009 MUS\$
Importe de los costos por intereses capitalizados	1.832	3.338
Totales	1.832	3.338

La tasa de interés utilizada al 31 de diciembre de 2010 fue de 5,95% anual y para el 31 de diciembre de 2009 de 5,44% anual.

iii. Seguros

La Compañía tiene pólizas de seguros para cubrir los riesgos a los cuales está expuesto el material inmovilizado, entre otros.

Las coberturas de los principales seguros contratados al 31 de diciembre de 2010 por la Sociedad Matriz y sus filiales, son los siguientes:

	Chile MUS\$	Argentina MUS\$	Brasil MUS\$	México MUS\$	Venezuela MUS\$
Bienes Físicos	317.624	174.613	217.180	42.264	201.000
Total	317.624	174.613	217.180	42.264	201.000

Las pólizas incluyen deducibles similares a los aplicables a negocios industriales en el mercado. Otras coberturas de seguro se describen en la Nota 33.2.

iv. Vidas útiles estimadas

Las vidas útiles estimadas por clase de activo son las siguientes:

	Vida útil mínima	Vida útil máxima
Edificios	20	50
Planta y equipo (1)	UP	UP
Instalaciones fijas y accesorios	3	10
Equipamiento de tecnologías de la información	3	5
Vehículos	3	5
Otras propiedades, planta y equipo	3	10

(1) UP: La vida útil de este rubro es determinado en función de las unidades productivas que se espera obtener producto de la explotación de dichos bienes.

La vida útil de los activos se revisa, y se ajusta si es necesario, en cada cierre de los estados financieros.

16.4 Fundamentos de la medición y metodología de depreciación

Medición

Para la medición posterior al reconocimiento de elementos clasificados dentro del rubro de activos fijos bajo las NIIF, la Sociedad mide los activos por su costo de adquisición, menos su depreciación acumulada.

La única excepción respecto a la valorización de los activos corresponde a “terrenos forestales”, los cuales son medidos con posterioridad a su reconocimiento inicial por el método de reevaluación. Esta clase de activos fijos es evaluada al menos cada tres años o cuando se tiene conocimiento de cambios significativos de valor, con el objeto de que se represente siempre su valor justo de la mejor manera.

La Sociedad deprecia los activos de Propiedades, plantas y equipos desde el momento en que los bienes están en condiciones de uso. Los elementos de propiedades, plantas y equipos que se relacionan directamente con la producción son depreciados en base a unidades de producción. Los otros componentes son depreciados usando el método lineal, sobre sus vidas útiles estimadas, para asignar sus costos a sus valores residuales.

Los terrenos forestales e industriales se registran en forma independiente de los edificios o instalaciones que puedan estar asentadas sobre los mismos y se entiende que tienen una vida útil indefinida, y por tanto, no son objetos de depreciación.

16.5 Pérdidas por deterioro reconocidas en el período

Los activos sujetos a amortización (Propiedades, plantas y equipos) se someten a pruebas de pérdidas por deterioro siempre que algún suceso o cambio en las circunstancias del negocio indique que el valor libros de los activos puede no ser recuperable. Se reconoce una pérdida por deterioro cuando el valor libros es mayor que su valor recuperable. El valor recuperable de un activo es el mayor entre el valor razonable de un activo menos los costos de venta y su valor de uso. A efectos de evaluar el deterioro, los activos se agrupan al nivel más bajo para el que existen flujos de efectivo identificables por separado.

Al 31 de diciembre de 2010 la Sociedad ha reconocido deterioros por Línea de PB no operativa de Ranco (Valdivia – Chile) y otros equipos en plantas industriales. El monto reconocido en gastos al 31 de diciembre de 2010 asciende a MUS\$3.862.

16.6 Aumentos o disminuciones por revalúo

Los terrenos forestales han sido tasados en la moneda en que se transan activos forestales en cada uno de los países, la cual por lo general es la moneda local del país.

Durante los años terminados al 31 de diciembre de 2010 y 2009, en conformidad a la política de la sociedad de actualizar las tasaciones de los terrenos cada tres años, o cuando hayan ocurrido cambios significativos, no se han realizado revalúos de terrenos forestales debido a que no han existido cambios significativos en los valores de mercado.

17 IMPUESTO DIFERIDOS E IMPUESTO A LA RENTA

17.1 Impuesto a la renta reconocido en resultados del año

El gasto por impuesto reconocido en los resultados por los años terminados al 31 de diciembre de 2010 y 2009, es el siguiente:

	Acumulado	
	31.12.2010 MUS\$	31.12.2009 MUS\$
Impuesto corriente	(15.507)	(26.878)
Otros por impuesto corriente	(1.044)	1.346
Ajustes al impuesto corriente del periodo anterior	(1.044)	(92)
Total (gasto) ingreso por impuesto corriente, neto	(17.595)	(25.624)
Gasto por impuestos diferidos a las ganancias		
(Gasto) ingreso por impuestos diferidos relativos a la creación y reversión de diferencias temporarias	9.949	3.181
(Gasto) Diferido ingreso por Impuestos Relativo a Cambios de la Tasa Impositiva o Nuevas Tasas	(189)	(575)
Beneficio Fiscal que Surge de Activos por Impuestos No Reconocidos Previamente usados para Reducir el Gasto por Impuesto Diferido (1)	35.827	10.600
Otros	(7.822)	(2.546)
Total (gasto) ingreso por impuestos diferidos, neto	37.765	10.660
Total (gasto) ingreso por impuesto a las ganancias	20.170	(14.964)

(Gasto) ingreso por impuestos corrientes por partes nacional y extranjera

	Acumulado	
	31.12.2010 MUS\$	31.12.2009 MUS\$
Gasto por impuestos corrientes nacional (neto)	(17.595)	(24.954)
(Gasto) ingreso por impuestos corrientes extranjero (neto)	-	(670)
Total gasto por impuesto corriente, neto	(17.595)	(25.624)
(Gasto) ingreso por impuestos diferidos por partes nacional y extranjera		
Ingreso por impuestos diferidos nacional (neto)	37.765	10.660
Total ingreso por impuesto corriente, neto	37.765	10.660
Total gasto por impuesto a las ganancias	20.170	(14.964)

(1) Masisa ha llevado a cabo un proceso de reorganización societaria en Chile, con el objeto de separar sus activos forestales de los industriales en dicho país y potenciar así su negocio forestal en Chile. Como resultado de este proceso de reorganización, la sociedad Masisa Forestal S.A., sociedad filial 100% de propiedad de Masisa, ha pasado a ser, a partir del día 17 de diciembre de 2010, la responsable junto a la filial Forestal Tornagaleones S.A., que no fue afectada por este proceso de reorganización societaria, del desarrollo del negocio forestal de Masisa en Chile. Como resultado de este proceso de reorganización, Masisa registró una utilidad de MUS\$35.827, por el reconocimiento de activos por impuestos diferidos asociados a pérdidas tributarias de Masisa Forestal S.A..

17.2 Conciliación del resultado contable con el resultado fiscal

La conciliación de la tasa de impuestos legal vigente en Chile y la tasa efectiva de impuestos aplicables a Masisa, se presenta a continuación:

	Acumulado	
	31.12.2010	31.12.2009
	MUS\$	MUS\$
Gasto por impuestos utilizando la tasa legal	(9.541)	(11.927)
Efecto Impositivo de Tasas en Otras Jurisdicciones	(22.748)	(14.516)
Efecto impositivo de ingresos ordinarios no imponibles	8.722	9.438
Efecto impositivo de gastos no deducibles impositivamente	5.573	(9.471)
Efecto impositivo de cambio en las tasas impositivas	12.604	-
Efecto Impositivo de la Utilización de Pérdidas Fiscales No Reconocidas Anteriormente	34.324	(2.911)
Efecto Impositivo de una Nueva evaluación de Activos por Impuestos Diferidos No Reconocidos	-	5.625
Efecto Impositivo de Cambio en las Tasas Impositivas	-	2.448
Efecto Impositivo de Impuesto provisto en Exceso en Periodos Anteriores	-	(245)
Otro incremento (decremento) en cargo por impuestos legales	(8.764)	6.595
Total ajuste al gasto por impuestos utilizando la tasa legal	29.711	(3.037)
<hr/>		
Gasto por impuesto utilizando la tasa efectiva	20.170	(14.964)
<hr/>		
	Acumulado	
	31.12.2010	31.12.2009
	%	%
Tasa impositiva legal	(17,0)	(17,0)
Efecto Impositivo de Tasas en Otras Jurisdicciones	(40,5)	(20,7)
Efecto impositivo de ingresos ordinarios no imponibles	15,5	13,5
Efecto impositivo de gastos no deducibles impositivamente	9,9	(13,5)
Efecto impositivo de cambio en las tasas impositivas	22,5	3,5
Efecto Impositivo de la Utilización de Pérdidas Fiscales No Reconocidas Anteriormente	61,2	(4,1)
Efecto Impositivo de una Nueva evaluación de Activos por Impuestos Diferidos No Reconocidos	-	8,0
Efecto Impositivo de Impuesto provisto en Exceso en Periodos Anteriores	-	(0,3)
Otro incremento (decremento) en tasa impositiva legal (%)	(15,7)	9,4
Total ajuste a la tasa impositiva legal (%)	52,9	(4,2)
<hr/>		
Tasa impositiva efectiva (%)	35,9	(21,2)

La tasa de impuestos usada para los períodos terminados al 31 de diciembre de 2010 y 2009 representan la tasa de impuestos a las ganancias de un 17% a pagar por Masisa en Chile sobre las ganancias gravables de acuerdo a las leyes fiscales vigentes.

Con fecha 31 de julio de 2010 se publicó en Chile Ley N°20.455 con la cual se incrementa transitoriamente la tasa de Impuesto de Primera Categoría, a un 20% y 18,5% para las rentas que se perciban o devenguen durante los años calendarios 2011 y 2012, respectivamente. Como resultado de esto, las diferencias temporarias que se estima se compensarán en dichos ejercicios, han sido registrados usando estas tasas impositivas.

17.3 Impuesto a la renta reconocido directamente en patrimonio

El impuesto reconocido en patrimonio directamente durante los períodos terminados al 31 de diciembre de 2010 y 2009, es el siguiente:

	31.12.2010 MUS\$	31.12.2009 MUS\$
Variaciones de Valor Razonable Activos de cobertura	(325)	(822)
Diferencias de cambio - Inversión Neta	(13.168)	(26.384)
Diferencias de conversión impuestos diferidos	(30.752)	(417)
Total Impuestos diferidos reconocidos directamente en patrimonio	(44.245)	(27.623)

Impuestos diferidos

El detalle de los saldos acumulados de activos y pasivos por impuestos diferidos al 31 de diciembre de 2010 y 2009, es el siguiente:

Activos por impuestos diferidos reconocidos, relativos a:

	31.12.2010 MUS\$	31.12.2009 MUS\$
Depreciaciones	31.370	55.702
Acumulaciones (o devengos)	510	35
Provisiones	9.241	10.229
Contratos de Moneda Extranjera	16.520	-
Obligaciones por Beneficios Post-Empleo	2.273	976
Revaluaciones de Instrumentos Financieros	2.891	1.768
Pérdidas Fiscales	96.200	55.492
Otros	118	195
Total activos por impuestos diferidos	159.123	124.397

Pasivos por impuestos diferidos reconocidos, relativos a:

	31.12.2010 MUS\$	31.12.2009 MUS\$
Depreciaciones	17.193	21.365
Amortizaciones	41	6.980
Acumulaciones (o Devengos)	2.373	-
Provisiones	733	-
Contratos en Moneda Extranjera	34.386	30.319
Revaluaciones de Propiedades, Planta y Equipo	110.736	97.615
Otros	4.402	-
Total pasivos por impuestos diferidos	169.864	156.279

17.4 Movimientos del año impuestos diferidos

Los activos y pasivos por impuestos diferidos han experimentado los siguientes movimientos durante los períodos terminados al 31 de diciembre de 2010 y 2009:

Activos por impuestos diferidos

	31.12.2010 MUSD\$	31.12.2009 MUSD\$
Activos por impuestos diferidos, Saldo inicial	124.397	60.133
Incremento (Disminución) en Activos Impuestos Diferidos	16.904	11.653
Incremento (Disminución) en el Cambio de Moneda Extranjera, Activos por Impuesto Diferido	2.983	-
Otros Incrementos (Disminución), Activos por Impuestos Diferidos	14.839	52.611
	<u>34.726</u>	<u>64.264</u>
Activos por impuestos diferidos, Saldo final	<u>159.123</u>	<u>124.397</u>

Pasivos por impuestos diferidos

	31.12.2010 MUSD\$	31.12.2009 MUSD\$
Pasivos por impuestos diferidos, Saldo inicial	156.279	75.876
Incremento (Disminución) en Pasivo por Impuestos Diferidos	(2.622)	17.534
Incremento (Disminución) en el Cambio de Moneda Extranjera, Pasivos por Impuesto Diferido	4.086	62.869
Otros Incrementos (Disminución), Pasivos por Impuestos Diferidos	12.121	-
	<u>13.585</u>	<u>80.403</u>
Pasivos por Impuestos Diferidos, Saldo Final	<u>169.864</u>	<u>156.279</u>

17.5 Activos por impuestos diferidos no reconocidos

El detalle de activos por impuestos diferidos no reconocidos al 31 de diciembre de 2010 y 2009, es el siguiente:

	31.12.2010 MUS\$	31.12.2009 MUS\$
Activos por Impuestos Diferidos, Diferencias Temporarias, No Reconocidas	5	338
Activos por Impuestos Diferidos, Pérdidas Fiscales, No Reconocidas (a)	3.307	34.556
Total Activos por impuestos diferidos no reconocidos	<u>3.312</u>	<u>34.894</u>

(a) La variación experimentada por los activos por impuestos diferidos no reconocidos, se explica en nota 17.1.

18 OTROS PASIVOS FINANCIEROS CORRIENTES Y NO CORRIENTES

La composición de los otros pasivos financieros corrientes y no corrientes que devengan intereses es la siguiente:

i. Corriente	31.12.2010 MUS\$	31.12.2009 MUS\$
Préstamos de entidades financieras	131.958	55.902
Obligaciones con el público, Bonos (1)	27.501	23.105
Instrumentos derivados	1.512	7.914
Arrendamiento Financiero	115	93
Intereses Stand-By Letters of Credit	107	-
Total	161.193	87.014

ii. No corriente	31.12.2010 MUS\$	31.12.2009 MUS\$
Préstamos de entidades financieras	185.716	259.281
Obligaciones con el público, Bonos (1)	403.807	364.402
Arrendamiento Financiero	825	878
Instrumentos de cobertura	697	931
Total	591.045	625.492

(1) Incluye descuentos en colocación de Bonos, impuesto de timbres y estampillas y gastos de emisión y colocación.

18.1 Préstamos de entidades financieras:

i. El detalle de los vencimientos contables y nominales y las respectivas monedas de los préstamos bancarios es el siguiente:

31.12.2010												
Acreedor	Empresa	País Deudora	Empresa	Moneda	Tasa de interés		Vencimiento				Totales MUS\$	Total Capital Insóluto MUS\$
					Vigente	Efectiva	Hasta 3 meses MUS\$	3 a 12 meses MUS\$	1 a 5 años MUS\$	Mas de 5 años MUS\$		
Banesco	Fibranova C.A.	Venezuela	Bolivar	19,00%	19,00%	-	2.141	-	-	2.141	-	
Rabobank Nederland	Forestal Tomagaleones Ltda	Chile	Dólar	1,36%	1,36%	-	19	6.750	-	6.769	6.750	
Banco de Crédito e Inversiones	Masisa Argentina S.A.	Argentina	Dólar	5,01%	5,01%	-	6.977	-	-	6.977	6.944	
Rabobank Nederland	Masisa Argentina S.A.	Argentina	Dólar	3,68%	3,68%	-	23	6.250	-	6.273	6.250	
Banco Itau BBA S.A.	Masisa do Brasil	Brasil	Dólar	4,70%	4,70%	2	-	784	-	786	81.284	
Banco Estado de Chile	Masisa Colombia S.A.	Colombia	Dólar	2,05%	0,00%	-	7.565	-	-	7.565	7.564	
Banco Estado de Chile	Masisa S.A.	Chile	Dólar	4,92%	4,92%	30.222	-	-	-	30.222	30.000	
Banco HSBC	Masisa do Brasil	Brasil	Reales	6,23%	6,23%	4	-	1.270	-	1.274	1.270	
BNDES	Masisa do Brasil	Brasil	Reales	7,43%	7,43%	3.035	-	9.103	39.869	52.007	51.830	
Citibank N.A.	Masisa Overseas Ltd	Chile	Dólar	1,40%	1,40%	-	12.511	-	-	12.511	12.500	
Rabobank Nederland	Masisa Overseas Ltd	Chile	Dólar	1,40%	1,40%	-	12.511	-	-	12.511	12.500	
The Bank of Nova Scotia	Masisa Overseas Ltd	Chile	Dólar	1,40%	1,40%	-	12.511	-	-	12.511	12.500	
Wetsdeutsche Landesbank	Masisa Overseas Ltd	Chile	Dólar	1,40%	1,40%	-	12.511	-	-	12.511	12.500	
Banco Itau BBA S.A.	Masisa Overseas Ltd	Chile	Dólar	1,40%	1,40%	-	1.877	-	-	1.877	1.875	
Corpanca New York	Masisa Overseas Ltd	Chile	Dólar	1,40%	1,40%	-	3.127	-	-	3.127	3.125	
Rabobank Curacao	Masisa Overseas Ltd	Chile	Dólar	4,18%	5,12%	183	3.596	30.380	-	34.159	35.000	
Banco Itau Chile	Masisa Overseas Ltd	Chile	Dólar	4,18%	4,94%	183	3.753	30.507	-	34.443	35.000	
Export Development Canada	Masisa Overseas Ltd	Chile	Dólar	4,18%	5,08%	105	2.083	17.421	-	19.609	20.000	
The Bank Of Nova Scotia	Masisa Overseas Ltd	Chile	Dólar	4,18%	5,14%	63	1.231	10.449	-	11.743	12.000	
Israel Discount Bank of New York	Masisa Overseas Ltd	Chile	Dólar	4,18%	4,76%	52	1.114	8.724	-	9.890	10.000	
Banco do Brasil S.A.	Masisa Overseas Ltd	Chile	Dólar	4,18%	4,76%	52	1.114	8.724	-	9.890	10.000	
BANCO SECURITY	Masisa Overseas Ltd	Chile	Dólar	4,18%	4,76%	52	1.114	8.724	-	9.890	10.000	
Banco Internacional	Masisa Overseas Ltd	Chile	Dólar	4,18%	4,76%	37	779	6.107	-	6.923	7.000	
HSBC Bank	Masisa Overseas Ltd	Chile	Dólar	4,18%	4,76%	37	779	6.107	-	6.923	7.000	
Republic Bank Limited	Masisa Overseas Ltd	Chile	Dólar	6,11%	4,76%	21	444	3.491	-	3.956	4.000	
HELM BANK	Masisa Placacento	Colombia	Peso Colombiano	6,11%	6,11%	-	846	-	-	846	846	
Bco Frances - Argentina	Forestal Argentina	Argentina	Peso Argentino	0,00%	0,00%	47	134	159	-	-	-	
Total						34.095	97.863	185.716	-	316.488	397.738	

31.12.2009												
Acreedor	Nombre Empresa Deudora	País Deudora	Empresa	Moneda	Tasa de interés		Vencimiento				Totales MUS\$	Total Capital Insóluto MUS\$
					Vigente	Efectiva	Hasta 3 meses MUS\$	3 a 12 meses MUS\$	1 a 5 años MUS\$	Mas de 5 años MUS\$		
Mercantil	Fibranova C.A.	Venezuela	Bolivar	18,00%	18,00%	3.512	-	-	-	3.512	3.488	
Bco Frances - Argentina	Forestal Argentina	Argentina	Peso Argentino	1,95%	1,95%	43	112	349	-	504	495	
Rabobank Nederland	Forestal Tomagaleones Ltda	Chile	Dólar	1,50%	1,50%	1.528	-	5.996	-	7.524	7.500	
Banco de Crédito e Inversiones	Masisa Argentina S.A.	Argentina	Dólar	2,73%	2,73%	-	6.964	-	-	6.964	6.944	
Rabobank Nederland	Masisa Argentina S.A.	Argentina	Dólar	1,99%	1,99%	-	6.265	-	-	6.265	6.250	
Banco Itau BBA S.A.	Masisa Brasil Empreendimentos Florestais Ltda	Brasil	Reales	6,75%	6,75%	-	812	-	-	812	798	
BNDES	Masisa do Brasil	Brasil	Reales	7,43%	7,43%	-	8.577	49.831	-	58.408	57.497	
ABN Amro Bank	Masisa Overseas Ltd	Chile	Dólar	1,93%	1,93%	2.000	-	6.000	-	8.000	8.000	
Banco Itau BBA S.A.	Masisa Overseas Ltd	Chile	Dólar	6,17%	6,17%	169	-	25.000	-	25.169	25.000	
Citibank N.A.	Masisa Overseas Ltd	Chile	Dólar	1,93%	1,93%	5.024	-	15.000	-	20.024	20.000	
Rabobank Nederland	Masisa Overseas Ltd	Chile	Dólar	5,73%	5,73%	1.953	-	39.732	-	41.685	55.000	
The Bank of Nova Scotia	Masisa Overseas Ltd	Chile	Dólar	3,98%	3,98%	5.122	-	33.000	-	38.122	38.000	
Wetsdeutsche Landesbank	Masisa Overseas Ltd	Chile	Dólar	1,93%	1,93%	8.364	-	25.091	-	33.455	20.000	
Export Development Canada	Masisa Overseas Ltd	Chile	Dólar	6,25%	6,25%	169	-	25.000	-	25.169	25.000	
Banco Estado de Chile	Masisa S.A.	Chile	Dólar	4,79%	4,79%	208	-	30.000	-	30.208	30.000	
Banco de Chile	Oxinoval	Venezuela	Dólar	4,80%	4,80%	-	5.080	-	-	5.080	4.900	
ABN Amro Bank	Oxinoval	Venezuela	Bolivar	4,25%	4,25%	-	-	4.282	-	4.282	4.282	
Total						28.092	27.810	259.281	-	315.183	313.154	

18.2 Obligaciones con el público

El detalle de los vencimientos y moneda de las obligaciones con el público es el siguiente:

31.12.2010										
Identificación	N° Registro SVS	Moneda	Tasa de interés		Vencimiento				Totales MUS\$	Total Nominal MUS\$
			Tipo	Valor/Base	Hasta 6 meses MUS\$	6 a 12 meses MUS\$	1 a 5 años MUS\$	Mas de 5 años MUS\$		
Bono serie B	355	UF		6,25%	1.199	1.115	11.115	17.868	31.297	32.183
Bono serie D	440	UF		4,25%	8.837	8.516	17.304	-	34.657	91.688
Bono serie E	439	UF		4,75%	4.057	3.071	30.525	61.645	99.298	126.072
Bono serie F	356	UF		3,50%	39	-	22.900	-	22.939	22.922
Bono serie G	356	UF		3,50%	41	-	22.901	-	22.942	22.922
Bono serie H	356	UF		4,35%	263	-	-	67.008	67.271	68.766
Bono serie L	560	UF		5,50%	363	-	-	152.541	152.904	137.533
Total					14.799	12.702	104.745	299.062	431.308	502.086

31.12.2009											
Identificación	N° Registro SVS	Moneda	Tasa de Interés				Vencimiento				Total Nominal MUS\$
			Tipo	Base	Hasta 6 meses MUS\$	6 a 12 meses MUS\$	1 a 5 años MUS\$	Mas de 5 años MUS\$	Totales MUS\$		
Bono serie B	355	UF		6,25%	-	9	10.057	18.032	28.098	28.993	
Bono serie D	440	UF		4,25%	-	16.050	31.353	-	47.403	82.599	
Bono serie E	439	UF		4,75%	-	6.453	27.604	60.567	94.624	113.573	
Bono serie F	356	UF		3,50%	-	37	20.578	-	20.615	20.649	
Bono serie G	356	UF		3,50%	-	39	20.580	-	20.619	20.649	
Bono serie H	356	UF		4,35%	-	236	13.627	46.635	60.498	61.949	
Bono serie L	560	UF		5,50%	-	281	-	115.369	115.650	123.898	
Total						23.105	123.799	240.603	387.507	452.310	

18.3 Arrendamiento financiero

Los valores presentes de los pagos futuros derivados de arrendamientos financieros son los siguientes:

	31.12.2010					31.12.2009				
	Hasta 6 Meses MUS\$	6 a 12 Meses MUS\$	1 a 5 Años MUS\$	Más de 5 MUS\$	Total MUS\$	Hasta 6 Meses MUS\$	6 a 12 Meses MUS\$	1 a 5 Años MUS\$	Más de 5 MUS\$	Total MUS\$
Leasing Frontel	56	59	753	72	940	45	48	610	268	971
Totales	56	59	753	72	940	45	48	610	268	971

18.4 Instrumentos Derivados

La Sociedad, siguiendo la política de gestión de riesgos financieros descrita en la Nota 31, realiza contrataciones de derivados financieros para cubrir parte de su exposición a las variaciones cambiarias y de tasas de interés. La Compañía no toma instrumentos derivados con fines especulativos.

Los derivados para cubrir la exposición a variaciones cambiarias que actualmente mantiene Masisa corresponden a instrumentos derivados denominados *Cross Currency Swaps (CCS)* y *Forwards* de monedas. Los primeros son utilizados para cubrir deuda denominada en monedas distintas al dólar, fundamentalmente provenientes de bonos en UF en el mercado local. Los segundos son usados para asegurar niveles de tipo de cambio ante transacciones futuras.

El detalle de la valorización de los derivados que de acuerdo a la norma resultan en un pasivo es el siguiente:

Pasivos	31.12.2010		31.12.2009	
	Corriente MUS\$	No corriente MUS\$	Corriente MUS\$	No corriente MUS\$
Derivados de tipo de cambio				
Cross Currency Swaps MXN/USD	-	-	5.361	-
Interest Rate Swap	1.463	-	2.553	931
Cross Currency Swaps UF/USD	-	697	-	-
Forwards Moneda	49	-	-	-
Total	1.512	697	7.914	931

El detalle de la cartera de instrumentos derivados se encuentra en la nota 31.1.i. En relación a las coberturas de flujo de caja presentadas al 31 de diciembre de 2010 y 2009, Masisa ha reconocido en resultados los cambios de valor de estas coberturas debido a que dichos instrumentos han sido clasificados, para propósitos contables, como derivados especulativos.

19 CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR

El detalle de cuentas por pagar comerciales, acreedores varios y otras cuentas por pagar al 31 de diciembre de 2010 y 2009, es el siguiente:

	Corriente	
	31.12.2010	31.12.2009
	MUS\$	MUS\$
Cuentas por pagar comerciales	93.575	79.626
Acreedores varios	3.249	7.914
Iva débito fiscal	20.123	22.060
Dividendos por pagar	24.320	-
Cotizaciones previsionales	201	155
Retenciones de terceros	1.254	233
Impuesto a los ingresos brutos	467	567
Otras cuentas por pagar	9.356	8.054
Totales	152.545	118.609

El período medio para el pago a proveedores es de 30 días, por lo que el valor justo no difiere de forma significativa de su valor libros.

20 OTRAS PROVISIONES A CORTO PLAZO Y LARGO PLAZO

20.1 El detalle de las otras provisiones al 31 de diciembre de 2010 y 2009, es el siguiente:

Concepto	Corriente		No corriente	
	31.12.2010	31.12.2009	31.12.2010	31.12.2009
	MUS\$	MUS\$	MUS\$	MUS\$
Provisión por Reestructuración	1.435	3.847	-	-
Provisión de Reclamaciones Legales	1.480	2.707	-	-
Desmantelamiento, Costos de Restauración y Rehabilitación (a)	-	-	1.266	2.393
Participación en Utilidades y Bonos	4.963	4.898	51	-
Otras provisiones (b)	3.732	2.977	13.690	24.468
Totales	11.610	14.429	15.007	26.861

(a) Desmantelamiento, Costos de Restauración y Rehabilitación: en el año 1997 Terranova de Venezuela S.A. (TDVSA) firmó un contrato con CVG Proforca C.A., donde esta última empresa entregó los derechos de uso y goce sobre un lote de terreno de 30.000 has., y TDVSA se obligó a reforestar, a su costo y para su beneficio, las porciones del inmueble que hayan sido cosechadas durante los primeros veinte años de vigencia del contrato. El monto presentado incluye el costo estimado de reforestar las tierras ya cosechadas.

- (b) En el ítem otros, se incluyen provisiones constituidas por Masisa y sus filiales, para hacer frente al cumplimiento de diversas obligaciones.

20.2 El movimiento de las provisiones por los períodos terminados al 31 de diciembre de 2010 y 2009 es el siguiente:

	Provisión por Reestructuración MUS\$	Provisión de Reclamaciones Legales MUS\$	Provisión por restauración MUS\$	Provisión Participación Utilidades MUS\$	Otras Provisiones MUS\$
Saldo inicial 01 de Enero de 2010	3.847	2.707	2.393	4.898	27.445
Provisiones adicionales	88	457	132	2.402	6.187
Provisión utilizada	(2.130)	(792)	-	(2.548)	(2.643)
Reverso provisión	(155)	(812)	-	-	-
Incremento (decremento) en el cambio de moneda extranjera	(555)	(100)	(1.259)	216	(13.567)
Otro incremento (decremento)	340	20	-	46	-
Saldo final al 31 de Diciembre 2010	1.435	1.480	1.266	5.014	17.422

	Provisión por Reestructuración MUS\$	Provisión de Reclamaciones Legales MUS\$	Provisión por restauración MUS\$	Provisión Participación Utilidades MUS\$	Otras Provisiones MUS\$
Saldo inicial 01 de Enero de 2009	2.760	13.587	2.338	6.365	30.590
Ajuste Conversión saldo Inicial	-	-	-	-	-
Provisiones adicionales	3.847	138	55	-	1.907
Provisión utilizada	(2.745)	(10.366)	-	(1.467)	(5.793)
Reverso provisión	-	-	-	-	-
Incremento (decremento) en el cambio de moneda extranjera	(15)	(652)	-	-	(28)
Otro incremento (decremento)	-	-	-	-	769
Saldo final al 31 de Diciembre de 2009	3.847	2.707	2.393	4.898	27.445

21 PROVISIONES CORRIENTES Y NO CORRIENTES POR BENEFICIOS A LOS EMPLEADOS

La sociedad matriz ha constituido una provisión para cubrir indemnizaciones por años de servicio, las que serán pagadas a su personal de acuerdo con los contratos colectivos e individuales suscritos con sus trabajadores. Esta provisión representa el total de la provisión devengada según la obligación descrita en Nota 3.18.

El detalle de los principales conceptos incluidos en la provisión de beneficios al personal al 31 de diciembre de 2010 y 2009, es el siguiente:

Concepto	31.12.2010 MUS\$	31.12.2009 MUS\$
Corrientes		
Indemnización por años de servicio	283	322
No corrientes		
Indemnización por años de servicio	5.773	5.349
Totales	6.056	5.671

Detalle de movimientos	31.12.2010 MUS\$	31.12.2009 MUS\$
Valor presente de obligaciones al inicio del período	5.671	4.809
Costo de servicio corriente obligación plan de beneficios	260	(69)
Contribuciones pagadas obligación plan de beneficios	(486)	(241)
Efectos diferencia de cambio	611	1.172
Valor presente obligaciones al final del período	6.056	5.671

La provisión de beneficios al personal se determina en atención a un cálculo actuarial con una tasa de descuento anual del 5%.

Los principales supuestos utilizados para propósitos del cálculo actuarial son los siguientes:

Bases actuariales utilizadas	31.12.2010	31.12.2009
Tasa de descuento	5,0%	5,0%
Tasa esperada de incremento salarial	1,5%	1,5%
Tasa anual de despidos	2,0%	2,0%
Tasa anual de renunciaciones	1,0%	1,0%
Edad de Retiro		
Hombres	65 Años	65 Años
Mujeres	60 Años	60 Años
Tabla de mortalidad (a)	RV 2009 H RV 2009 M	M 95 H M 95 M

El estudio actuarial fue elaborado por el actuario independiente Sr. Raúl Benavente en base a los supuestos proporcionados por la administración.

(a) La tabla de mortalidad utilizada en el cálculo de la obligación actuarial es la publicada por la S.V.S.

22 OTROS PASIVOS NO FINANCIEROS NO CORRIENTES

El detalle de los otros pasivos no financieros no corrientes al 31 de diciembre de 2010 y 2009, es el siguiente:

Concepto	Vencimientos			31.12.2010 MUS\$	31.12.2009 MUS\$
	2011 MUS\$	2012 MUS\$	2013 y más MUS\$		
Moratoria AFIP (a) (b)	700	751	2.415	3.866	4.079
ICMS Prodepar (b)	3.795	5.658	11.377	20.830	16.188
Otros	-	-	4.438	4.438	12
Total	4.495	6.409	18.230	29.134	20.279

- (a) Provisión de Reclamaciones Legales: En Argentina, el Régimen de Promoción a las Exportaciones contemplaba un beneficio de deducción en la base imponible del impuesto a las ganancias de hasta el 10 % del valor FOB de las exportaciones de determinados bienes y servicios. Masisa Argentina, desde el año 2004 adoptó no reconocer el efecto de utilidad por este concepto, constituyendo una provisión por la posible contingencia futura que ésta pudiera generar por el monto total del beneficio utilizado, más los intereses correspondientes, ya que dicho beneficio fue suspendido, pero aún así existían instancias para que éste pudiese seguir aplicando. En mayo de 2009, la Corte Suprema de Justicia de la Nación (CSJN) se pronunció, en forma general para Argentina, en contra de la aplicación del beneficio, por lo que esta provisión fue reclasificada a otros pasivos corrientes y no corrientes.
- (b) En ambos casos corresponde a impuestos por pagar convenidos a largo plazo con los gobiernos argentino y brasileño, respectivamente.

23 INFORMACIÓN A REVELAR SOBRE PATRIMONIO NETO

23.1 Capital suscrito y pagado y número de acciones:

El capital suscrito y pagado al 31 de diciembre de 2010 asciende a US\$904.464, equivalentes a 6.965.103.488 acciones, sin valor nominal, de una misma y única serie y sin privilegios.

Al 31 de diciembre de 2010, el capital de la Sociedad se compone de la siguiente forma:

Número de acciones

Fecha	Serie	N° acciones suscritas	N° acciones pagadas	N° acciones con derecho a voto
01.01.2009	Única	5.667.750.881	5.667.750.881	5.667.750.881
Aumento 2009	Única	1.297.352.607	1.297.352.607	1.297.352.607
30.09.2010	Única	6.965.103.488	6.965.103.488	6.965.103.488

Capital

Serie	Capital suscrito MUS\$	Capital pagado MUS\$	Sobreprecio en Venta de Acciones MUS\$
Única	904.464	904.464	4.659

Con fecha 16 de diciembre de 2008, en Junta Extraordinaria de Accionistas de la Sociedad, se aprobó aumentar el capital social de Masisa S.A. en la suma de US\$100.000.000 (cien millones de dólares de los Estados Unidos de América), mediante la emisión de 1.350.000.000 nuevas acciones de pago, sin valor nominal, de una misma y única serie y sin privilegios. Asimismo, la Junta facultó ampliamente al Directorio para fijar el precio de colocación de las nuevas acciones y en general para decidir respecto de todas las condiciones de la colocación y materialización de este aumento de capital en la forma señalada por la Junta y con las restricciones que establece la normativa vigente aplicable.

Con fecha 6 de marzo de 2009, en sesión extraordinaria del Directorio de la Sociedad, se acordó colocar 1.327.632.000 acciones de pago a un precio de colocación de \$45,60 por acción. Al 16 de junio de 2009, fecha cúlmine que fijó el Directorio para suscribir y pagar el aumento de capital, se suscribieron y pagaron 1.297.352.607 acciones, equivalentes a MUS\$100.759. Este incremento patrimonial se registró en la línea Capital Emitido por MUS\$96.101 y generó un sobreprecio en venta de acciones propias por MUS\$4.659, el cual se presenta en la línea Capital Emitido, junto al Capital Pagado.

Con fecha 16 de junio de 2009, conforme a lo establecido en el artículo 24 de la ley 18.046, venció el plazo para enterar el aumento de capital acordado en Junta Extraordinaria de Accionistas, sin que se haya enterado éste en su totalidad. El capital de la Sociedad quedó reducido a la cantidad efectivamente pagada. Como consecuencia de lo anterior, el capital social de Masisa S.A. disminuyó de pleno derecho en US\$3.899.807, que corresponden al valor de las 52.647.393 acciones que no fueron suscritas y pagadas.

23.2 Otras reservas

El detalle de las Otras reservas para cada período es el siguiente:

Reservas:	31.12.2010 MUS\$	31.12.2009 MUS\$
Para Futuros Dividendos	51.424	51.424
De Conversión	(122.849)	(27.294)
Revaluación Terrenos Forestales	126.992	126.992
De Coberturas	(4.647)	(6.584)
Otras	(241)	(241)
Total	50.679	144.297

- i. Reserva para Futuros Dividendos: El saldo incluido en esta reserva corresponde a resultados no distribuidos en ejercicios anteriores.

- ii. **Reserva de Conversión:** Se clasifican en esta reserva los movimientos patrimoniales de las filiales que controlan sus estados financieros en una moneda funcional distinta a la moneda de reporte (dólar americano). El detalle de las filiales y sus monedas funcionales se presentan en la Nota 3.4. Con fecha 8 de enero de 2010, el Gobierno venezolano anunció la devaluación del Bolívar Fuerte, pasando de \$2,15 a \$4,30 Bolívares por dólar. La variación experimentada en 2010 se explica principalmente por el reconocimiento de esta devaluación, la cual según la metodología de conversión de estados financieros bajo IFRS, se registra contra la cuenta Otras Reservas de Conversión.
- iii. **Reserva Revaluación Terrenos Forestales:** De acuerdo con el criterio contable descrito en la nota 3.6, la Compañía ha adoptado como criterio de valorización de sus terrenos forestales el costo revaluado. En esta reserva se incluye la revaluación de los terrenos forestales de Masisa y filiales.
- iv. **Reservas de Coberturas:** Tal como se detalla en la Nota 31.1, la Compañía mantiene instrumentos derivados que ha clasificado como cobertura. Las diferencias de valorización de estos instrumentos bajo IFRS, se clasifican con cargo o abono a patrimonio.
- v. **Otras Reservas:** Para los períodos reportados, los montos clasificados como Otras Reservas, corresponden exclusivamente a costos de emisión y colocación de acciones. De acuerdo a lo establecido en la circular Nro. 1736 de la Superintendencia de Valores y Seguros, se ha deducido del capital pagado los costos de emisión y de colocación de acciones de emisiones anteriores.

23.3 Distribución de utilidades

La política de dividendos establecida por Masisa S.A. es distribuir anualmente a los accionistas, un monto no inferior al 30%, ni superior al 50%, de la utilidad líquida a distribuir que arroje cada balance anual, sin pago de dividendos provisorios.

Conforme a lo dispuesto por la Superintendencia de Valores y Seguros, en Circular N° 1945 de fecha 29 de septiembre de 2009, el Directorio de la sociedad, con fecha 26 de noviembre de 2009 decidió, para efectos de calcular su utilidad líquida a distribuir, referida en el artículo 78 de la ley 18.046, establecer como política de ajustes, excluyendo del resultado del ejercicio (cuenta Ganancia (Pérdida) Atribuible a los Propietarios de la Controladora) los conceptos señalados en los párrafos siguientes:

- i. Los resultados no realizados vinculados con el registro a valor razonable de los activos forestales regulados por la NIC 41 (registrados como variación de activos biológicos), reintegrándolos a la utilidad líquida en el momento de su realización (registrados como consumo de materia prima propia). Para estos efectos, se entiende por realizada la porción de dichos incrementos de valor justo correspondientes a los activos cosechados y vendidos en el período.
- ii. Los resultados no realizados producto de la aplicación de los párrafos 34, 42, 39 y 58 de la Norma Internacional de Información Financiera N° 3 Revisada, referida a las operaciones de combinaciones de negocios, reintegrándolos a la utilidad líquida en el momento de su realización, es decir cuando se enajenen de la sociedad los derechos accionarios o participaciones sociales que la generaron.

- iii. Los efectos de impuestos diferidos asociados a los conceptos indicados en i) y ii) seguirán la misma suerte de la partida que los origina.

De acuerdo a lo descrito en los párrafos anteriores, la utilidad líquida a distribuir respecto de los ejercicios 2010 y 2009, es la siguiente:

	31.12.2010 MUS\$	31.12.2009 MUS\$
Ganancia (Pérdida) Atribuible a los Propietarios de la Controladora	72.424	38.757
<u>Ajustes según política:</u>		
Variación Activos Biológicos devengados en el año	(81.286)	(96.616)
Consumo Materia Prima Propia devengada en el año	93.597	49.495
Impuestos Diferidos	(5.632)	2.708
Ganancia (Pérdida) Atribuible a participaciones no controladoras	3.517	3.938
Utilidad Líquida Distribuible negativa ejercicio anterior	(1.718)	-
Utilidad líquida a distribuir	80.902	(1.718)

Conforme a la Política descrita anteriormente, al 31 de diciembre de 2010, la Utilidad Líquida Distribuible asciende a MUS\$ 80.902. En el ejercicio terminado al 31 de diciembre de 2009, la Sociedad no tuvo utilidad líquida a distribuir y por lo tanto no tuvo la obligación del reparto de dividendos obligatorios, por lo que no se realizó distribución de dividendos.

23.4 Acciones de propia emisión

Para cuantificar el número de acciones en el cuadro "Adquisición y posesión de acciones propias", se consideró por derecho a retiro las 2.121.766 acciones de la antigua Masisa S.A. compradas a los accionistas que ejercieron su derecho a retiro, que se multiplicaron por el factor de canje 2,56, quedando como resultado la suma de 5.431.721 acciones.

Del total de acciones de propia emisión que la Sociedad llegó a poseer producto de la fusión con la antigua Masisa S.A., parte se colocó a nuevos accionistas y por el resto se disminuyó el capital, de acuerdo a lo señalado en la Ley 18.046 de Sociedades Anónimas, según se muestra en los cuadros anexos de esta Nota. A la fecha la Sociedad no posee acciones de propia emisión.

- i) Adquisición y posesión de acciones propias

Motivo de la recompra de acciones	Fecha de la recompra		Recompra de acciones	
	de acciones	Nro. Acciones	Serie	Monto
Fusión	01/07/2003	87.871.054	Unica	16.828
Derecho a retiro	26/12/2003	13.538.394	Unica	1.550
Derecho a retiro antigua Terranova S.A.	27/05/2005	12.647.263	Unica	3.202
Derecho a retiro antigua Masisa S.A.	27/05/2005	5.431.721	Unica	1.379
Total		119.488.432		22.959

ii) Enajenaciones o disminuciones de la cartera de acciones propias

Motivo	Fecha	Disminución de la cartera	
		Nro. Acciones	Monto
Disminución de Capital	31/10/2004	87.871.054	16.828
Disminución de Capital	26/12/2004	13.538.394	1.550
Oferta Preferente	12/12/2005	10.806.939	2.738
Oferta Preferente	06/01/2006	3.459.841	877
Disminución de Capital	27/05/2006	3.812.204	966
Total		119.488.432	22.959

24 INTERÉS MINORITARIO

El detalle por sociedad de los efectos originados por la participación de terceros en el patrimonio al 31 de diciembre de 2010 y 2009, es el siguiente:

Sociedad	Participación del minoritario		Interés minoritario patrimonial	
	31.12.2010	31.12.2009	31.12.2010	31.12.2009
	%	%	MUS\$	MUS\$
Forestal Tornagaleones S.A.	5,09%	5,09%	11.124	10.463
Maderas y Sintéticos del Perú S.A.	0,10%	0,10%	-	-
Corporación Forestal Guayamure C.A.	15,00%	15,00%	679	1.335
Inversiones Internacionales Terranova S.A.	40,00%	40,00%	(47.280)	13.798
Masisa Madeiras Limitada	0,10%	0,10%	-	-
Corporación Forestal de Venezuela C.A.	0,05%	0,05%	-	1
Total			(35.477)	25.597

El detalle por sociedad de los efectos originados por la participación de terceros en los resultados por los años terminados al 31 de diciembre de 2010 y 2009, es el siguiente:

Sociedad	Participación del minoritario		Participación en Resultados	
	31.12.2010	31.12.2009	01.01.2010	01.01.2009
	%	%	MUS\$	MUS\$
Forestal Tornagaleones S.A.	5,09%	5,09%	1.074	1.259
Maderas y Sintéticos del Perú S.A.	0,01%	0,01%	-	-
Corporación Forestal Guayamure C.A.	15,00%	15,00%	(143)	373
Inversiones Internacionales Terranova S.A.	40,00%	40,00%	2.937	14.810
Masisa Madeiras Limitada	0,10%	0,10%	-	-
Corporación Forestal de Venezuela C.A.	0,05%	0,05%	-	-
Total			3.868	16.442

25 INGRESOS ORDINARIOS

El detalle de los ingresos ordinarios por los años terminados al 31 de diciembre de 2010 y 2009, es el siguiente:

25.1 Por Producto

	31.12.2010	31.12.2009	Variación
	MUS\$	MUS\$	%
MDF	467.344	480.614	(2,8%)
PB / MDP	281.629	205.577	37,0%
Madera aserrada	49.806	67.403	(26,1%)
Molduras MDF	23.815	23.364	1,9%
Puertas de madera sólida	24.660	22.235	10,9%
Trozos (a)	123.902	72.986	69,8%
Otros productos	46.187	42.089	9,7%
Total	1.017.343	914.268	11,3%

	31.12.2010	31.12.2009	Variación
	Miles M3	Miles M3	%
MDF	932,71	889,69	4,8%
PB / MDP	877,41	609,60	43,9%
Madera aserrada	221,57	205,53	7,8%
Molduras MDF	60,92	62,51	(2,5%)
Puertas de madera sólida	24,26	24,27	(0,0%)
Trozos (a)	3.815,02	1.997,65	91,0%
Otros productos	53,39	142,58	(62,6%)
Total	5.985,28	3.931,83	52,2%

(a) El mayor ingreso presentado proviene de mayores ventas de madera en pié, según nota 11.1.

25.2 Por País

País	31.12.2010	31.12.2009	Variación
	MUS\$	MUS\$	%
Brasil	263.040	149.839	75,5%
Chile	206.346	145.733	41,6%
Venezuela	203.285	331.295	(38,6%)
Argentina	127.785	88.409	44,5%
México	62.859	66.373	(5,3%)
Estados Unidos	36.027	40.091	(10,1%)
Perú	24.698	23.200	6,5%
Colombia	22.635	20.201	12,0%
Ecuador	15.344	13.830	10,9%
Otros	55.324	35.297	56,7%
TOTAL	1.017.343	914.268	11,3%

26 SEGMENTOS OPERATIVOS

26.1 Segmentos

Para efectos de gestión, Masisa está organizada en dos unidades de negocio: Industrial y Forestal. Estos segmentos son la base sobre la cual Masisa toma decisiones respecto de sus operaciones y asignación de recursos. El detalle de las principales operaciones de los segmentos respectivos está expuesto en la Nota 2.

26.2 Resultado por Segmento

A continuación se presenta un análisis del estado de resultados de Masisa, proveniente de las operaciones de cada uno de estos segmentos por los años terminados al 31 de diciembre de 2010 y 2009, respectivamente:

Acumulado	Forestal		Industrial		Financiamiento, Ajustes y Otros		Total	
	31.12.2010	31.12.2009	31.12.2010	31.12.2009	31.12.2010	31.12.2009	31.12.2010	31.12.2009
	Ventas	170.748	116.320	891.121	840.864	(44.526)	(42.916)	1.017.343
Costo de Ventas	(163.281)	(113.137)	(686.652)	(641.027)	43.650	42.917	(806.283)	(711.247)
Margen de Venta	7.467	3.183	204.469	199.837	(876)	1	211.060	203.021
Variación Neta de Activos Biológicos	51.078	66.540	-	-	-	-	51.078	66.540
Gasto de Administración, Venta y Otros	(10.599)	(11.786)	(126.856)	(143.861)	-	-	(137.455)	(155.647)
Otros Ingresos (Gastos)	(4.214)	(814)	(9.636)	(10.079)	(4.753)	(34.376)	(18.603)	(45.269)
Costos Financieros	-	-	-	-	(53.527)	(49.156)	(53.527)	(49.156)
Diferencias de cambio / Reajustes	-	-	-	-	3.569	50.674	3.569	50.674
Impuesto a las Ganancias	-	-	-	-	20.170	(14.964)	20.170	(14.964)
Ganancia (Pérdida)	43.732	57.123	67.977	45.897	(35.417)	(47.821)	76.292	55.199

- **En Gastos de Administración, Ventas y Otros:** se incluyen Costos de Mercadotecnia, Costos de Distribución, Gastos de Investigación y Desarrollo y Gastos de Administración.
- **En Diferencias de cambio / Reajustes:** se incluyen las diferencias de cambio y Resultados por Unidades de Reajuste.
- **En Otros Ingresos (Gastos):** se incluye Ganancia (Pérdida) por Baja en Cuentas de Activos no Corrientes no Mantenedidos para la Venta, Total; Minusvalía Comprada Inmediatamente Reconocida, Otras Ganancias (Pérdidas) y Ganancia (Pérdida) de Operaciones.

La Compañía controla sus resultados por cada uno de los segmentos operativos, esto es Forestal e Industrial. Adicionalmente, gastos financieros, diferencias de cambio, reajustes, impuestos e ingresos y gastos extraordinarios o de tipo financiero no son asignados a los segmentos, debido a que son gestionados en forma centralizada.

Depreciación y Amortización:

Depreciación y Amortización	Forestal		Industrial		Otros Ajustes		Total	
	2010	2009	2010	2009	2010	2009	2010	2009
	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Acumulado a diciembre	1.261	2.814	40.638	62.025	-	-	41.899	64.839

Partidas significativas no monetarias distintas de la depreciación y amortización:

Consumos de Materia Prima Propia	Forestal		Industrial		Otros Ajustes		Total	
	2010	2009	2010	2009	2010	2009	2010	2009
	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Acumulado a diciembre	93.597	49.495	-	-	-	-	93.597	49.495

Individualización de clientes que representen más de un 10% de los ingresos:

Ninguno de los clientes de MASISA S.A., representa más del 10% de los ingresos de las actividades ordinarias.

26.3 Activos y pasivos por segmentos

El detalle de activos y pasivos por segmento al 31 de diciembre de 2010 y 2009, es el siguiente:

Balance por Segmentos	Forestal		Industrial		Financiamiento, Ajustes y Otros		Total	
	31.12.2010	31.12.2009	31.12.2010	31.12.2009	31.12.2010	31.12.2009	31.12.2010	31.12.2009
	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$	MUS\$
Activos								
Deudores comerciales	20.371	14.278	202.998	179.634	-	-	223.369	193.912
Inventarios	4.418	19.274	189.858	147.514	-	-	194.276	166.788
Activo biológico corriente	94.372	101.502	-	-	-	-	94.372	101.502
Activos corrientes	-	-	-	-	155.298	153.797	155.298	153.797
Propiedad planta y equipos, neto	322.501	324.168	778.956	834.650	3.229	3.145	1.104.686	1.161.963
Activo biológico no corriente	428.410	460.345	-	-	-	-	428.410	460.345
Activos no corrientes	-	-	-	-	195.580	181.816	195.580	181.816
Total Activos	870.072	919.567	1.171.812	1.161.798	354.107	338.758	2.395.991	2.420.123
Pasivos								
Acreedores Comerciales	12.660	17.981	121.826	101.446	18.059	(818)	152.545	118.609
Otros Pasivos Financieros	-	-	-	-	1.006.975	958.456	1.006.975	958.456
Total Pasivos	12.660	17.981	121.826	101.446	1.025.034	957.638	1.159.520	1.077.065

27 OTROS INGRESOS Y OTROS GASTOS POR FUNCIÓN

El detalle de otros ingresos y otros gastos por función por los años terminados al 31 de diciembre de 2010 y 2009, es el siguiente:

Otros Ingresos de Operación	31.12.2010	31.12.2009
	MUS\$	MUS\$
Ganancia (Pérdida) de Cambios en Valor Razonable Activos Biológicos (a)	81.286	96.616
Costos de Formación Activos Biológicos (b)	(30.208)	(30.076)
Utilidad en venta de activo Fijos	2.492	2.122
Valor descontado moratoria AFIP	-	3.284
Inversion LP	1.590	-
Servidumbres y otros	1.403	2.984
Otros Ingresos de Operación	6.174	4.625
Totales	62.737	79.555

Otros Gastos, por Función	Acumulado	
	31.12.2010	31.12.2009
	MUS\$	MUS\$
Daños Terremoto (Chile) (c)	(3.694)	-
Imptos. pagados en el extranjero no recuperables	(1.587)	(5.448)
Depreciación de activos paralizados	(675)	(1.187)
Pérdidas por siniestros, activos dados de baja, venta repuestos (d)	(2.642)	(2.538)
Castigo deuda clientes	(728)	(1.022)
Pérdida en permuta instrumentos financieros (e)	(7.096)	(30.582)
Incendios forestales (f)	(4.319)	(497)
Plan de Reestructuración (g)	-	(11.327)
Donaciones	(228)	(94)
Moratoria AFIP deuda impositiva	(268)	(672)
Deterioro Activos Fijos (h)	(3.865)	-
Perdida por venta materiales	(2.622)	(2.354)
Otros Gastos Varios de Operación	(2.538)	(4.180)
Totales	(30.262)	(59.901)

(a) Incluye la variación del valor razonable de los activos biológicos menos los costos de cosecha y gastos de traslado hasta el punto de venta.

- (b) Incluye los costos de formación incurridos por Masisa durante el período, tales como podas, raleos, seguridad, desinfección y desmalezado.
- (c) Se incluye en esta partida los efectos estimados derivados del terremoto y posterior tsunami que afectó a Chile el 27 de febrero de 2010, el cual produjo daños de diversa consideración en bienes físicos industriales y en existencias. La Compañía tomó todas las medidas necesarias para minimizar los efectos en las plantas industriales, de forma que a partir de julio se encontraban en operación todas las plantas industriales de la Sociedad. A la fecha de emisión de estos estados financieros consolidados, se encuentra en proceso de liquidación las indemnizaciones aplicables bajo las pólizas de seguro de la Compañía, las que cubren tanto bienes físicos, como existencias y perjuicio por paralización, con deducibles normales de mercado. Los anticipos recibidos y los montos parciales informados por los liquidadores se presentan netos del costo del siniestro.
- (d) Principalmente incluye la pérdida por un siniestro ocurrido en la planta Montenegro (MUS\$1.576) y baja de equipos y líneas paralizadas en Chile, entre otros.
- (e) Esta pérdida se genera por la compra de títulos de deuda del gobierno venezolano denominados en bolívares que fueron intercambiados por títulos de deuda, también del gobierno venezolano, denominados en dólares y posteriormente vendidos en el mercado. Esta transacción, que es una de las maneras para comprar dólares en Venezuela, contiene una relación de intercambio de monedas implícita, y sus efectos se presentan en esta línea.
- (f) Se presentan en esta partida los efectos estimados de dos incendios que afectaron las plantaciones forestales de la Sociedad en Venezuela y Chile. En efecto, en Venezuela, el 20 de marzo se inició un incendio producto del cual 11.668 hárs de plantaciones pertenecientes a la filial Forestal Imataca C.A. resultaron finalmente dañadas. En tanto, en Chile, el 6 de abril se produjo un incendio que afectó 249 hárs de plantaciones ubicadas en la zona de San Fabián de Alico. La explotación posterior de estos predios, generó una recuperación de MUS\$1.226 que se presentan netos de los gastos de esta línea.
- (g) Contempla los gastos asociados a un plan de reestructuración. Entre estos se encuentran la indemnizaciones al personal operativo y administrativo, provisiones de activos existentes, costos de cierre de contratos y bodega y asesoramiento legal.
- (h) Se incluye deterioro de la línea de PB de la Planta Ranco en Valdivia (MUS\$2.362) y otros equipos en Chile.

28 INGRESOS Y COSTOS FINANCIEROS

El detalle de los saldos de ingresos y costos financieros, es el siguiente:

28.1 Ingresos Financieros

Las principales partidas que se incluyen en los ingresos financieros por los años terminados al 31 de diciembre de 2010 y 2009, es el siguiente:

Ingresos Financieros	31.12.2010 MUS\$	31.12.2009 MUS\$
Intereses por Inversiones Financieras	4.232	6.476
Prestamos y Cuentas por Cobrar	759	995
Otros	351	64
Totales	5.342	7.535

28.2 Costos Financieros

Las principales partidas que se incluyen en los costos financieros por los años terminados al 31 de diciembre de 2010 y 2009, es el siguiente:

Costos Financieros	31.12.2010 MUS\$	31.12.2009 MUS\$
Gasto por Intereses, Prestamos Bancarios	(20.606)	(25.317)
Gasto por Intereses, Bonos	(22.199)	(18.636)
Gasto/Ingreso por Valoración Derivados Financieros Netos	(7.989)	(9.180)
Comisiones y Gastos Bancarios	(4.510)	(3.493)
Otros Gastos Financieros	(3.565)	(65)
Totales	(58.869)	(56.691)

29 MONEDA NACIONAL Y EXTRANJERA (Activos y Pasivos)

29.1 El detalle de los activos corrientes en moneda Nacional y extranjera es el siguiente:

Estado de Situación Financiera			
Activos		31.12.2010	31.12.2009
Activos corrientes		MUS\$	MUS\$
Efectivo y Equivalentes al Efectivo		67.990	104.046
	Dólares	37.234	50.292
	Euros	107	-
	Otras Monedas	21.856	39.405
	Moneda local (diferente al dólar y no reajutable)	8.793	14.271
	U.F.	-	78
Otros activos financieros, corrientes		33.541	14.923
	Dólares	5.756	14.923
	Moneda local (diferente al dólar y no reajutable)	27.785	-
Otros activos no financieros, corrientes		12.859	11.968
	Dólares	3.089	2.657
	Otras Monedas	6.179	8.417
	Moneda local (diferente al dólar y no reajutable)	3.499	894
	U.F.	92	-
Deudores comerciales y otras cuentas por cobrar, corrientes		223.369	193.912
	Dólares	31.570	23.907,00
	Euros	164	289,00
	Otras Monedas	107.417	104.629,00
	Moneda local (diferente al dólar y no reajutable)	84.218	65.087,00
Cuentas por Cobrar a Entidades Relacionadas, corrientes		8	7
	Dólares	8	7
Inventarios		194.276	166.788
	Dólares	101.026	75.505
	Euros	411	431
	Otras Monedas	37.193	59.820
	Moneda local (diferente al dólar y no reajutable)	55.646	31.032
Activos biológicos, corrientes		94.372	101.502
	Dólares	72.223	84.550
	Otras Monedas	1.938	4.131
	Moneda local (diferente al dólar y no reajutable)	20.211	12.821
Activos por impuestos, corrientes		17.737	20.849
	Dólares	2.644	1.275,00
	Euros	-	9,00
	Otras Monedas	5.473	9.574,00
	Moneda local (diferente al dólar y no reajutable)	9.620	9.991,00
	U.F.	-	-
Total de activos corrientes distintos de los activos o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios		644.152	613.995
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta		1.389	2.004
	Dólares	127	63
	Moneda local (diferente al dólar y no reajutable)	1.262	1.941
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios		1.389	2.004
Activos corrientes totales		645.541	615.999
	Dólares	253.677	253.179
	Euros	682	729
	Otras Monedas	180.056	225.976
	Moneda local (diferente al dólar y no reajutable)	211.034	136.037
	U.F.	92	78

29.2 El detalle de los activos no corrientes en moneda Nacional y extranjera es el siguiente:

	31.12.2010	31.12.2009
	MUS\$	MUS\$
Activos no corrientes		
Otros activos financieros, no corrientes	45.691	32.293
Dólares	22.257	11.421
Moneda local (diferente al dólar y no reajutable)	23.434	20.872
Otros activos no financieros, no corrientes	8.903	15.965
Dólares	569	131
Otras Monedas	1.985	3.353
Moneda local (diferente al dólar y no reajutable)	6.349	12.481
Derechos por cobrar, no corrientes	585	3.808
Dólares	-	273
Otras Monedas	36	1.413
Moneda local (diferente al dólar y no reajutable)	509	2.082
U.F.	40	40
Inversiones contabilizadas utilizando el método de la participación	1.235	-
Dólares	1.235	-
Activos intangibles distintos de la plusvalía	67	209
Dólares	34	20
Otras Monedas	33	189
Plusvalía	2.572	5.144
Dólares	2.572	5.144
Propiedades, Planta y Equipo	1.104.610	1.161.963
Dólares	574.994	564.967
Otras Monedas	133.388	219.119
Moneda local (diferente al dólar y no reajutable)	396.228	377.877
Activos biológicos, no corrientes	428.410	460.345
Dólares	273.943	297.577
Otras Monedas	20.497	32.711
Moneda local (diferente al dólar y no reajutable)	133.970	130.057
Activos por impuestos diferidos	159.123	124.397
Dólares	83.161	66.922
Otras Monedas	51.170	52.639
Moneda local (diferente al dólar y no reajutable)	24.792	4.836
Total de activos no corrientes	1.751.196	1.804.124
Dólares	958.765	946.455
Otras Monedas	207.109	309.424
Moneda local (diferente al dólar y no reajutable)	585.282	548.205
U.F.	40	40
Total de activos	2.396.737	2.420.123
Dólares	1.212.442	1.199.634
Euros	682	729
Otras Monedas	387.165	535.400
Moneda local (diferente al dólar y no reajutable)	796.316	684.242
U.F.	132	118

29.3 El detalle de los Pasivos Corrientes en moneda Nacional y extranjera es el siguiente:

Patrimonio y pasivos	31.12.2010		31.12.2009	
	Monto hasta 90 Días	Monto mas de 90 días menos de 1 año	Monto hasta 90 Días	Monto mas de 90 días menos de 1 año
	MUS\$	MUS\$	MUS\$	MUS\$
Pasivos				
Pasivos corrientes				
Otros pasivos financieros, corrientes	43.092	118.101	36.675	50.339
Dólares	35.646	94.878	33.120	28.602
Otras Monedas	-	-	3.555	112
Moneda local (diferente al dólar y no reajutable)	47	3.121	-	812
U.F.	7.399	20.102	-	20.813
Cuentas por pagar comerciales y otras cuentas por pagar, corrientes	131.265	21.280	90.831	27.778
Dólares	26.893	13.026	26.232	21.113
Euros	1.515	167	3.166	1.608
Otras Monedas	65.357	8.057	45.321	4.144
Moneda local (diferente al dólar y no reajutable)	37.500	30	16.112	913
Otras provisiones, corrientes	8.188	3.422	-	14.429
Dólares	892	765	-	6.376
Otras Monedas	4.946	2.285	-	8.053
Moneda local (diferente al dólar y no reajutable)	2.350	372	-	-
Pasivos por Impuestos, corrientes	17.596	92	20.087	552
Dólares	-	-	426	164
Otras Monedas	3.042	-	10.498	264
Moneda local (diferente al dólar y no reajutable)	14.554	92	9.163	124
Provisiones por beneficios a los empleados, corrientes	283	-	-	322
Dólares	283	-	-	322
Otros pasivos no financieros, corrientes	6.125	-	1.763	29
Otras Monedas	110	-	1.709	11
Moneda local (diferente al dólar y no reajutable)	6.015	-	54	18
U.F.	-	-	-	-
Total de pasivos corrientes distintos de los pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta	206.549	142.895	149.356	93.449
Pasivos corrientes totales	206.549	142.895	149.356	93.449
Dólares	63.714	108.669	59.778	56.577
Euros	1.515	167	3.166	1.608
Otras Monedas	73.455	10.342	61.083	12.584
Moneda local (diferente al dólar y no reajutable)	60.466	3.615	25.329	1.867
U.F.	7.399	20.102	-	20.813

29.4 El detalle de los Pasivos No Corrientes en moneda Nacional y extranjera es el siguiente:

	31.12.2010		31.12.2009	
	Monto 13 meses a 5 años	Monto más de 5 años	Monto 13 meses a 5 años	Monto más de 5 años
	MUS\$	MUS\$	MUS\$	MUS\$
Pasivos no corrientes				
Otros pasivos financieros, no corrientes	291.911	299.134	384.889	240.603
Dólares	187.007	72	206.628	-
Otras Monedas	-	-	54.462	-
Moneda local (diferente al dólar y no reajutable)	159	-	-	-
U.F.	104.745	299.062	123.799	240.603
Otras provisiones, no corrientes	552	14.456	26.861	-
Dólares	501	-	-	-
Otras Monedas	-	14.456	26.861	-
Moneda local (diferente al dólar y no reajutable)	51	-	-	-
Pasivo por impuestos diferidos	-	169.864	-	156.279
Dólares	-	169.864	-	156.279
Provisiones por beneficios a los empleados, no corrientes	-	5.773	-	5.349
Dólares	-	5.773	-	5.349
Otros pasivos no financieros, no corrientes	29.122	12	20.279	-
Dólares	-	-	-	-
Otras Monedas	29.122	12	20.279	-
Moneda local (diferente al dólar y no reajutable)	-	-	-	-
U.F.	-	-	-	-
Total de pasivos no corrientes	321.585	489.239	432.029	402.231
Dólares	187.508	175.709	206.628	161.628
Otras Monedas	29.122	14.468	101.602	-
Moneda local (diferente al dólar y no reajutable)	210	-	-	-
U.F.	104.745	299.062	123.799	240.603
Total pasivos	528.134	632.134	581.385	495.680
Dólares	251.222	284.378	266.406	218.205
Euros	1.515	167	3.166	1.608
Otras Monedas	102.577	24.810	162.685	12.584
Moneda local (diferente al dólar y no reajutable)	60.676	3.615	25.329	1.867
U.F.	112.144	319.164	123.799	261.416

30 INSTRUMENTOS FINANCIEROS

30.1 Instrumentos financieros por categoría

Los detalles de las políticas contables significativas y métodos adoptados (incluyendo los criterios de reconocimiento, bases de medición y las bases de reconocimiento de ingresos y egresos) para cada clase de activo financiero, pasivo financiero e instrumento de patrimonio se revelan en la Nota 3.12., 3.13 respectivamente.

Las políticas contables se han aplicado a las categorías que se detallan a continuación:

Instrumentos Financieros Corrientes

	31.12.2010	31.12.2009
	MUS\$	MUS\$
Activos financieros		
Efectivo y Equivalentes al Efectivo	67.990	104.046
Deudores comerciales y otras cuentas por cobrar corrientes	223.369	193.912
Otros activos financieros corrientes	33.541	14.923
Total activos financieros	324.900	312.881
Pasivos financieros		
Otros pasivos financieros corrientes	161.193	87.014
Cuentas por pagar comerciales y otras cuentas por pagar	152.545	118.609
Total pasivos financieros	313.738	205.623

Instrumentos Financieros No Corrientes

	31.12.2010	31.12.2009
	MUS\$	MUS\$
Activos financieros		
Otros activos financieros no corrientes	45.691	32.293
Total activos financieros	45.691	32.293
Pasivos financieros		
Otros pasivos financieros no corrientes	591.045	625.492
Total pasivos financieros	591.045	625.492

30.2 Valor justo de instrumentos financieros

Masisa ha considerado que las tasas a las cuales tiene sus instrumentos financieros no difieren significativamente de las condiciones que pudiera obtener al 31 de diciembre de 2010, por lo que ha considerado que el valor justo de sus instrumentos financieros es equivalente a su valor de registro, es decir su tasa efectiva es equivalente a la nominal.

31 GESTIÓN DE RIESGOS FINANCIEROS Y DEFINICIÓN DE COBERTURA

En el curso normal de sus negocios y actividades de financiamiento, la Sociedad está expuesta a diversos riesgos financieros que pueden afectar sus resultados. Las políticas de administración de riesgo son aprobadas y revisadas periódicamente por el Directorio y la Administración de Masisa.

A continuación se presenta una definición de los principales riesgos que enfrenta la Sociedad, una caracterización y cuantificación de éstos para Masisa, así como una descripción de las medidas de mitigación actualmente en aplicación por parte de la sociedad.

31.1 Riesgo de mercado

Masisa se ve expuesta a volatilidades en los mercados financieros. Variaciones en tipos de cambio y tasas de interés se presentan en los países en donde Masisa mantiene operaciones. Los riesgos antes señalados pueden producir tanto ganancias, como pérdidas al momento de valorar flujos o posiciones de balance.

Las políticas para el manejo y control de riesgos son establecidas por el Directorio y la Administración de Masisa. En estas instancias se definen estrategias y acciones de acuerdo a la evolución de los mercados a nivel global, y en particular en América Latina, región en donde la Sociedad focaliza sus operaciones.

A continuación, se identifican los principales riesgos a los que está expuesta la sociedad:

i. Riesgo de tipo de cambio

Descripción y políticas de gestión

La Sociedad tiene exposición, tanto en sus activos como en sus pasivos, a las variaciones de valor de monedas distintas de las monedas funcionales de cada una de sus operaciones.

La política de cobertura de riesgo de tipo de cambio busca lograr una cobertura natural de sus flujos de negocio a través de mantener deuda en las monedas funcionales de cada operación y calzar obligaciones o decisiones de pago significativas en monedas diferentes del dólar. Por este motivo, en casos en que no es posible o conveniente lograr la cobertura a través de los propios flujos del negocio o de la deuda, la Sociedad toma instrumentos derivados de cobertura en el mercado.

Con respecto a las partidas de balance, las principales partidas expuestas son los bonos locales denominados en UF, los cuales se busca cubrir mediante derivados.

Actualmente, Masisa mantiene instrumentos derivados contratados que corresponden a las siguientes categorías:

- **Cross Currency Swaps (CCS):** Estos derivados se utilizan como hedge (cobertura) para cubrir la deuda denominada en UF (“Unidad de Fomento”, moneda de referencia de mercado indexada a la inflación registrada en la economía de Chile), proveniente fundamentalmente de bonos colocados en Chile. Estos derivados contrarrestan los efectos de las variaciones del tipo de cambio UF/USD.

- **Forwards de moneda:** Masisa utiliza forwards de monedas para asegurar niveles de tipo de cambio ante transacciones futuras programadas y significativas, tales como inversiones, traspasos, pagos a proveedores y otros flujos de caja relevantes. Estos instrumentos buscan eliminar el riesgo cambiario ante fluctuaciones del valor relativo de las distintas divisas.

La Sociedad, al 31 de diciembre de 2010 y 2009, mantenía vigente los siguientes instrumentos derivados de moneda:

Tratamiento IFRS	Tipo de derivado	Cobertura	Fair Value	
			31.12.2010	31.12.2009
			MUS\$	MUS\$
Cobertura	Cross Currency Swap UF/USD (CCS)	Bono D1 (Citibank)	4.545	4.132
Cobertura	Cross Currency Swap UF/USD (CCS)	Bono D2 (Citibank)	2.864	1.502
Cobertura	Cross Currency Swap UF/USD (CCS)	Bono E1 (JP Morgan)	3.962	2.783
Cobertura	Cross Currency Swap UF/USD (CCS)	Bono H1 (Santander)	6.833	3.529
Cobertura	Cross Currency Swap UF/USD (CCS)	Bonos F,G (JP Morgan)	7.765	3.665
Cobertura	Forward -Moneda	BBVA USD / EUR	-	(88)
Cobertura	Forward -Moneda	Banco de Chile USD / EUR	-	(34)
Cobertura	Forward -Moneda	Banco de Chile USD / EUR	-	(68)
Cobertura	Forward -Moneda	Banco de Chile USD / EUR	(49)	(12)
Cobertura	Forward -Moneda	Banco de Chile USD / CLP	-	(190)
Cobertura	Forward -Moneda	Banco de Chile USD / CLP	-	(480)
Cobertura	Forward -Moneda	Security USD / CLP	439	(446)
Especulativo	Cross Currency Swaps MXN/USD (CCS)	Swaps pesos mexicanos	-	476
Especulativo	Cross Currency Swap UF/USD (CCS)	Bono B (JP Morgan)	573	(3.182)
Especulativo	Cross Currency Swap UF/USD (CCS)	Bono E2 (Credit Suisse)	(492)	(10.027)
Especulativo	Cross Currency Swap UF/USD (CCS)	Bono H2 (Credit Suisse)	(205)	(2.613)
Especulativo	Cross Currency Swap UF/USD (CCS)	Bono L1 (Citibank)	10.056	3.601
Especulativo	Cross Currency Swap UF/USD (CCS)	Bono L2 (Rabobank)	5.713	2.064
Especulativo	Cross Currency Swap UF/USD (CCS)	Bono L3 (BCI)	4.354	1.554

Análisis de sensibilidad

Considerando el tamaño de la exposición y la volatilidad de la moneda, el principal riesgo de tipo de cambio que enfrenta la Compañía es la variación del peso chileno respecto al dólar.

Para efectos de análisis de sensibilidad se asume una variación positiva o negativa de 10% en este tipo de cambio. Permaneciendo todas las demás variables constantes, una variación de tal magnitud en el tipo de cambio dólar sobre el peso chileno generaría una pérdida / ganancia antes de impuesto de aproximadamente MUS\$3.714, considerando el balance al 31 de diciembre de 2010.

ii. Riesgo de tasa de interés

Descripción y políticas de gestión

Con el fin de financiar sus activos, Masisa mantiene deuda financiera con bancos y otras instituciones financieras, así como con el público (Bonos). Los Bonos tienen una tasa fija de interés en UF. En tanto, parte de la deuda bancaria está sujeta a tasas de interés que tienen un componente variable, generalmente expresado por la tasa LIBOR (London Interbank Offering Rate).

La administración de Masisa establece estrategias y acciones específicas para reducir los riesgos asociados a variaciones en los niveles de tasas de interés.

Actualmente, Masisa mantiene instrumentos derivados contratados de la siguiente categoría:

- **Interest Rate Swap (IRS):** Masisa ha utilizado IRS para asegurar niveles de tasa de interés para algunos contratos de crédito a largo plazo que devengan intereses a tasas flotantes. Lo anterior se produce a través del intercambio del componente flotante (LIBOR) por una tasa fija determinada.

La Sociedad, al 31 de diciembre de 2010 y 2009, mantenía vigente los siguientes instrumentos derivados de tasas de interés:

Tratamiento IFRS	Tipo de derivado	Cobertura	Fair Value	
			31.12.2010 MUS\$	31-12-2009 MUS\$
Cobertura	Interest Rate Swap (IRS)	Swap de tasa Sindicado	(1.463)	(3.484)

Análisis de sensibilidad

El principal riesgo de tasa de interés que enfrenta la Compañía son las variaciones en la LIBOR y su impacto en la deuda financiera a tasa flotante.

Dado lo anterior, el análisis de sensibilidad a variaciones en la tasa de interés se realiza simulando el impacto en gastos financieros frente a variaciones en dicha tasa. Al 31 de diciembre de 2010 un 27,2% de la deuda financiera de la Compañía se encontraba a Tasa Variable, por lo que una variación positiva o negativa de 1% en la tasa de interés base generaría una pérdida / ganancia antes de impuestos de MUS\$ 2.075 por año.

	31.12.2010 MUS\$	Total MUS\$
Tasa Fija		
Bonos emitidos en tasa fija	444.781	58,2%
Préstamos con bancos en tasa fija (*)	111.315	14,6%
Tasa Variable		
Préstamos con bancos en tasa variable	207.507	27,2%
Total Bonos y Préstamos con Bancos	763.603	100,0%

Entre el 31 diciembre de 2010 y la fecha de aprobación de estos estados financieros consolidados intermedios, no existe variación significativa en los resultados de la Sociedad debido a cambios en las tasas de interés. Al cierre de cada período las tasas de interés de las obligaciones financieras están fijadas contractualmente por un período de 6 meses y, por ende, no hay variación entre los flujos de fondos destinados a la cancelación de los intereses y los valores provisionados a la fecha de cierre de los estados financieros

31.2 Riesgo de crédito

i. Deudores por ventas

Masisa mantiene líneas de crédito abiertas con sus clientes, otorgadas bajo criterios de riesgo crediticio, solvencia, historial de pagos, garantías reales y personales y otras variables relevantes. De este modo, la Compañía mantiene saldos de cuentas por cobrar con un número determinado de clientes, saldos que son dinámicos y fluctúan fundamentalmente de acuerdo a (i) la facturación, que se ve influenciada por los ciclos económicos en cada uno de los mercados en donde opera Masisa, y (ii) por esfuerzos de cobranza.

Cabe destacar que en cada filial de Masisa existen comités de crédito, que sesionan mensualmente, y equipos dedicados al monitoreo y control de las cuentas por cobrar, lo que mantiene acotado el riesgo comercial por deudores incobrables. Ante problemas de pago por parte de clientes, la Compañía evalúa y gestiona las situaciones individuales, implementando acciones que permitan el cobro de los saldos adeudados, incluyendo renegociaciones de deuda, requerimientos de garantía y hasta instancias judiciales.

Por último, en la mayoría de sus operaciones Masisa mantiene seguros de crédito con compañías de seguro de primera línea, tanto local como internacional, evaluadas como Investment Grade por agencias calificadoras de riesgo de reconocido prestigio mundial. Estos seguros aminoran los riesgos ante siniestros de no pago, con lo que se protege la sanidad de las cuentas por cobrar y se fortalece la operación de los equipos comerciales en cada una de las filiales de Masisa.

Exposición Deudores por Ventas Comerciales	31.12.2010 MUS\$	Total MUS\$
Deuda Asegurada (*)	88.919	48%
Deuda Descubierta	97.428	52%
Total Deudores por Ventas Comerciales	186.347	100%

(*) Deudores Comerciales y Otras Cuentas por Cobrar (Ver Nota 7)

ii. Efectivo, equivalentes al efectivo e inversiones de caja

Masisa mantiene políticas conservadoras para realizar inversiones de excedentes de caja, los cuales generalmente son invertidos en forma diversificada en instrumentos financieros de bajo riesgo y alta liquidez, tales como: depósitos a plazo, pactos o fondos mutuos de renta fija. Además, se busca generar posiciones de balance que generen una cobertura natural de posiciones de deuda u obligaciones denominadas en distintas monedas.

Las instituciones financieras que se utilizan para realizar inversiones son empresas de primera línea, tanto locales como internacionales, evaluadas como Investment Grade por agencias calificadoras de riesgo de reconocido prestigio mundial.

iii. Contrapartes en instrumentos derivados

Para aminorar el riesgo de no pago de compensaciones de derivados, Masisa opera con instituciones financieras de primera línea, tanto locales como internacionales, evaluadas como Investment Grade por agencias calificadoras de riesgo de reconocido prestigio mundial.

31.3 Riesgo de liquidez

La política de manejo financiero de la Compañía se sustenta en la mantención de adecuados niveles de deuda en relación a su nivel de operación, patrimonio y activos. Su capacidad de generación de caja y de obtención de financiamiento, tanto a través de emisión de bonos, como de préstamos bancarios, ha permitido el crecimiento a través de inversiones en activos fijos y operaciones industriales a lo largo de los últimos años. Actualmente, la Compañía muestra una posición adecuada para enfrentar los vencimientos de deuda futuros y los compromisos de inversión planificados y en ejecución. Masisa busca refinanciar sus vencimientos de corto y mediano plazo en forma anticipada, de forma de extender el perfil de vencimientos de la deuda. En este sentido, en agosto de 2010, la Compañía concluyó exitosamente el proceso de cierre y desembolso de un crédito sindicado internacional por US\$150 millones, a 5 años plazo, con 1 año de gracia; el cual permite extender el perfil de vencimientos de deuda y reduce los costos financieros. El éxito de este proceso confirma la capacidad de la Empresa para acceder a diversas fuentes de financiamiento tanto en el mercado local como internacional.

Adicionalmente, Masisa mantiene líneas de crédito vigentes con diversos bancos, tanto locales como internacionales. Por último, las empresas relacionadas que operan en el resto de los países de la región, mantienen líneas vigentes con bancos locales para financiar necesidades de capital de trabajo y otras necesidades generales.

31.4 Riesgo de precio de materias primas

i. Resinas

Descripción y políticas de gestión

Estos químicos se producen con metanol y urea, siendo este último un componente derivado del petróleo. Variaciones del precio del crudo en los mercados internacionales pueden afectar parcialmente el costo de las resinas, lo que afecta en forma similar a toda la industria de tableros. Para mitigar estos posibles efectos, Masisa mantiene contratos de largo plazo con sus principales proveedores en diversos países. Adicionalmente, en Venezuela, Masisa es dueña de la empresa Oxinova C.A., la cual provee de químicos a las operaciones industriales de tableros en dicho país.

Al 31 de diciembre de 2010, los químicos representaban el 25,4% de los costos de tableros.

Análisis de sensibilidad

Se asume una variación en los costos químicos de los tableros positiva o negativa de 1%. Permaneciendo todo lo demás constante, dicha variación generaría un mayor / menor costo anual de MUS\$1.412 antes de impuestos, anualizando los costos incurridos durante el cuarto trimestre del año 2010. Lo anterior no considera mitigaciones de este impacto mediante el traspaso de estas variaciones de costos a precios.

ii. Madera

Descripción y política de gestión

Masisa utiliza fibra de madera como uno de los principales insumos para sus tableros. Para estos efectos, mantiene plantaciones forestales distribuidas en Chile, Argentina, Brasil y Venezuela, de forma de asegurar el abastecimiento de fibra a precio competitivo en el largo plazo.

La Compañía además se abastece de fibra de madera de otros operadores forestales establecidos en las zonas donde mantiene plantas industriales

Al 31 de diciembre de 2010, la madera representaba el 28,2% de los costos de tableros.

Análisis de sensibilidad

Se asume una variación en los costos de madera de los tableros positiva o negativa de 1%. Permaneciendo todo lo demás constante, dicha variación generaría un mayor / menor costo anual de MUS\$1.566 antes de impuestos, anualizando los costos incurridos durante el cuarto trimestre del año 2010. Lo anterior no considera mitigaciones de este impacto mediante el traspaso de estas variaciones de costos a precios.

32 REVELACIONES DE LOS JUICIOS QUE LA GERENCIA HAYA REALIZADO AL APLICAR LAS POLÍTICAS CONTABLES DE LA ENTIDAD

La aplicación de las Normas Internacionales de Información Financiera requiere el uso de estimaciones y supuestos que afectarán los montos a reportar de activos y pasivos a la fecha de los estados financieros y los montos de ingresos y gastos durante el período de reporte. La administración de Masisa, ha realizado juicios y estimaciones que tienen un efecto significativo sobre las cifras presentadas en los estados financieros bajo NIIF. Cambios en los supuestos y estimaciones podrían tener un impacto significativo en dichos estados financieros. Un detalle de las estimaciones y juicios usados más críticos son los siguientes:

32.1 Deterioro de activos

La Sociedad revisa al menos una vez al año el valor libros de sus activos tangibles e intangibles para determinar si hay cualquier indicio que estos activos podrían estar deteriorados. En la evaluación de deterioro, los activos que no generan flujos de efectivo independiente son agrupados en una unidad generadora de efectivo ("UGE") apropiada. El monto recuperable de estos activos o UGE, es medido como el menor valor entre su valor justo (metodología flujos futuros descontados) y su valor libros.

32.2 Provisión de beneficios al personal

Los costos esperados de indemnizaciones por años de servicio relacionados con los servicios prestados por los trabajadores durante el año son cargados a resultados del período. Cualquier ganancia o pérdida actuarial, la cual puede surgir de diferencias entre los resultados reales y

esperados o por cambios en los supuestos actuariales, son reconocidos dentro de los costos de operación en el estado de resultados.

Los supuestos que se refieren a los costos esperados son establecidos en conjunto con un actuario externo a la Sociedad al menos una vez al año. Estos supuestos incluyen las hipótesis demográficas, la tasa de descuento y los aumentos esperados en las remuneraciones.

32.3 Vida útil de propiedades plantas y equipos

Masisa revisa la vida útil estimada de propiedades, planta y equipo al final de cada período anual, como se indica en Nota 3.7. Durante el período financiero, la administración ha determinado que no existen cambios significativos en las vidas útiles estimadas en los períodos presentados.

33 GARANTÍAS COMPROMETIDAS CON TERCEROS

33.1 Restricciones a la gestión, garantías o límite de indicadores financieros.

A la fecha de los presentes estados financieros consolidados se cumplen todos los indicadores restrictivos (covenants) asociados a diversos contratos de crédito que tiene la Sociedad, que deben medirse al 31 de diciembre de 2010.

i) Masisa S.A.

a) Emisión y colocación de bonos en el mercado local

El contrato que da cuenta de la emisión y colocación de bonos efectuada en diciembre del año 2003 por parte de la antigua Masisa S.A. en el mercado local, por MUF702 a 21 años con 7 años de gracia, establece ciertas obligaciones para ésta (hoy asumidas por Masisa S.A.) y/o sus filiales que son normales para este tipo de operaciones, entre las que se cuentan las siguientes, en los términos y condiciones específicas señaladas en el contrato de emisión de bonos respectivo:

- Mantenimiento de seguros sobre los principales activos, de acuerdo a los estándares de la industria;
- Envío al Representante de los Tenedores de Bonos de los estados financieros trimestrales y anuales, individuales y consolidados, del emisor y de las filiales que se rijan por las normas aplicables a las sociedades anónimas abiertas, y de copias de los informes de clasificación de riesgos;
- Mantenimiento al día de los libros contables de la matriz y de sus subsidiarias;
- Realizar transacciones con las filiales en condiciones de mercado;
- Prohibición de entregar financiamiento a alguna entidad del grupo empresarial, que no sea el emisor o alguna de sus filiales o coligadas;
- Mantener en sus estados financieros trimestrales, a partir de los estados financieros al 31 de diciembre de 2003, un nivel de endeudamiento, definido como la razón entre pasivo exigible y patrimonio, medido sobre cifras de sus estados financieros individuales y consolidados, no superior a 0,9 veces, según los términos y condiciones que se establecen en el respectivo contrato de emisión de bonos.

Con fecha 12 de enero de 2006, Masisa S.A. colocó bonos por MUF2.000 a 7 años plazo con 2 años de gracia y MUF2.750 a 21 años plazo con 0,5 año de gracia. Esta colocación de bonos implica para la Sociedad, entre otras obligaciones, las de:

- Mantener en forma continua e ininterrumpida la inscripción de la Sociedad en el Registro de Valores de la SVS.
- Mantener seguros que protejan razonablemente los activos operacionales de acuerdo a las prácticas usuales para empresas de la naturaleza y giro de la Sociedad.
- Realizar las operaciones entre partes relacionadas en condiciones de mercado.
- Mantener una masa forestal mínima de 30.000 hectáreas de bosques de pino radiata plantado en Chile con una edad promedio superior a 8 años.
- Mantener un nivel de endeudamiento, definido como la razón entre pasivo exigible y patrimonio, medido sobre cifras de sus estados financieros individuales y consolidados, no superior a 0,9 veces, según los términos y condiciones que se establecen en el respectivo contrato de emisión de bonos.

Con fecha 7 de junio de 2007, Masisa S.A. colocó bonos por MUF 500 a 5 años tipo "bullet", MUF 500 a 5 años con vencimiento tipo "bullet" y MUF1.500 a 21 años plazo con 10 años de gracia. La colocación de estos bonos implica para la Sociedad, entre otras obligaciones, las de:

- Mantener en sus estados financieros trimestrales, a partir de los estados financieros al 31 de diciembre de 2003, un nivel de endeudamiento, definido como la razón entre pasivo exigible y patrimonio, medido sobre cifras de sus estados financieros individuales y consolidados, no superior a 0,9 veces, según los términos y condiciones que se establecen en el respectivo contrato de emisión de bonos.
- Envío al Representante de los Tenedores de Bonos de los estados financieros trimestrales y anuales, individuales y consolidados, del emisor y de las filiales que se rijan por las normas aplicables a las sociedades anónimas abiertas, y de copias de los informes de clasificación de riesgos
- Mantención al día de los libros contables de la matriz y de sus subsidiarias;
- Mantención de seguros sobre los principales activos, de acuerdo a los estándares de la industria;
- Realizar transacciones con las filiales en condiciones de mercado;
- Prohibición de entregar financiamiento a alguna entidad del grupo empresarial, que no sea el emisor o alguna de sus filiales o coligadas;
- Mantener en forma continua e ininterrumpida la inscripción de la Sociedad en el Registro de Valores de la SVS.
- Mantener una capacidad instalada para fabricar tableros de madera mínima de 1.500.000 m3 anuales.
- Mantener una masa forestal mínima de 30.000 hectáreas de bosques de pino radiata plantado en Chile con una edad promedio superior a 8 años.

Con fecha 7 de enero de 2009, Masisa S.A. colocó bonos por MUF3.000 a 21 años plazo con 10 años de gracia. Posteriormente, con fecha 3 de junio de 2010, la Compañía colocó MMUF500 remanentes correspondientes a la misma serie y línea de bonos. La colocación de estos bonos implica para la Sociedad, entre otras obligaciones, las de:

- Mantener en sus estados financieros trimestrales, a partir del 31 de marzo de 2009, un nivel de endeudamiento, definido como la razón entre pasivo exigible y patrimonio, medido

sobre cifras de sus estados financieros individuales y consolidados, no superior a 0,9 veces, según los términos y condiciones que se establecen en el respectivo contrato de emisión de bonos.

- Envío al Representante de los Tenedores de Bonos de los estados financieros trimestrales y anuales, individuales y consolidados, del emisor y de las filiales que se rijan por las normas aplicables a las sociedades anónimas abiertas, y de copias de los informes de clasificación de riesgos
- Mantención al día de los libros contables de la matriz y de sus subsidiarias;
- Mantención de seguros sobre los principales activos, de acuerdo a los estándares de la industria;
- Realizar transacciones con las filiales en condiciones de mercado;
- Prohibición de entregar financiamiento a alguna entidad del grupo empresarial, que no sea el emisor o alguna de sus filiales o coligadas;
- Mantener en forma continua e ininterrumpida la inscripción de la Sociedad en el Registro de Valores de la SVS.
- Mantener una capacidad instalada para fabricar tableros de madera mínima de 1.500.000 m³ anuales.
- Mantener una masa forestal mínima de 30.000 hectáreas de bosques de pino radiata plantado en Chile con una edad promedio superior a 8 años.

b) Crédito Banco Estado

Con fecha 10 de febrero de 2009 se concluyó los trámites de suscripción y desembolso de fondos de un contrato de crédito con Banco Estado, lo que implica para Masisa S.A en su calidad de deudor, el cumplimiento de ciertas obligaciones, referidas principalmente al cumplimiento de la normativa legal y el cumplimiento de ciertos indicadores financieros sobre la base de sus estados financieros consolidados, como son:

- Mantener un Patrimonio Neto Tangible mínimo de US\$ 980 millones
- Mantener una razón de endeudamiento igual o inferior a 0,9 veces
- Mantener una relación de Deuda Financiera Neta a EBITDA menor o igual a 4,5 veces
- Mantener una cobertura de gastos financieros mayor o igual a 3,0 veces

c) Línea Comprometida Banco de Chile

Con fecha 30 de julio de 2009, Masisa S.A. suscribió un contrato de línea de crédito con Banco de Chile, constituyéndose como garantes de la misma las filiales Masisa Argentina S.A. y Masisa Do Brasil Ltda. El contrato contiene ciertas obligaciones, referidas principalmente al cumplimiento de la normativa legal, la mantención de seguros, la mantención de propiedades y el cumplimiento de ciertos indicadores financieros sobre la base de sus estados financieros consolidados, como son:

- Capacidad instalada de producción de tableros mínima: 2.144.700 m³ anuales.
- Cobertura de intereses mayor a 2,75 al 31 de diciembre de 2009 y 3,0 en los cierres trimestrales posteriores
- Patrimonio Tangible Neto mayor US \$ 1.000 millones.
- Deuda Neta a Patrimonio en una razón no mayor a 0,9.
- Deuda Financiera Neta a Ebitda consolidado en una razón no mayor a 5,0 al 31 de diciembre de 2009 y 4,5 en los cierres trimestres posteriores.

ii) Masisa Overseas Ltd.

Masisa S.A., y las filiales Masisa Argentina S.A. y Masisa Do Brasil Ltda., han garantizado créditos obtenidos por la filial Masisa Overseas Ltd. Estos contemplan el cumplimiento de ciertas obligaciones que son normales en este tipo de operaciones, que se individualizan a continuación. Las obligaciones relacionadas con índices financieros deben calcularse sobre la base de estados financieros consolidados de Masisa S.A.

a) Crédito Sindicado Rabobank

El Contrato de Crédito Sindicado suscrito el 20 de diciembre de 2005, con los bancos Banco Rabobank Curacao N.V., Banco West LB AG, New York Branch, The Bank of Nova Scotia, Banco Citibank N.A. Nassau, Bahamas Branch y ABN Amro Bank N.V., implica para Masisa S.A. en su calidad de garante, el cumplimiento de ciertas obligaciones, referidas principalmente al cumplimiento de la normativa legal, la mantención de seguros, la mantención de propiedades y el cumplimiento de ciertos indicadores financieros sobre la base de sus estados financieros consolidados, como son:

- Capacidad instalada de producción de tableros mínima: 1.200.000 m3 anuales.
- Cobertura de intereses mayor a 3,0
- Patrimonio Tangible Neto mayor a US\$ 980 millones.
- Deuda Neta a Patrimonio en una razón no mayor a 0,90.

b) Crédito Sindicado Rabobank II

Con fecha 17 de agosto de 2010 se concluyó exitosamente el proceso de cierre y desembolso de un crédito sindicado internacional con los bancos Rabobank Curaçao N.V., Banco Itaú Chile, Export Development Canada, The Bank of Nova Scotia, Israel Discount Bank of New York, Banco do Brasil S.A. – New York Branch, Banco Security, Banco Internacional, HSBC Bank (Chile), Republic Bank Limited, implica para Masisa S.A. en su calidad de garante, el cumplimiento de ciertas obligaciones, referidas principalmente al cumplimiento de la normativa legal, la mantención de seguros, la mantención de propiedades y el cumplimiento de ciertos indicadores financieros sobre la base de sus estados financieros consolidados, como son:

- Capacidad instalada de producción de tableros mínima: 2.144.700 m3 anuales.
- Mantener una masa forestal mínima de 30.000 hectáreas de bosques de pino y/o eucaliptos plantado en Chile.
- Cobertura de intereses mayor a 3,0
- Patrimonio Tangible Neto mayor US \$ 1.000 millones.
- Deuda Neta a Patrimonio en una razón no mayor a 0,9.
- Deuda Neta a Ebitda consolidado en una razón no mayor a 4,5.

iii) Masisa Argentina S.A.

La sociedad matriz ha garantizado dos créditos obtenidos por la filial Masisa Argentina S.A. Estos contemplan el cumplimiento de ciertas obligaciones que son normales en este tipo de operaciones, entre las que se cuentan, entre otras, las que se indican en los párrafos siguientes, en los términos y condiciones específicas señaladas en los respectivos contratos de crédito. Las obligaciones

relacionadas con índices financieros deben calcularse sobre la base de estados financieros consolidados.

a) Rabobank Nederland

El crédito otorgado por Cooperatieve Centrale Raiffeisen-Boerenleenbank B.A. (Rabobank Nederland) a Masisa Argentina S.A. establece para la matriz Masisa S.A. y/o sus filiales ciertas obligaciones que son normales en este tipo de operaciones, entre las que se cuentan las siguientes, en los términos y condiciones específicas señaladas en el contrato de crédito respectivo: mantener el actual giro social de la compañía y su existencia legal; la mantención de los bienes raíces necesarios para el giro ordinario de la sociedad; cumplir con las leyes y las normativas aplicables; enviar oportunamente la información financiera de la Compañía; contratar y mantener seguros que cubran convenientemente los riesgos según lo acostumbrado en la industria; mantener un nivel de endeudamiento consolidado no superior a 0,9 veces; mantener una cobertura de gastos financieros no inferior a 3 a nivel consolidado; mantener un patrimonio consolidado no inferior a US\$ 1.000 millones; prohibición de gravar activos, salvo en los términos pactados en el contrato; realizar operaciones con personas relacionadas a precios de mercado; prohibición de entregar financiamiento a alguna entidad del grupo empresarial, que no sea el emisor o alguna de sus filiales o coligadas.

b) Banco de Crédito e Inversiones

El crédito otorgado por Banco de Crédito e Inversiones a Masisa Argentina S.A. establece para la matriz y/o sus filiales ciertas obligaciones que son normales en este tipo de operaciones, entre las que se cuentan las siguientes, en los términos y condiciones específicas señaladas en el contrato de crédito respectivo: mantener el actual giro social de la Compañía; enviar oportunamente la información financiera de la Compañía; contratar y mantener seguros que cubran convenientemente los riesgos según lo acostumbrado en la industria; mantener un nivel de endeudamiento consolidado no superior a 0,9 veces; mantener una cobertura de gastos financieros no inferior a 3 a nivel consolidado; mantener un patrimonio consolidado no inferior a US\$ 1.000 millones; prohibición de gravar activos, salvo en los términos pactados en el contrato.

iv) Fibranova C.A., Andinos C.A. y Masisa Madeiras Ltda. (al 31 de diciembre de 2010 sólo permanece vigente la porción adquirida por la filial, Inversiones Internacionales Terranova S.A., por US\$ 5,41 millones mediante cesión de crédito)

El Contrato de Crédito Sindicado suscrito el 2 de febrero de 2001 por las filiales extranjeras Andinos C.A., Fibranova C.A. y Masisa Madeiras Ltda. (antes Terranova Brasil Ltda.), con los bancos chilenos Banco Santander-Chile, Banco del Estado y Banco BBVA, implica para Masisa S.A. en su calidad de garante, el cumplimiento de ciertas obligaciones, referidas principalmente a no alterar significativamente sus actividades, a entregar información financiera en forma periódica, a mantener al día sus obligaciones contraídas con terceros, a obtener consentimiento previo de dichos bancos para disponer, transferir o vender parte sustancial de sus activos o para conceder garantía sobre los mismos. Además, el citado crédito sindicado compromete a la Sociedad con el cumplimiento, sobre la base de sus estados financieros consolidados, de ciertos indicadores financieros.

Con fecha 30 de octubre y 9 de diciembre de 2009, la filial Inversiones Internacionales Terranova compró a los bancos acreedores sus derechos sobre este préstamo sindicado.

v) Forestal Tornagaleones S.A.

Con fecha 15 de octubre de 1998, Forestal Tornagaleones S.A., suscribió un crédito con Rabobank Investments Chile S.A. Producto de esta obligación, dicha sociedad hipotecó plantaciones y terrenos por el período de duración del crédito solicitado. Este crédito fue renovado con fecha 15 de octubre de 2010. El valor de estos bienes al cierre de los presentes estados financieros consolidados intermedios asciende a MUS\$31.861, el cual se descompone en plantaciones por MUS\$19.432 y terrenos por MUS\$12.429.

vi) Masisa Colombia S.A.

Con fecha 28 de diciembre de 2010, Masisa Colombia, suscribió un crédito de corto plazo con Rabobank Chile por US\$ 7.562.877 y sus covenants son iguales a otras transacciones descritas anteriormente.

33.2 Seguros Contratados

Los principales seguros contratados al 31 de diciembre de 2010 por la sociedad Matriz y sus filiales son los siguientes:

- Chile: para plantaciones forestales por MUS\$434.877; para bienes físicos por MUS\$317.624; para existencias por MUS\$73.500 y para paralización de plantas por MUS\$83.816.

- Brasil: para plantaciones forestales por MUS\$ 59.381; para bienes físicos por MUS\$217.180; para existencias por MUS\$13.691 y para paralización de plantas por MUS\$83.532.

- Argentina: para plantaciones forestales por MUS\$129.457; para bienes físicos por MUS\$174.613; para existencias por MUS\$17.700 y para paralización de plantas por MUS\$60.238.

- Venezuela: para bienes físicos por MUS\$201.000; para existencias por MUS\$42.400; y para paralización de plantas por MUS\$88.652. Las empresas en Venezuela no tienen seguros para sus plantaciones forestales, porque no existe un mercado de seguros forestales para ese país a precios razonables.

- México: para bienes físicos por MUS\$42.264; para existencias por MUS\$23.400; y para paralización de plantas por MUS\$9.487.

Cada una de estas coberturas tienen deducibles de mercado respecto al valor cubierto, los cuales varían dependiendo del siniestro y del activo asegurado.

33.3 Contrato de usufructo de 30.000 hectáreas

En mayo de 1997, la filial Terranova de Venezuela S.A. (TDVSA) firmó con CVG Proforca C.A., una agencia del gobierno venezolano, un contrato mediante el cual esta última empresa entrega los derechos de uso y goce sobre un lote de terreno de 30.000 has.

La vigencia de este contrato es de 30 años, no obstante, los derechos de uso y disfrute cesarán después que TDVSA haya explotado la totalidad de los recursos forestales a partir del vigésimo año. En contraprestación, TDVSA debe transferir a CVG Proforca C.A. la propiedad sobre aquellos

recursos forestales plantados a sus expensas, los cuales no tendrán una edad inferior a diez años, en una superficie no menor a 7.500 hectáreas y con no menos de 400 plantas por hectárea de la especie Pino Caribeá.

TDVSA se comprometió, entre otras cosas, a lo siguiente:

- Reforestar, a su costo y para su beneficio (salvo por la contraprestación a CVG Proforca C.A. antes referida) las porciones del inmueble que hayan sido cosechadas por TDVSA durante los primeros 20 años de vigencia de este contrato.

- Constituir fianza de fiel cumplimiento de las obligaciones asumidas bajo el presente contrato a favor de CVG Proforca C.A. por un monto de MUS\$300.

33.4 Garantías

El detalle de las garantías es el siguiente:

Acreedor de la garantía	Deudor		Tipo de garantía	Activos comprometidos		Saldo pendiente de pago a la fecha de cierre de los estados financieros			Liberación de Garantías					
	Nombre	Relación		Tipo	Valor Contable MUS\$	31.12.2010		31.12.2011	Activos MUS\$	31.12.2012		Activos MUS\$	31.12.2013	Activos MUS\$
						MUS\$	MUS\$			MUS\$	MUS\$			
FORESTAL ITAJAI LLC	MASISA S.A.	MATRIZ	STANDBY LETTER OF CREDIT	PATRIMONIO	-	-	14.000	-	-	-	-	-	-	-
BANCO MERCANTIL	FIBRANOVA C.A.	FILIAL	AVAL SOLIDARIO	PATRIMONIO	-	-	3.548	-	-	-	-	-	-	-
BANESCO	FIBRANOVA C.A.	FILIAL	AVAL SOLIDARIO	PATRIMONIO	2.132	2.132	-	2.132	-	-	-	-	-	-
ISOGAMA	FIBRANOVA C.A.	FILIAL	STANDBY LETTER OF CREDIT	PATRIMONIO	796	796	795	796	-	-	-	-	-	-
SIEMPELKAMP	FIBRANOVA C.A.	FILIAL	STANDBY LETTER OF CREDIT	PATRIMONIO	463	463	708	463	-	-	-	-	-	-
ABN VENEZUELA	FIBRANOVA C.A.	FILIAL	STANDBY LETTER OF CREDIT	PATRIMONIO	-	-	6.000	-	-	-	-	-	-	-
BNC	FIBRANOVA C.A.	FILIAL	STANDBY LETTER OF CREDIT	PATRIMONIO	1.000	1.000	-	1.000	-	-	-	-	-	-
BBVA BANCO FRANCES S.A.	FORESTAL ARGENTINA S.A.	FILIAL	AVAL SOLIDARIO	PATRIMONIO	334	334	-	174	-	-	159	-	-	-
RABOBANK NEDERLAND	FORESTAL TORNAGALEONES S.A.	FILIAL	AVAL SOLIDARIO	PATRIMONIO	6.750	6.750	7.524	-	-	-	6.750	-	-	-
BANCO DE CRÉDITO E INVERSIONES	MASISA ARGENTINA S.A.	FILIAL	AVAL SOLIDARIO	PATRIMONIO	6.944	6.944	6.944	6.944	-	-	-	-	-	-
RABOBANK NEDERLAND	MASISA ARGENTINA S.A.	FILIAL	AVAL SOLIDARIO	PATRIMONIO	6.250	6.250	6.255	-	-	-	6.250	-	-	-
RABOBANK CHILE S.A.	MASISA COLOMBIA S.A.	FILIAL	AVAL SOLIDARIO	PATRIMONIO	7.563	7.563	-	7.563	-	-	-	-	-	-
ABN AMRO BANK	MASISA OVERSEAS LIMITED	FILIAL	AVAL SOLIDARIO	PATRIMONIO	-	-	8.009	-	-	-	-	-	-	-
BANCO ITAU BBA S.A.	MASISA OVERSEAS LIMITED	FILIAL	AVAL SOLIDARIO	PATRIMONIO	1.875	1.875	-	1.875	-	-	-	-	-	-
CITIBANK N.A.	MASISA OVERSEAS LIMITED	FILIAL	AVAL SOLIDARIO	PATRIMONIO	12.500	12.500	20.024	12.500	-	-	-	-	-	-
CORPBANCA NEW YORK	MASISA OVERSEAS LIMITED	FILIAL	AVAL SOLIDARIO	PATRIMONIO	3.125	3.125	-	3.125	-	-	-	-	-	-
RABOBANK NEDERLAND	MASISA OVERSEAS LIMITED	FILIAL	AVAL SOLIDARIO	PATRIMONIO	12.500	12.500	20.024	12.500	-	-	-	-	-	-
THE BANK OF NOVA SCOTIA	MASISA OVERSEAS LIMITED	FILIAL	AVAL SOLIDARIO	PATRIMONIO	12.500	12.500	20.024	12.500	-	-	-	-	-	-
WESTDEUTSCHE LANDESBANK	MASISA OVERSEAS LIMITED	FILIAL	AVAL SOLIDARIO	PATRIMONIO	12.500	12.500	20.024	12.500	-	-	-	-	-	-
BANCO DO BRASIL (NEW YORK BR)	MASISA OVERSEAS LIMITED	FILIAL	AVAL SOLIDARIO	PATRIMONIO	10.000	10.000	-	1.111	-	-	2.222	-	-	2.222
BANCO INTERNACIONAL	MASISA OVERSEAS LIMITED	FILIAL	AVAL SOLIDARIO	PATRIMONIO	7.000	7.000	-	778	-	-	1.556	-	-	1.556
BANCO ITAU CHILE	MASISA OVERSEAS LIMITED	FILIAL	AVAL SOLIDARIO	PATRIMONIO	35.000	35.000	25.169	3.889	-	-	7.778	-	-	7.778
BANCO SECURITY	MASISA OVERSEAS LIMITED	FILIAL	AVAL SOLIDARIO	PATRIMONIO	10.000	10.000	-	1.111	-	-	2.222	-	-	2.222
EXPORT DEVELOPMENT CANADA (EDC)	MASISA OVERSEAS LIMITED	FILIAL	AVAL SOLIDARIO	PATRIMONIO	20.000	20.000	25.169	2.222	-	-	4.444	-	-	4.444
HSCB BANK (CHILE)	MASISA OVERSEAS LIMITED	FILIAL	AVAL SOLIDARIO	PATRIMONIO	7.000	7.000	-	778	-	-	1.556	-	-	1.556
ISRAEL DISCOUNT BANK OF NEW YORK	MASISA OVERSEAS LIMITED	FILIAL	AVAL SOLIDARIO	PATRIMONIO	10.000	10.000	-	1.111	-	-	2.222	-	-	2.222
RABOBANK CURAÇAO N.V.	MASISA OVERSEAS LIMITED	FILIAL	AVAL SOLIDARIO	PATRIMONIO	35.000	35.000	35.237	3.889	-	-	7.778	-	-	7.778
REPUBLIC BANK LIMITED	MASISA OVERSEAS LIMITED	FILIAL	AVAL SOLIDARIO	PATRIMONIO	4.000	4.000	-	444	-	-	889	-	-	889
THE BANK OF NOVA SCOTIA	MASISA OVERSEAS LIMITED	FILIAL	AVAL SOLIDARIO	PATRIMONIO	12.000	12.000	18.122	1.333	-	-	2.667	-	-	2.667
BANCO DE CHILE	OXINOVA C.A.	FILIAL	AVAL SOLIDARIO	PATRIMONIO	-	-	5.080	-	-	-	-	-	-	-
WESTDEUTSCHE LANDESBANK	TERRANOVA VENEZUELA S.A.	FILIAL	AVAL SOLIDARIO	PATRIMONIO	-	-	-	-	-	-	-	-	-	-
ABN VENEZUELA	TERRANOVA VENEZUELA S.A.	FILIAL	AVAL SOLIDARIO	PATRIMONIO	-	-	-	-	-	-	-	-	-	-
BNDES	MASISA DO BRASIL LIMITADA	FILIAL	AVAL SOLIDARIO	PATRIMONIO	51.830	51.830	-	11.961	-	-	11.961	-	-	11.961
HSCB	MASISA DO BRASIL LIMITADA	FILIAL	AVAL SOLIDARIO	PATRIMONIO	1.234	1.234	-	-	-	-	35	-	-	423
BANCO ITAU BBA S.A.	MASISA DO BRASIL LIMITADA	FILIAL	AVAL SOLIDARIO	PATRIMONIO	784	784	-	-	-	-	65	-	-	261
BANCO ITAU BBA S.A.	MASISA DO BRASIL LIMITADA	FILIAL	STANDBY LETTER OF CREDIT	PATRIMONIO	5.000	5.000	10.000	5.000	-	-	-	-	-	-
CAIXA ESTADUAL S.A.	MASISA DO BRASIL LIMITADA	FILIAL	STANDBY LETTER OF CREDIT	PATRIMONIO	10.000	10.000	-	10.000	-	-	-	-	-	-
BANCO VOTORANTIM S.A.	MASISA DO BRASIL LIMITADA	FILIAL	STANDBY LETTER OF CREDIT	PATRIMONIO	11.000	11.000	12.000	11.000	-	-	-	-	-	-
FORESTAL ITAJAI LLC	MASISA MADERAS LIMITADA	FILIAL	STANDBY LETTER OF CREDIT	PATRIMONIO	14.203	14.203	11.000	14.203	-	-	-	-	-	-
HELM	MASISA PLC SAS*	FILIAL	STANDBY LETTER OF CREDIT	PATRIMONIO	1.500	1.500	-	1.500	-	-	-	-	-	-

34 COMPROMISOS FINANCIEROS

34.1 Contrato de compra de madera

Al 31 de diciembre de 2010, la filial Terranova de Venezuela S.A. ("TDVSA") mantiene un contrato de compra de madera de la especie pino caribeá suscrito en mayo de 1997. La plantación objeto del contrato ocupa un total de 59.000 hectáreas en el Estado de Monagas en Venezuela conformados por dos lotes de 30.000 y 29.000 hectáreas. El plazo de explotación de dichas plantaciones forestales es de 30 años y los recursos no utilizados serán devueltos a CVG Proforca C.A. al término del contrato.

El contrato suscrito contempla las siguientes condiciones:

- i. Los lotes de terreno donde se encuentran las plantaciones son propiedad de la empresa CVG Proforca C.A. y no forman parte de la venta.
- ii. La tramitación, obtención y costos correspondientes a futuros permisos que ella requiera será por cuenta de TDVSA.
- iii. CVG Proforca C.A. deberá indemnizar a TDVSA en los casos en que esta última incurra en gastos y costos por incumplimiento de CVG Proforca C.A. como propietaria, poseedora y operadora de los referidos bienes.
- iv. TDVSA se obliga a cumplir las normas de protección ambiental para prevención de incendios, higiene y seguridad industrial, explotación de madera en pie y mantenimiento de la viabilidad e infraestructura; así como a realizar los análisis de riesgo para evitar incendios y a la elaboración de un plan operativo de combate de incendios.
- v. TDVSA deberá contratar pólizas de seguros para cubrir gastos de terceros, siendo el beneficiario CVG Proforca C.A..

El 20 de marzo de 2006, Terranova Venezuela acordó con CVG Proforca realizar un aporte a esta última de MUS\$740 con el fin de promover esfuerzos para enfrentar incendios que puedan afectar las plantaciones.

34.2 Contrato de venta de activos forestales.

Con fecha 16 de noviembre de 2010 Masisa Empreendimentos Florestais Ltda y Masisa do Brasil Ltda firmaron un contrato con Rio Grande Florestal Limitada (filial de Río Grande Investments Limited), que implicó el compromiso de venta de tres inmuebles de su propiedad, denominados conjuntamente Eberle (969,08 hectáreas, con plantaciones que ocupan un total de 624 hectáreas.), por un precio total de MUS\$5.049, del cual se anticiparon MUS\$3.130. La transferencia de las propiedades será materializada una vez que se cumplan ciertas condiciones suspensivas vinculadas a permisos que debe otorgar la autoridad brasileña, disponiendo para ello de un año de plazo, prorrogable por acuerdo de las partes. La compradora quedó autorizada desde ya para cosechar las plantaciones.

En el caso que cumplido el plazo o su prórroga, no se hubiesen obtenido los permisos, Masisa deberá devolver el anticipo con el descuento de las plantaciones cosechadas por la compradora.

35 TRANSACCIONES NO MONETARIAS

Durante los períodos terminados al 31 de diciembre de 2010 y 2009 respectivamente, Masisa no ha realizado transacciones no monetarias significativas.

36 CONTRATOS DE ARRENDAMIENTOS OPERATIVOS

Masisa y sus filiales arriendan varias instalaciones, terrenos, equipos y otros bajo contratos de arriendo operativo. Estos contratos contienen diversos plazos y términos, derechos de renovación y cláusulas de reajuste, las cuales se encuentran principalmente relacionadas con los índices de inflación de los países donde se tienen los contratos.

Los pagos mínimos futuros relacionados con estos contratos de arriendo al 31 de diciembre de 2010 y 2009 se detallan a continuación:

	31.12.2010	31.12.2009
	MUS\$	MUS\$
Hasta 1 año	2.050	2.904
Entre 2 y 5 años	3.126	3.325
Total	5.176	6.229

37 PASIVOS CONTINGENTES Y ACTIVOS CONTINGENTES

37.1 Pasivos contingentes

La Compañía no mantiene pasivos contingentes significativos que no hayan sido registrados.

37.2 Activos contingentes

- i. Cauciones obtenidas de terceros: Su objetivo es garantizar el pago y cumplimiento de obligaciones de clientes relacionados a operaciones del giro de la Sociedad. Éstas consisten en prendas, hipotecas, fianzas, codeudas solidarias y otras garantías. Por tratarse de activos contingentes, estos no son contabilizados en los estados financieros. Los saldos son los siguientes:

	31.12.2010	31.12.2009
	MUS\$	MUS\$
Garantías	81.202	51.450

- ii. Efecto Relacionado con el Terremoto y posterior Tsunami: A la fecha de emisión de los estados financieros de diciembre de 2010, la Compañía ha realizado el registro de las pérdidas generadas por estos siniestros, las cuales están en el proceso indemnizatorio aplicable bajo las pólizas de seguro de la Compañía, las que cubren bienes físicos, existencias y perjuicio por paralización, con deducibles de acuerdo a mercado. Las pérdidas de bienes físicos y existencias alcanzaron a MUS\$11.872 millones. A la fecha, la sociedad ha reconocido por recuperación de siniestro el monto prácticamente cierto determinado en el proceso de liquidación, neto de deducibles aplicados, que corresponde a MUS\$8.178. Esto, sin perjuicio que todavía se encuentren en trámite las indemnizaciones de las pólizas respectivas. Se espera que el monto final de indemnizaciones sea significativamente superior.

38 MEDIO AMBIENTE

La Sociedad tiene un compromiso con el desarrollo sostenible, por lo que busca generar valor económico teniendo en consideración los valores ambientales y sociales. Creemos que esta filosofía de negocios constituye una ventaja competitiva.

Gestión de riesgos: La Sociedad busca disminuir los riesgos en sus operaciones asegurando el cumplimiento de la ley y manteniendo la "licencia social para operar", entendida como una relación fluida, transparente y de mutuo beneficio con sus públicos interesados. Esto permite a la empresa operar sus negocios sin interrupciones y así disminuir sus riesgos.

Eco-eficiencia: La gestión ambiental adecuada permite ahorros de costos por un menor gasto en disposición de desechos y por lograr una mayor eficiencia en la utilización de recursos, tales como agua y energía.

Inversiones y gastos ambientales: La Sociedad ha comprometido y realizado inversiones y gastos en las áreas operativas asociadas a su sistema de gestión ambiental. Los montos invertidos por la Sociedad y filiales al 31 de diciembre de 2010 y 2009 son:

Unidad de Negocio	Item	Acumulado	Acumulado
		31.12.2010 MUS\$	31.12.2009 MUS\$
Industrial - Tableros	Inversiones	199	191
	Gastos	3.359	2.610
Sub Totales Industrial - Tableros		3.558	2.801
Forestal	Inversiones	23	21
	Gastos	1.037	808
Sub Totales Forestal		1.060	829
Totales		4.618	3.630

La Sociedad al 31 de diciembre de 2010, no tiene compromisos financieros asociados a inversiones de medio ambiente.

Certificaciones: La Sociedad Matriz y sus Filiales, con excepción de las operaciones forestales en Argentina y la nueva planta de tableros en Brasil, cuentan con certificaciones reconocidas internacionalmente: ISO 14001 para gestión ambiental y OHSAS 18001 para salud y seguridad industrial.

Todas las operaciones forestales cuentan con la certificación Forest Stewardship Council (FSC), de gestión forestal sostenible para plantaciones.

Cambio climático: Masisa es la primera empresa chilena en participar en el Chicago Climate Exchange (CCX). Esta membresía permite a la Empresa comercializar los excedentes de captura de gases de efecto invernadero en el mercado de emisiones voluntarias de los EEUU, además de asegurar el compromiso de la empresa de mantener un balance de carbono positivo o neutro.

En septiembre de 2009, Masisa formó parte de la iniciativa global más grande que enlaza cambio climático y mercado financiero. Se trata del Carbon Disclosure Project (CDP), en el cual empresas entregan información sobre sus emisiones de gases de efecto invernadero, sus estrategias para

reducirlas y su visión sobre la capitalización de las oportunidades que este tema representa para sus negocios. "Según el informe CDP2010, de las 50 empresas latinoamericanas invitadas, 12 son chilenas; de éstas, Masisa se destaca como la primera empresa en América Latina que contestó voluntariamente, en la edición 2009, y en forma abierta al público el cuestionario, lo que refleja la transparencia en el manejo de sus inventarios de emisiones y el compromiso que tiene con la problemática del cambio climático.

Aspecto Legal: En este ámbito se encuentra todo lo relacionado con solicitudes de permisos, autorizaciones y certificados relativos al área ambiental, así como la regularización de los aspectos que pudieren estar pendientes.

MASISA, junto a 14 importantes empresas y corporaciones lanzaron el 2009, Chile Green Building Council, una organización que promueve y motiva la construcción sustentable en Chile.

Esta organización, sin fines de lucro y capítulo nacional del World Green Building Council, fomenta la innovación tecnológica y la certificación de construcciones sustentables, el uso eficiente de energías renovables, así como el uso de materiales de construcción provenientes de recursos renovables, reciclables y no tóxicos, para impulsar la reducción de los impactos socio-ambientales de las construcciones y de las actividades de su cadena de valor, creando mayor valor económico, ambiental y social en Chile.

Durante el 2010 MASISA trabajó en instalar y liderar en su segmento este concepto, impulsando productos y servicios que promuevan una construcción sustentable.

39 HECHOS POSTERIORES DESPUÉS DE LA FECHA DEL PERÍODO SOBRE EL QUE SE INFORMA

39.1 Comienzo operación comercial Masisa Ecoenergía

Con fecha 8 de enero de 2011, en el complejo industrial de Masisa S.A., ubicado en Cabrero Octava región se da cuenta de la conclusión en forma satisfactoria de las pruebas de funcionamiento y puesta en marcha de una central de generación de 10,1MW de capacidad que fue construida por Dalkia bajo un contrato de construcción, operación y transferencia (BOT). Esta planta vende energía calórica y electricidad a la filial Masisa Ecoenergía S.A., la que a su vez vende energía eléctrica al sistema interconectado central (SIC). Este hecho, señala el inicio comercial de la Sociedad creada el 1 de septiembre de 2010.

Entre el 31 de diciembre de 2010 y la fecha de emisión de los presentes estados financieros consolidados, no se tiene conocimiento de otros hechos posteriores significativos que hagan variar la situación financiera o los resultados de la sociedad.

40 APROBACIÓN DE LOS ESTADOS FINANCIEROS

Los estados financieros consolidados, han sido aprobados por el Directorio y su emisión ha sido autorizada para el 7 de marzo de 2011.