
Nota 1. Naturaleza de la Operación.

Este acápite tiene por objeto identificar claramente la entidad que informa, su objeto y misión institucional, las principales disposiciones legales qu
la rigen y las principales actividades que definen su que hacer. Asimismo, su relación orgánica con los poderes del Estado.
a) Creación de la Institución.

La Superintendencia de Pensiones fue creada por la Ley 20.255 de marzo de 2008 como sucesora y continuadora legal de la Superintendencia de Administradora de Fondos de
Pensiones, creada por el Decreto Ley N° 3.500, de 1980, que inició sus funciones a contar del 1° de mayo de 1981. Se rige por un estatuto orgánico contenido en el Decreto con
Fuerza de Ley N° 101 de 1980, del Ministerio del Trabajo y Previsión Social.

Este organismo contralor, técnico y altamente profesionalizado cuyo objetivo es la supervigilancia y control del Sistema de Pensiones Solidarias que administra el Instituto de
Previsión Social, de las Administradoras Privadas de Fondos de Pensiones (A.F.P.) y de la Administradora de Fondos de Cesantía (A.F.C.), entidad que recauda las cotizaciones
invierte los recursos y paga los beneficios del seguro de cesantía.

Como Superintendente de Pensiones ha sido designado, el Ingeniero Comercial de la Universidad Católica Chile, don Osvaldo Macías Muñoz, a contar del 17 de junio de 2016.
b) Misión Institucional
Defender, proteger y resguardar los intereses de los usuarios del sistema de pensiones y del seguro de cesantía, velando por el cumplimiento de las normas por parte de los
fiscalizados, proponiendo mejoras continuas, asesorando y educando a la población, con el fin de satisfacer todas sus necesidades en estos ámbitos y mejorar su calidad de vida

c) Objetivos Estratégicos
1. Entregar una atención de calidad al público atendido, desarrollando una organización orientada a las necesidades de los usuarios del sistema con un equipo humano de
excelencia.
2. Contribuir a perfeccionar el Sistema de Pensiones y el Seguro de Cesantía, optimizando y/o mejorando la fiscalización y regulación sobre nuestros fiscalizados, a través del
fortalecimiento del modelo de Supervisión Basada en Riesgos (SBR).
3. Mejorar la toma de decisiones de los usuarios, generando y fomentando una cultura de previsión social y calidad de vida, a través de la entrega de educación en temas de
previsión financiera.
4. Contribuir al correcto funcionamiento del sistema, a través de la generación y gestión de información integral, consistente y confiable.
d) Relación y Fiscalización de actividades.

La Superintendencia de Pensiones se relaciona con el gobierno a través del Ministerio del Trabajo y Previsión Social, por intermedio de la Subsecretaría de Previsión Social.

La Superintendencia estará sometida a la fiscalización de la Contraloría General de la República exclusivamente en lo que concierne al examen de las cuentas de sus entradas y
gastos, de acuerdo al artículo 1 del D.F.L. 101 de 1980, estatuto orgánico de la Superintendencia de Pensiones.

Nota 2. Resumen de Normas Contables Aplicadas.
Esta nota deberá precisar los siguientes aspectos:

Esta nota deberá precisar los siguientes aspectos a nivel conceptual y de políticas contables:

2.1 Período Contable - Bases de preparación
El período contable cubierto por los Estados Financieros del ejercicio vigente y del período anterior.
Bases de preparación, con una referencia explícita a la normativa contable vigente.
Indicar si la entidad se encuentra autorizada por Contraloría General para hacer uso de un período de transición para el
reconocimiento y medición de activo/pasivos, señalando a que operaciones, activos y/o pasivos afecta. Cuando proceda, se
deberá mencionar el documento de autorización (número y fecha del oficio de autorización de Contraloría General de la
República).
Los estados financieros corresponden al ejercicio comprendido entre el 01 de enero y el 31 de diciembre de 2018
comparados con los el ejercicio comprendido entre el 01 de enero y el 31 de diciembre de 2017.
2.2 Cambio en Políticas y en Estimaciones Contables
Naturaleza del cambio en la política contable o de una estimación contable.
Durante el periodo 2018 se comienza a fijar las cuentas por cobrar por licencias medicas ademas se estima pago de la Ley
20.212.- a la espera de pronunciamento de la CGR
2.3 Anticipos de Fondos y Depósitos de Terceros
Naturaleza de los Anticipos de Fondos y Depósitos de Terceros y su método de valorización.
Los fondos entregados en calidad de anticipos para adquisiciones de bienes, prestaciones de servicios, cometidos
funcionarios, y otros adelantos análogos que no afecten el presupuesto al momento de su ocurrencia, por que dichos gastos
no se encuentran devengados, deben contabilizarse como Anticipos de Fondos.
Para el período 2018, los anticipos de fondos corresponden a descuentos personales a funcionarios efectuados de sus
remuneraciones, viáticos, anticipos a proveedores, anticipos transitorios como permisos parentales que se encuentran
pendientes de aplicar.

2.4 Cuentas por Cobrar con Contraprestación
Naturaleza de las cuentas por cobrar con contraprestación y su método de valorización al cierre del ejercicio.
No aplicable para el ejercicio 2018.
2.5 Cuentas por Cobrar sin Contraprestación
Naturaleza de las cuentas por cobrar sin contraprestación y su método de valorización al cierre del ejercicio.

Subsidios por reembolsos de licencias medicas estimadas por cobrar y deudas de los funcionarios por concepto de pagos
en exceso de remuneraciones, reconocidos a contar de octubre de 2018.
2.6 Inversiones Financieras del Activo Corriente y No Corriente

Naturaleza de las inversiones financieras, criterio de reconocimiento, método de valorización inicial y al cierre del ejercicio
para cada categoría, metodología utilizada para dar de alta y baja, deterioro, criterio para la determinación de los ingresos.

No aplicable para el ejercicio 2018.
2.7 Préstamos, Deudores Varios y Deterioro Acumulado (Activo Corriente y No Corriente)
Naturaleza de los préstamos y los métodos de valorización inicial y al cierre del ejercicio, criterio para la determinación de los
ingresos, deterioro.
No aplicable para el ejercicio 2018.
2.8 Existencias
Criterios de reconocimiento las existencias, métodos de valorización inicial y al cierre del ejercicio, medición de los costos,
reconocimiento de las bajas de bienes, deterioro.
No aplicable para el ejercicio 2018.
2.9 Bienes de Uso
Criterio de reconocimiento de los bienes de uso, métodos de valorización inicial y posterior, criterio para capitalizar
desembolsos, método de cálculo de la depreciación, vidas útiles referencial o institucional (señalar tabla vida útil de la
entidad si corresponde), reconocimiento de las bajas de bienes, valorización de los bienes adquiridos en transacciones sin
contraprestación, deterioro.
Criterios desarrollados para distinguir los activos generadores de efectivos de los activos no generadores de efectivo y
descripción de la metodología aplicada.
Se mantiene criterio
2.10 Activos Intangibles
Criterio de reconocimiento de valorización de bienes intangibles, valorización inicial y posterior, método de amortización,
vidas útiles referencial o institucional (señalar tabla vida útil de la entidad si corresponde), reconocimiento de las bajas de
bienes, deterioro.
Se mantiene criterio
2.11 Propiedades de Inversión

Criterio de reconocimiento de las propiedades de inversión (distinción de bienes en uso y de propiedades destinadas para la
venta), métodos de valorización inicial y posterior, método de cálculo de amortización, vidas útiles referencial o institucional
(señalar tabla vida útil de la entidad si corresponde), reconocimiento de las bajas de bienes, deterioro.

No aplicable para el ejercicio 2018.
2.12 Inversiones Asociadas y Negocios Conjuntos
Criterios de reconocimiento y métodos de valorización de las inversiones asociadas y negocios conjuntos.
No aplicable para el ejercicio 2018.
2.13 Deuda Pública Interna y externa
Criterio de reconocimiento de la deuda pública, métodos de valorización inicial y al cierre del ejercicio, criterio para la
determinación de los gastos por intereses y otros gastos.
No aplicable para el ejercicio 2018.
2.14 Cuentas por Pagar con Contraprestación - Acreedores Presupuestarios y Otras Cuentas por Pagar
Criterio de reconocimiento de las cuentas por pagar con contraprestación y su método de valorización.
Durante el periodo 2018 las cuentas por pagar corresponden a deudas de remuneraciones a los funcionarios por concepto
de asignación artículo 9, Ley 20.212, a la espera de pronunciamento de la CGR
2.15 Cuentas por Pagar sin Contraprestación - Acreedores Presupuestarios y Otras cuentas por Pagar
Criterio de reconocimiento de las cuentas por pagar sin contraprestación y su método de valorización.
No aplicable para el ejercicio 2018.
2.16 Provisiones

Criterio de reconocimiento y método de valorización de las provisiones, naturaleza de la obligación, momento previsible en el
tiempo en que se producirán su liquidación y cualquier incertidumbre sobre el monto o el vencimiento.

No aplicable para el ejercicio 2018.
2.17 Obligaciones por Beneficios a los Empleados

Criterio de reconocimiento y medición de los distintos tipos de beneficios a los empleados, naturaleza de sus planes de
beneficios definidos, así como los efectos financieros de los cambios en dichos planes durante el período.

Criterio de reconocimiento de las ganancias y pérdidas actuariales.
No aplicable para el ejercicio 2018.
2.18 Arrendamientos
Criterio de reconocimiento y medición de los arriendos financieros (bienes de uso en leasing) y operativos, cuando es
arrendatario.
Criterio de reconocimiento y medición de los ingresos por arriendos operativos, cuando es arrendador.
Método de depreciación y deterioro.
No aplicable para el ejercicio 2018.
2.19 Activos y Pasivos por Concesiones

Criterios de reconocimiento y método de valorización de activos y pasivos asociados a los contratos de concesión.
No aplicable para el ejercicio 2018.
2.20 Activos Contingentes y Pasivos Contingentes
Para cada clase de activo y pasivo contingente se debe presentar una breve descripción.
No aplicable para el ejercicio 2018.
2.21 Estado de Situación Presupuestaria - Ingresos y Gastos
Criterios de reconocimiento de los ingresos y gastos.
Reconocimiento de ingresos y gastos en base a devengados independiente si se percibe o no, o se paga o no.
2.22 Estado de Resultados
Criterios generales aplicados para el reconocimiento de los ingresos y gastos.
Reconocimiento de ingresos y gastos en base a devengados independiente si se percibe o no, o se paga o no.
2.23 Estado de Cambios en el Patrimonio Neto
Criterio de reconocimiento y métodos de valorización del patrimonio.
Reconocimiento de ingresos y gastos en base a devengados independiente si se percibe o no, o se paga o no.
2.24 Errores
Naturaleza de los errores correspondientes a los períodos anteriores.
No aplicable para el ejercicio 2018.
2.25 Ajustes de primera adopción
Criterios y metodologías adoptados para los ajustes de primera adopción.
No aplicable para el ejercicio 2018.
2.26 Activos Biológicos

Criterio de reconocimiento de los bienes biológicos, métodos de valorización inicial y posterior, método de cálculo de la
depreciación, vidas útiles referencial o institucional (señalar tabla vida útil de la entidad si corresponde), reconocimiento de
las bajas de bienes, valorización de los bienes biológicos adquiridos en transacciones sin contraprestación, deterioro.

Naturaleza de las actividades de la entidad relativas a cada grupo de activos biológicos.
No aplicable para el ejercicio 2018.
2.27 Transferencias, Impuestos y Multas
Criterio de reconocimiento y clases de ingresos por transferencias, impuestos y multas, así como el criterio según el cual se
ha medido el valor razonable de la entrada de recursos.
Para las principales clases de ingresos por impuesto que la entidad no pueda medir con fiabilidad durante el período en el
cual el hecho imponible tiene lugar, información sobre la naturaleza del impuesto; y

La naturaleza de las principales clases de legados, regalos y donaciones, mostrando por separado los principales tipos de
bienes en especie recibidos.
El reconocimiento de ingresos por transferencias, impuestos y multas aplicamos el principio de realizado
2.28 Efecto de las Variaciones en los Tipos de Cambio de la Moneda
Extranjera
Criterio empleado en la conversión de activos y pasivos en moneda extranjera y unidades de fomento, para el período
vigente.
En el momento que ocurre el hecho económico o en los casos señalados en los diferentes contratos
2.29 Información Financiera por Segmentos
Criterios utilizados por las entidades para la definición de Segmentos.
No aplicable para el ejercicio 2018.
No aplicable para el ejercicio 2018.
*Se hace presente que, si alguna materia no es aplicable, la entidad deberá señalar que no registra el activo o pasivo
asociado, según el caso.

Nota 3. Cambio en Políticas y en Estimaciones Contables

a) Cambios en Políticas

Una entidad revelará, cuando realice un cambio voluntario en una política contable que:
tenga efecto en el período corriente o en algún período anterior; tendría efecto en ese
período si no fuera impracticable determinar el monto del ajuste; podría tener efecto sobre

 i. La naturaleza del cambio en la política contable;
 ii. Las razones por las que la aplicación de la nueva política contable suministra
información más fiable y relevante;
 iii. El monto del ajuste para cada línea de partida de los estados financieros afectados
para el período corriente y para cada período anterior del que se presente información, en la
 iv. El monto del ajuste relativo a períodos anteriores presentados, en la medida en
 v. Si la aplicación retroactiva fuera impracticable para un período anterior en
particular, o para períodos anteriores presentados, las circunstancias que conducen a esa
situación, junto con una descripción de cómo y desde cuándo se ha aplicado el cambio en la
Introducir la nota en este espacio

b) Cambio en Estimaciones Contables

La entidad revelará la naturaleza y monto de cualquier cambio en una estimación contable
que haya producido efectos en el período corriente, o que se espere vaya a producirlos en
períodos futuros, excepto por la información a revelar sobre el efecto sobre períodos futuros,
en el caso de que fuera impracticable estimar ese efecto, lo que debe ser revelado.
Durante el periodo 2018 se comienza a fijar las cuentas por cobrar por licencias medicas
ademas se estima pago de la Ley 20.212.- a la espera de pronunciamento de la CGR

Del año De años
anteriores Subtotales Del año De años

anteriores Subtotal

1 79.753.730-6 INMOBILIARIA PORVENIR LTDA 1.378 1.378 0

2 99.520.000-7 COPEC S.A. 100 100 100 100

3 12.510.851-1 SANDRA CONSTANSO 16 16 0

4 60503000-9 EMPRESA DE CORREOS DE
CHILE 23 23

5 60818000-1 SUPERINTENDENCIA DE
PENSIONES 4 4

6 13498241-1 Anticipo pago carga familiar C.
Urrea 1 1

7 15316764-8 Anticipo por pago permiso
parental, N. Mangiola 12 12

1.494 0 1.494 140 0 140

Del año De años
anteriores Subtotales Del año De años

anteriores Subtotal

1 61.603.000-0 INGRESO SUBSIDIOS
INCAP.LABORAL FONASA 6.647 6.647

2 96.501.450-0
INGRESO SUBSIDIOS
INCAP.LABORAL ISAPRE CRUZ
BLANCA

5.409 5.409

3 94.954.000-6
INGRESO SUBSIDIOS
INCAP.LABORAL ISAPRE
COLMENA

3.570 3.570

4 96.572.800-7
INGRESO DIFERENCIA DE
SUBSIDIOS INCAP.LABORAL
I.BANMEDICA

81 81

5 96.502.530-8
INGRESO DIFERENCIA DE
SUBSIDIOS INCAP.LABORAL
I.VIDA TRES

67 67

6 empresa
extranjera

INGRESO CTA.BANCO ESTADO,
CAMBIOS INTERNACIONALES,
A LA SUPERINTENDENCIA DE
PENSIONES

298 298

7 60.805.000-1 INGRESO DE TESORERIA
GRAL. REPUBLICA 09-05-2017 305 305

8 Diferencia asignación familiar 0 0 Nota: son $327

9 empresa
extranjera

INGRESO POR REINTREGO DE
PAGO EN EXCESO
REALIZADOS POR LA
EMPRESA BLOOMBERG A LA
SUPERINTENDENCIA DE
PENSIONES

1.510 1.510

1 60.818.000-1 SUPERINTENDENCIA DE
PENSIONES 313 298 611

2 76067452-4 MULTISERVICIOS E
INGENIERIA CARDI LIMITADA 179 179

0

17.887 0 17.887 313 477 790

31-12-2018, en M$ (miles de pesos) 31-12-2017, en M$ (miles de pesos)

Resto de Acreedores

TOTAL

N° Rut Nombre

3 DEUDORES PARA EL AÑO 2019

Corresponde a ingresos recibidos de 9 personas jurídicas, que se contabilizaron en esta cuenta de
administración de fondos (Depósitos de Terceros) hasta aclarar su registro contable

Nota 4. Anticipos de Fondos y Depósitos de Terceros.

 Cuenta Nivel 1 (código + denominación)

a) Anticipos de Fondos: por cada cuenta nivel 1 del plan de cuentas, indicar los 10 mayores deudores ordenados de
forma decreciente, y dos líneas adicionales con el resto de deudores y el total, informando su antigüedad, según el
siguiente formato:

 Cuenta Nivel 1 (código + denominación)

Indicar la cantidad total de deudores.

b) Depósitos de Terceros: por cada cuenta nivel 1 del plan de cuentas, indicar los 10 mayores acreedores
ordenados de forma decreciente, y dos líneas adicionales con el resto de acreedores y el total, informando su
antigüedad, según el siguiente formato:

Resto de Deudores

TOTAL

N° Rut Nombre
31-12-2018, en M$ (miles de pesos) 31-12-2017, en M$ (miles de pesos)

Indicar la cantidad total de acreedores.

Hasta 90 días De 91 días a un
año Más de un año Subtotal

TOTAL

Hasta 90 días De 91 días a un
año Más de un año Subtotal

TOTAL

Hasta 90 días De 91 días a un
año Más de un año Subtotal

TOTAL

Hasta 90 días De 91 días a un
año Más de un año Subtotal

TOTAL

No aplicable para el ejercicio 2018.

Nota 5. Cuentas por Cobrar con Contraprestación

Indicar saldo vigente y antigüedad de cada cuenta nivel 1 según el
siguiente formato:

a) Deudores Presupuestarios

b) Otras Cuentas por Cobrar con Contraprestación

Código Denominación
31-12-2018, en M$ (miles de pesos)

Código Denominación
31-12-2017, en M$ (miles de pesos)

Código Denominación
31-12-2018, en M$ (miles de pesos)

Código Denominación
31-12-2017, en M$ (miles de pesos)

Hasta 90 días De 91 días a un
año Más de un año Subtotal

11508 Otros Ingresos Corrientes 46.808

TOTAL 46.808

Hasta 90 días De 91 días a un
año Más de un año Subtotal

TOTAL

Hasta 90 días De 91 días a un
año Más de un año Subtotal

TOTAL

Hasta 90 días De 91 días a un
año Más de un año Subtotal

TOTAL

Nota 6. Cuentas por Cobrar sin Contraprestación

Indicar saldo vigente y antigüedad de cada cuenta nivel 1 según el siguiente
formato:

a) Deudores Presupuestarios

b) Otras Cuentas por Cobrar sin Contraprestación

Código Denominación
31-12-2017, en M$ (miles de pesos)

Código Denominación
31-12-2018, en M$ (miles de pesos)

Código Denominación
31-12-2017, en M$ (miles de pesos)

Código Denominación
31-12-2018, en M$ (miles de pesos)

Inversiones a
valor razonable
con cambios en
los resultados

Inversiones
mantenidas

hasta el
vencimiento

Inversiones
disponibles

para la venta y
otras

inversiones

Subtotal

TOTAL

Inversiones a
valor razonable
con cambios en
los resultados

Inversiones
mantenidas

hasta el
vencimiento

Inversiones
disponibles

para la venta y
otras

inversiones

Subtotal

TOTAL

No aplicable para el ejercicio 2018.

Código Denominación

31-12-2017, en M$ (miles de pesos)

Nota 7. Inversiones Financieras del Activo Corriente

Indicar los saldos vigentes cada cuenta nivel 1 según el siguiente formato:

Código Denominación

31-12-2018, en M$ (miles de pesos)

Corto Plazo Largo Plazo Subtotal Corto Plazo Largo Plazo Subtotal
1- Asistencia
Social

2- Hipotecarios

3- Pignoraticios

4- De Fomento

5- Médicos

6- A Contratistas

7- Por Cambio
de Residencia

8- Por Ventas

TOTAL

Corto Plazo Largo Plazo Subtotal Corto Plazo Largo Plazo Subtotal

TOTAL

No aplicable para el ejercicio 2018.

Introducir la nota en este espacio

Indicar la cantidad total de deudores

Nota 8. Préstamos (Activo Corriente y No Corriente)

a) Indicar los saldos vigentes de cada concepto según el siguiente formato

b) Por cada uno de los ocho conceptos anteriores desagregar los distintos tipos
de créditos, según el siguiente formato:

Por cada tipo de préstamo, señalar la descripción de los préstamos que
componen la cartera, objeto, beneficiarios y condiciones generales.

Concepto
31-12-2018, en M$ (miles de pesos) 31-12-2017, en M$ (miles de pesos)

Tipo de
Préstamo

31-12-2018, en M$ (miles de pesos) 31-12-2017, en M$ (miles de pesos)

Concepto
31-12-2018, en
M$ (miles de

pesos)

31-12-2017, en
M$ (miles de

pesos)
Deudores por Transferencias
Reintegrables

Deudores

Documentos por Cobrar

IVA-Crédito Fiscal

Pagos Provisionales Mensuales

Otros Deudores (11408,11498,11601)

TOTAL

Del año De años
anteriores Subtotales Del año De años

anteriores Subtotal

1

10

No aplicable para el ejercicio 2018.

Nota 9. Deudores Varios del Activo Corriente

a) Indicar los saldos vigentes según el siguiente formato:

b) Deudores por Transferencias Reintegrables

Cuenta (código + denominación)

N° Rut Nombre
31-12-2018, en M$ (miles de pesos)

Introducir la nota en este espacio

31-12-2017, en M$ (miles de pesos)

Indicar la cantidad total de deudores

Por cada cuenta nivel 2, del plan de cuentas, indicar los 10 mayores deudores ordenados de
forma decreciente, y dos líneas adicionales con el resto de deudores y total de la cuenta,
informando su antigüedad, según el siguiente formato:

Resto Deudores

TOTAL

Nota 10. Deterioro Acumulado de Bienes Financieros del Activo Corriente.

Código Denominación
31-12-2018, en
M$ (miles de

pesos)

31-12-2017, en
M$ (miles de

pesos)

12601

Deterioro
Acumulado de
Cuentas por
Cobrar

12602

Deterioro
Acumulado de
Inversiones
Financieras

12603

Deterioro
Acumulado de
Préstamos Corto
Plazo

No aplicable para el ejercicio 2018.

Introducir la nota en este espacio

TOTAL

Indicar los saldos vigentes según el siguiente formato:

Antecedentes del deterioro, describir en cada caso la metodología aplicada.

Clase de Existencia
31-12-2018, en
M$ (miles de

pesos)

31-12-2017, en
M$ (miles de

pesos)
Existencias

Existencias en Tránsito

Productos en Proceso

Deterioro

TOTAL

Concepto
31-12-2018, en
M$ (miles de

pesos)

31-12-2017, en
M$ (miles de

pesos)
Existencias a valor razonable menos
costo de venta
Existencias reconocidas como gasto
durante el ejercicio

Concepto
31-12-2018, en
M$ (miles de

pesos)

31-12-2017, en
M$ (miles de

pesos)
Rebajas de valor de existencias
reconocidas como gasto
Reversiones a las rebajas de valor de
las existencias

No aplicable para el ejercicio 2018.

Nota 11. Existencias

Indicar los saldos vigentes según el siguiente detalle.

En caso de que se haya producido una reversión de las rebajas de existencias, completar la
siguiente información:

Código Denominación
31-12-2018, en
M$ (miles de

pesos)

31-12-2017, en
M$ (miles de

pesos)

12202 Acciones y Participaciones
de Capital

12203 Inversiones a Largo Plazo

12299 Otros Activos Financieros

No aplicable para el ejercicio 2018.

TOTAL

Nota 12. Inversiones Financieras del Activo No Corriente

Indicar los saldos vigentes según el siguiente detalle:

Concepto
31-12-2018, en
M$ (miles de

pesos)

31-12-2017, en
M$ (miles de

pesos)

Deudores de Incierta Recuperación

Otros Deudores (12107,18101)

TOTAL

Estado de cobranza
31-12-2018, en
M$ (miles de

pesos)

31-12-2017, en
M$ (miles de

pesos)
Cobranza Administrativa

Cobranza Judicial

Trámite de Castigo

Otros

TOTAL

No aplicable para el ejercicio 2018.

Nota 13. Deudores Varios del Activo No Corriente

a) Indicar los saldos vigentes según el siguiente detalle.

b) Deudores de Incierta recuperación

Señalar el estado de cobranza de los deudores según el siguiente formato:

Nota 14. Deterioro Acumulado de Bienes Financieros del Activo No Corriente

Código Denominación
31-12-2018, en
M$ (miles de

pesos)

31-12-2017, en
M$ (miles de

pesos)

12604 Deterioro Acumulado de Deudores de
Incierta recuperación

12699 Deterioro Acumulado de Otros
Bienes Financieros

12605 Deterioro Acumulado de Préstamos
Largo Plazo

No aplicable para el ejercicio 2018.

TOTAL

Indicar los saldos vigentes según el siguiente formato:

Describir los indicios de deterioro encontrados y la metodología aplicada para su
determinación.

Depreciación Deterioro Valor Depreciación Deterioro Valor

Acumulada Acumulado Libro Acumulada Acumulado Libro

Terrenos

Edificaciones Institucionales 6.256.098 741.932 5.514.166 6.256.098 663.740 5.592.357

Infraestructura Pública

Bienes de Uso en Leasing

Bienes Concesionados

Bienes de Uso en Curso

Otros Bienes de Uso 823.129 713.596 109.533 816.622 679.375 137.247

TOTAL 7.079.227 1.455.528 0 5.623.699 7.072.720 1.343.115 0 5.729.604

Edificaciones Infraestructura Bienes Otros Bienes

Institucionales Pública en curso de Uso

Saldo al 1/1/2018 6.256.098 816.622 7.072.720

Adiciones 6.507 6.507

Retiros/bajas 0

Ajustes 0

Traspasos 0

Saldo bruto 31/12/18 6.256.098 823.129 7.079.227

Depreciación del ejercicio 741.932 713.596 1.455.528

Ajustes 0

Depreciaciones Acumuladas 0

Total Depreciación Acumulada 741.932 713.596 1.455.528

Deterioro del ejercicio 0

Ajustes 0

Deterioros Acumulados 0

Total Deterioro Acumulado 0 0

Saldo neto al 31/12/18 5.514.166 109.533 5.623.699

Edificaciones Infraestructura Bienes Otros Bienes

Institucionales Pública en curso de Uso

Saldo al 1/1/2017 6.256.098 787.610 7.043.708

Adiciones 29.012 29.012

Retiros/bajas 0

Ajustes 0

Traspasos 0

Saldo bruto 31/12/17 6.256.098 816.622 7.072.720

Depreciación del ejercicio 663.740 679.375 1.343.115

Ajustes 0

Depreciaciones Acumuladas 0

Total Depreciación Acumulada 663.740 679.375 1.343.115

Deterioro del ejercicio 0

Ajustes 0

Deterioros Acumulados 0

Total Deterioro Acumulado 0 0

Saldo neto al 31/12/17 5.592.357 137.247 5.729.604

Costo Aplicación Valor Costo Aplicación Valor

Acumulado A Gastos Libro Acumulado A Gastos Libro
Bienes de Uso por Incorporar
(145)
Costos de Proyectos y
Programas (161)

 Estudios Básicos

 Proyectos

 Programas

TOTAL 0

Depreciación Deterioro Valor Depreciación Deterioro Valor

Nota 15. Bienes de Uso

a) Indicar los saldos según el siguiente formato:

b) Movimiento de los Bienes de Uso

c) Bienes de Uso en Curso

Indicar su composición según el siguiente formato:

d) Otros Bienes de Uso

Indicar su composición según el siguiente formato:

Concepto

31-12-2018, en M$ (miles de pesos) 31-12-2017, en M$ (miles de pesos)

Concepto

31-12-2018, en M$ (miles de pesos) 31-12-2017, en M$ (miles de pesos)

Costo Costo

Concepto

31-12-2018, en M$ (miles de pesos) 31-12-2017, en M$ (miles de pesos)

Costo Costo

Concepto Terrenos Bienes de Uso
en Leasing Bienes Concesionados Total

Concepto Terrenos Bienes de Uso
en Leasing Bienes Concesionados Total

Acumulada Acumulado Libro Acumulada Acumulado Libro

Vehículos (14105) 24.906 24.906 0 24.906 21.348 3.558

Máquinas y Equipos (14102,
14104, 14112) 144.165 104.239 39.926 144.165 98.034 46.131

Equipos Computacionales y de
Comunicaciones (14108, 14109) 73.161 49.758 23.403 72.161 42.417 29.745

Muebles y Enseres (14106) 580.896 534.693 46.203 575.389 517.576 57.813

Bienes adquiridos para otras
entidades (18102) 0

Otros Bienes (14110, 14113,
14199, 146) 0

TOTAL 823.129 713.596 109.533 816.622 679.375 137.247

Cantidad Valor Libro Cantidad Valor Libro

Bienes entregados comodato

Bienes totalmente depreciados o
deteriorados en uso 572.370 2.360 552.750 2.337

Bienes retirado de su uso activo

Bienes sujetos a compromisos
de adquisición

TOTAL 572.370 2.360 552.750 2.337

 i. En el caso de pérdidas o deterioros materiales reconocidos o revertidos durante el período:

31-12-2018, en M$ 31-12-2017, en
M$

(miles de pesos) (miles de
pesos)

 ii. En el caso de pérdidas o deterioros no materiales reconocidos o revertidos durante el período:

Clase de activo afectado por
pérdida de deterioro de valor y

reversiones

Sucesos o Circunstancias que
han llevado al reconocimiento o

la reversión de la pérdida por
deterioro

De ser aplicable esta nota, considerar los requerimientos especificados en la Resolución N°16, de 2015, capítulo IV, Notas a los Estados
Financieros.

Clase de activo afectado por
pérdida de deterioro de valor y

reversiones

Sucesos o Circunstancias que
han llevado al reconocimiento o

la reversión de la pérdida por
deterioro

e) Otra información relevante sobre los Bienes de Uso

f) Deterioro de Bienes de Uso

Concepto

31-12-2018, en M$

(miles de pesos)

31-12-2017, en M$

(miles de pesos)

Costo Costo

Código Denominación Costo Amortización
Acumulada

Deterioro
Acumulado Valor Libro

15101 Programas y Licencias
Computacionales 653.232 338.886 314.346

15102 Sistemas de Información 43.736 43.736 0

696.969 382.622 0 314.346

Código Denominación Costo Amortización
Acumulada

Deterioro
Acumulado Valor Libro

15101 Programas y Licencias
Computacionales 614.380 285.368 329.012

15102 Sistemas de Información 43.736 43.736 0

658.117 329.104 0 329.012

 i. En el caso de bienes con vida útil indefinida:

Código Denominación Valor Libro Tipo vida útil
Razones de

evaluación de
tipo de vida

15101 Programas y Licencias
Computacionales 61.188 Indefinida Generacion

interna

61.188

Código Denominación Valor Libro Tipo vida útil
Razones de

evaluación de
tipo de vida

15101 Programas y Licencias
Computacionales 52.132 Indefinida Generacion

interna

52.132

 ii. Para activos intangibles individuales significativos:

Valor Libro Período restante
de amortización Valor Libro

Período
restante de

amortización

 iii. Monto de los compromisos contractuales para la adquisición de activos intangibles.

Valor Razonable Valor Libro Valor Razonable Valor Libro

TOTAL

Concepto 31-12-2018, en M$ (miles
de pesos)

31-12-2017, en M$
(miles de pesos)

Saldo al 1/1/2018 658.117 544.290

Incrementos 38.851 113.827

 Desarrollo interno 9.055 11.580

 Adquiridos por separado 29.796 102.247

Saldo bruto 31/12/18 696.968 658.117

Amortización del ejercicio 53.518 67.740

Ajustes

d) Movimientos de los Bienes Intangibles

Nota 16. Bienes Intangibles.

a) Indicar saldo vigente de cada cuenta nivel 1 según el siguiente formato:

b) Indicar la siguiente información:

c) Otra información relevante de los Activos Intangibles:

Respecto de adquisiciones de activos a través de una transacción sin contraprestación, registrados inicialmente al
valor razonable.

TOTAL

Concepto

31-12-2018, en M$

(miles de pesos)

31-12-2017, en M$

(miles de pesos)

TOTAL

31-12-2017, en M$ (miles de pesos)

TOTAL

Introducir la nota en este espacio

31-12-2018, en M$ (miles de pesos)

TOTAL

31-12-2017, en M$ (miles de pesos)

TOTAL

31-12-2018, en M$ (miles de pesos)

Código Denominación

31-12-2018, en M$

(miles de pesos)

31-12-2017, en M$

(miles de pesos)

Amortizaciones Acumuladas 285.368 217.628

Total Amortización Acumulada 338.886 285.368

Deterioro del ejercicio

Ajustes

Deterioros Acumulados

Total Deterioro Acumulado 0 0

Saldo neto al 31/12/18 358.082 372.749

Si fuera posible, una entidad revelará el valor agregado de los desembolsos por investigación y desarrollo reconocidos como
gastos durante el período.

Código Denominación Costo Depreciación
Acumulada

Deterioro
Acumulado Valor Libro Valor

Razonable

Código Denominación Costo Depreciación
Acumulada

Deterioro
Acumulado Valor Libro Valor

Razonable

Concepto Edificaciones de
Inversión

Terrenos de
Inversión

Saldo al 1/1/2018

Adiciones

Retiros/bajas

Ajustes

Traspasos

Saldo bruto
31/12/18
Depreciación del
ejercicio

Ajustes

Depreciaciones
Acumuladas

Total Depreciación
Acumulada

Deterioro del
ejercicio

Ajustes

Deterioros
Acumulados
Total Deterioro
Acumulado
Saldo neto al
31/12/18

Concepto Edificaciones de
Inversión

Terrenos de
Inversión

Saldo al 1/1/2017

Adiciones

Retiros/bajas

Ajustes

Traspasos

Saldo bruto
31/12/17
Depreciación del
ejercicio

Ajustes

Nota 17. Propiedades de Inversión.

a) Indicar saldo vigente de cada cuenta nivel 1 según el siguiente formato:

b) Movimiento de Propiedades de Inversión.

31-12-2018, en M$ (miles de pesos)

TOTAL

31-12-2017, en M$ (miles de pesos)

TOTAL

Depreciaciones
Acumuladas

Total Depreciación
Acumulada

Deterioro del
ejercicio

Ajustes

Deterioros
Acumulados
Total Deterioro
Acumulado
Saldo neto al
31/12/17

Cantidad Valor Libro Cantidad Valor Libro
Ingresos por
arriendos

Gastos de
operación que
generaron ingresos

Gastos de
operación que no
generaron ingresos

TOTAL

No aplicable para el ejercicio 2018.

Describir los indicios de deterioro encontrados.

c) Otra información relevante sobre las Propiedades de Inversión

d) Deterioro de Propiedades de Inversión

Concepto

31-12-2018, en M$

(miles de pesos)

31-12-2017, en M$

(miles de pesos)

Detallar las empresas relacionadas, valorización y resultados según el formato:

Participación

% Utilidad Pérdida

TOTAL

Asociada 1 Asociada 2 Asociada 3

Activos

Corriente

No Corriente

Total de Activos de Asociadas

Pasivos y Patrimonio

Corriente

No Corriente

Patrimonio

Total Pasivos y Patrimonio de Asociadas

Resultados

Ingresos

Gastos

Total Resultado

Asociada 1 Asociada 2 Asociada 3

Activos

Corriente

No Corriente

Total de Activos de Asociadas

Pasivos y Patrimonio

Corriente

No Corriente

Patrimonio

Total Pasivos y Patrimonio de Asociadas

Resultados

Ingresos

Gastos

Total Resultado

Pasivo Contingente Clasificación
31-12-2018, en
M$ (miles de

pesos)

31-12-2017, en
M$ (miles de

pesos)

Total Proporcional Total Proporcional

TOTAL

No aplicable para el ejercicio 2018.

De ser aplicable esta nota, considerar los requerimientos especificados en la Resolución N°16, de 2015, capítulo IV, Notas a los Estados
Financieros.

31-12-2017, en M$ (miles de pesos)

Concepto
Identificación de asociadas

TOTAL

Pasivo Contingente Asociada
31-12-2018, en M$ (miles de

pesos) 31-12-2017, en M$ (miles de pesos)

Nota 18. Inversiones Asociadas y Negocios Conjuntos

a) Información financiera resumida de asociadas:

b) Pasivos contingentes de asociadas y negocios conjuntos

En caso de que los pasivos contingentes tengan una probabilidad de pérdida diferente de remota, revelar lo siguiente:

31-12-2018, en M$ (miles de pesos)

Empresa RUT Dividendos y
retiros

Valor
Patrimonial

Proporcional
Valor Razonable

Participación en Resultados

31-12-2018, en M$ (miles de pesos)

Concepto
Identificación de asociadas

TOTAL

Saldo por
pagar

años siguientes

1

10

Saldo por
pagar

años siguientes

1

10

Saldo por
pagar

años siguientes

1

10

Saldo por
pagar

años siguientes

1

10

Por cada cuenta nivel 1 del plan de cuentas, indicar los 5 mayores acreedores de deuda pública interna
ordenados de forma decreciente, y dos líneas adicionales con el resto y total, señalando los montos por
pagar según el siguiente formato. También, se deberá informar sobre garantías constituidas.

Indicar la cantidad total de acreedores

Resto Acreedores

TOTAL

Nota 19. Deuda Pública (Pasivo Corriente y No Corriente).

a) Deuda Pública Interna

 Año 2018 Cuenta (código + denominación) M$ (miles de pesos)

Indicar la cantidad total de acreedores

b) Deuda Pública Externa

Por cada cuenta nivel 1 del plan de cuentas, indicar los 5 mayores acreedores de deuda pública externa
ordenados de forma decreciente, y dos líneas adicionales con el resto y total, señalando los montos por
pagar según el siguiente formato. También, se deberá informar sobre garantías constituidas.

 Año 2018 Cuenta (código + denominación) M$ (miles de pesos)

Resto Acreedores

TOTAL

31-12-2017, en M$ (miles de pesos)

N° Denominación

Introducir la nota en este espacio

Acreedor Tasa Anual Moneda de
Origen

Saldo por pagar
año 2019 Subtotal

31-12-2018, en M$ (miles de pesos)

N° Denominación Acreedor Tasa Anual Moneda de
Origen

Saldo por pagar
año 2019 Subtotal

Moneda de
Origen

Saldo por pagar
año 2019 Subtotal

Resto Acreedores

TOTAL

Introducir la nota en este espacio

31-12-2018, en M$ (miles de pesos)

N° Denominación Acreedor Tasa Anual Moneda de
Origen

Saldo por pagar
año 2019 Subtotal

Resto Acreedores

TOTAL

31-12-2017, en M$ (miles de pesos)

N° Denominación Acreedor Tasa Anual

No aplicable para el ejercicio 2018.

Hasta 90 días De 91 días a un
año Más de un año Subtotal

21521 Cuentas por Pagar- Gastos
en Personal 7.269

TOTAL 7.269

Hasta 90 días De 91 días a un
año Más de un año Subtotal

TOTAL

Hasta 90 días De 91 días a un
año Más de un año Subtotal

TOTAL

Hasta 90 días De 91 días a un
año Más de un año Subtotal

TOTAL

Nota 20. Cuentas por Pagar con Contraprestación

Indicar saldo vigente y antigüedad de cada cuenta nivel 1 según el siguiente
formato:

a) Acreedores Presupuestarios

b) Otras Cuentas por Pagar con Contraprestación

Código Denominación
31-12-2018, en M$ (miles de pesos)

NOTA: Durante el periodo 2018 las cuentas por pagar corresponden a deudas de remuneraciones a los funcionarios por
concepto de asignación artículo 9, Ley 20.212, a la espera de pronunciamento de la CGR.

Código Denominación
31-12-2017, en M$ (miles de pesos)

Código Denominación
31-12-2018, en M$ (miles de pesos)

Código Denominación
31-12-2017, en M$ (miles de pesos)

Hasta 90 días De 91 días a un
año Más de un año Subtotal

TOTAL

Hasta 90 días De 91 días a un
año Más de un año Subtotal

TOTAL

Hasta 90 días De 91 días a un
año Más de un año Subtotal

TOTAL

Hasta 90 días De 91 días a un
año Más de un año Subtotal

TOTAL

No aplicable para el ejercicio 2018.

Nota 21. Cuentas por Pagar sin Contraprestación

Indicar saldo vigente y antigüedad de cada cuenta nivel 1 según el siguiente formato:

a) Acreedores Presupuestarios

b) Otras Cuentas por Pagar sin Contraprestación

Indicar la cantidad total de acreedores

31 Acreedores

Código Denominación
31-12-2018, en M$ (miles de pesos)

Código Denominación
31-12-2017, en M$ (miles de pesos)

Código Denominación
2018, en M$ (miles de pesos)

Código Denominación
2017, en M$ (miles de pesos)

Concepto
31-12-2018, en
M$ (miles de

pesos)

31-12-2017, en
M$ (miles de

pesos)
Ingresos Anticipados (225)

Acreedores por Transferencias Reintegrables
(22106)

Acreedores (22101)

IVA-Débito Fiscal (22103)

Resto de Otros Pasivos
(21409,21498,21601,22102, ,22113, 22204,
22207,22208,22111)

1.983 5.304

TOTAL

Concepto
31-12-2018, en
M$ (miles de

pesos)

31-12-2017, en
M$ (miles de

pesos)
Acreedores por Pagos Provisionales Mensuales (
22502)
Acreedores por Impuesto al Valor Agregado
(22503)
Acreedores por Pagos a cuenta de Futuras
Utilidades 22504)

Arriendo de Inmuebles (22501)

TOTAL

Del año De años
anteriores Subtotal

1

10

Del año De años
anteriores Subtotal

1

10

c) Acreedores por Transferencias Reintegrables

Por cada cuenta nivel 2, del plan de cuentas, indicar los 10 mayores acreedores ordenados
de forma decreciente, y dos líneas adicionales con el resto de deudores y total de la cuenta,
informando su antigüedad, según el siguiente formato:

Cuenta (código + denominación)

TOTAL

N° Rut Nombre
31-12-2017, en M$ (miles de pesos)

Nota 22. Otros Pasivos

a) Indicar los saldos vigentes según el siguiente formato:

b) Ingresos Anticipados

Detallar según el siguiente formato:

Describir naturaleza de los pasivos por Pagos Provisionales Mensuales, por Impuesto al
valor Agregado y a Cuenta de Futuras Utilidades.

Introducir la nota en este espacio

N° Rut Nombre
31-12-2018, en M$ (miles de pesos)

Resto Acreedores

Indicar la cantidad total de acreedores

Resto Acreedores

TOTAL

Concepto Corto Plazo Largo Plazo Subtotal

Provisión por Impuesto a la Renta

Provisiones por Juicios

Provisión por Desmantelamiento y/o
Rehabilitación

Otras Provisiones

TOTAL

Concepto Corto Plazo Largo Plazo Subtotal

Provisión por Impuesto a la Renta

Provisiones por Juicios

Provisión por Desmantelamiento y/o
Rehabilitación

Otras Provisiones

TOTAL

Concepto 31-12-2018, en M$ (miles
de pesos)

31-12-2017, en
M$ (miles de
pesos)

Saldo inicial al 01.01.2018

Cambios

Incremento por nuevas provisiones

Incremento de provisiones
existentes

Provisión utilizada

Ajustes por cambio de estimaciones

Otros incrementos (decrementos)

Total cambios

Saldo Final al 31-12-2018

No aplicable para el ejercicio 2018.

De ser aplicable esta nota, considerar los requerimientos especificados en la Resolución
N°16, de 2015, capítulo IV, Notas a los Estados Financieros.

31-12-2018, en M$ (miles de pesos)

31-12-2017, en M$ (miles de pesos)

Nota 23. Provisiones

a) Indicar los saldos vigentes según el siguiente formato:

b) Movimiento de las Provisiones

Corto Plazo Largo Plazo Subtotal Corto Plazo Largo Plazo Subtotal

Provisiones por Desahucio

Provisión por Incentivo al Retiro

Provisión por Retiro Anticipado

Otras Provisiones por Beneficios a
los Empleados

TOTAL

Corto Plazo Largo Plazo Subtotal Corto Plazo Largo Plazo Subtotal
Pago por indemnización de alta
dirección pública
Pago vacaciones código del
trabajo

TOTAL

Concepto
31-12-2018 M$

(miles de
pesos)

31-12-2017 M$
(miles de
pesos)

Saldo inicial al 01.01.2018

Cambios

Costo de servicios del período

Costo por intereses

Costo de servicios pasados

Aportaciones efectuadas por
participantes

Variaciones a la tasa de cambio

Beneficios pagados

Combinaciones de entidades

Disminuciones

Liquidaciones

Total cambios

Saldo Final al 31-12-2018

Nota 24. Obligaciones por Beneficios a los Empleados

Indicar los saldos vigentes según el siguiente formato:

a) Otras Provisiones por Beneficios a los Empleados

Indicar su composición según el siguiente formato:

Describir por cada provisión la naturaleza de la obligación, la metodología para su valorización
y el momento previsible en el tiempo en que se producirán su liquidación y cualquier
incertidumbre sobre el monto o el vencimiento.

Planes de Aportaciones Definidas

Revelar el monto reconocido como gasto en los planes de aportaciones definidas.

Planes de Beneficios Definidos

Descripción general de los tipos de planes que se traten.

a) Movimiento de los beneficios

Presentar el movimiento del valor presente de las obligaciones, según el siguiente formato:

Concepto

31-12-2018, en M$

(miles de pesos)

31-12-2017, en M$

(miles de pesos)

Concepto

31-12-2018, en M$

(miles de pesos)

31-12-2017, en M$

(miles de pesos)

Activos Reembolsos Activos Reembolsos

Saldo inicial al 01.01.2018

Cambios

Rendimiento esperado para
activos del plan

Ganancias y pérdidas actuariales

Variaciones a la tasa de cambio

Aportes efectuados por el
empleador
Aportes efectuados por los
participantes

Beneficios Pagados

Combinaciones de entidades

Liquidaciones

Total cambios

Saldo Final al 31-12-2018

Concepto
31-12-2018 M$

(miles de
pesos)

31-12-2017 M$
(miles de
pesos)

Planes sin financiar

Planes total o parcialmente
financiados

TOTAL

Concepto
31-12-2018 M$

(miles de
pesos)

Partida que la
incluye en
Estado de

Resultados

31-12-2017 M$
(miles de
pesos)

Partida que la
incluye en
Estado de

Resultados
Costo de los servicios

Costo por intereses

Rendimiento esperado para los
activos del plan

Rendimiento esperado de
cualquier derecho de reembolso
reconocido como un activo

Ganancias y pérdidas actuariales

Costo de los servicios pasados

Efecto de disminución o
liquidación

TOTAL

No aplicable para el ejercicio 2018.

c) Beneficios al personal reconocidos en el Estado de Resultados

Desglosar las obligaciones de acuerdo al siguiente formato:

b) Estado de financiamiento de beneficios

De ser aplicable esta nota, considerar los requerimientos especificados en la Resolución N°16, de 2015,
capítulo IV, Notas a los Estados Financieros.

Concepto
31-12-2018 M$ (miles de pesos) 31-12-2017 M$ (miles de pesos)

Presentar el movimiento del valor razonable de las obligaciones, según el siguiente formato:

Corto Plazo Largo Plazo Subtotales Corto Plazo Largo Plazo Subtotal

TOTAL

31-12-2018 M$
(miles de

pesos)

31-12-2017 M$
(miles de

pesos)
Valor Neto Valor Neto

TOTAL

31-12-2018 M$
(miles de

pesos)

31-12-2017 M$
(miles de

pesos)

Valor Presente Valor Presente

No posterior a un año

Posterior a un año pero menor a
cinco años

Más de cinco años

TOTAL

31-12-2018 M$
(miles de

pesos)

31-12-2017 M$
(miles de

pesos)

Valor Presente Valor Presente

No posterior a un año

Posterior a un año pero menor a
cinco años

Más de cinco años

TOTAL

Activos

Concepto

Concepto

c) Arrendamientos Operativos

Pagos futuros del arrendamiento Operativo

Nota 25. Arrendamientos

Indicar saldos vigentes según el siguiente formato:

Describir las condiciones de cada contrato, tales como el objeto, plazo y tasa de interés.

Arrendatarios deberán revelar lo siguiente:

a) Arrendamientos Financieros

Operación

31-12-2018, en M$

(miles de pesos)

31-12-2017, en M$

(miles de pesos)

Para clase de activos, identificar el monto en libros neto al final del período.

Pagos futuros del arrendamiento financiero

b) Arrendamientos Operativos

Pagos futuros del arrendamiento Operativo

Arrendadores deberán revelar lo siguiente:

31-12-2018 M$
(miles de

pesos)

31-12-2017 M$
(miles de

pesos)

Valor Presente Valor Presente

No posterior a un año

Posterior a un año pero menor a
cinco años

Más de cinco años

TOTAL

No aplicable para el ejercicio 2018.

De ser aplicable esta nota, considerar los requerimientos especificados en la Resolución N°16,
de 2015, capítulo IV, Notas a los Estados Financieros.

Concepto

Corto Plazo Largo Plazo Subtotal Corto Plazo Largo Plazo Subtotal
Obligaciones por
Pago Diferido
(neto)
Pasivos por
Concesión de
Derechos

TOTAL

No aplicable para el ejercicio 2018.

Nota 26. Pasivos por Concesiones

Indicar saldos vigentes según el siguiente formato:

Operación

31-12-2018, en M$

(miles de pesos)

31-12-2017, en M$

(miles de pesos)

Activo
Contingente

31-12-2018, en
M$ (miles de

pesos)

31-12-2017, en
M$ (miles de

pesos)

TOTAL

Pasivo
Contingente

31-12-2018, en
M$ (miles de

pesos)

31-12-2017, en
M$ (miles de

pesos)

TOTAL

No aplicable para el ejercicio 2018.

a) Activo Contingente: indicar los montos estimados vigentes según el
siguiente formato:

b) Pasivo Contingente: indicar los montos estimados vigentes según el
siguiente formato:

De ser aplicable esta nota, considerar los requerimientos especificados
en la Resolución N°16, de 2015, capítulo IV, Notas a los Estados
Financieros.

Nota 27: Activos y Pasivos Contingentes

a) Ingreso

Diferencia

en M$

05 TRANSFERENCIAS CORRIENTES 61.308 61.307 1

07 INGRESOS DE OPERACIÓN 116 0 116

08 OTROS INGRESOS CORRIENTES (*) 176.156 224.437 -48.281

09 APORTE FISCAL 15.169.680 15.169.680 0

0

15.407.260 15.455.424 -48.164

Diferencia

en M$

05 TRANSFERENCIAS CORRIENTES 14.119 14.118 1

07 INGRESOS DE OPERACIÓN 113 87 26

08 OTROS INGRESOS CORRIENTES (*) 115.297 147.579 -32.282

09 APORTE FISCAL 14.617.338 14.617.338 0

14.746.867 14.779.122 -32.255

Diferencia

en MUS$

0 0 0

Diferencia

en MUS$

b) Gasto

Diferencia

en M$

21 GASTOS EN PERSONAL (*) 9.470.136 9.394.501 75.635

22 BIENES Y SERVICIOS DE CONSUMO 1.714.115 1.713.706 409

23 PRESTACIONES DE SEGURIDAD
SOCIAL 337.411 337.326 85

24 TRANSFERENCIAS CORRIENTES (*) 3.819.407 3.766.567 52.840

25 INTEGROS AL FISCO 15 0 15

29 ADQUISICIÓN DE ACTIVOS NO
FINANCIEROS (***) 179.377 174.215 5.162

TOTALES

31-12-2018, en M$ (miles de pesos)

Subtítulo Denominación
Presupuesto

Actualizado en
M$

Ejecución
Devengada en

M$

Nota 28. Estado de Situación Presupuestaria

TOTALES

31-12-2018, en M$ (miles de pesos)

31-12-2017, en MUS$ (miles de pesos)

TOTALES

(*) La diferencia corresponde a que se devengó Cuentas por Cobrar a los funcionarios por pagos en
exceso de remuneraciones y licencias médicas por recuperar.

(*) La diferencia corresponde a Ingresos recuparados por licencias médica superiores a los estimados en
el presupuesto.

En esta nota se deberá informar las diferencias que se producen entre el presupuesto actualizado y su
ejecución en base devengada, explicando aquellas que sean significativas. Aquellos servicios que tengan
presupuestos autorizados en moneda nacional y en monedas extranjeras convertidas a dólares, deberán
presentar el análisis presupuestario en ambas monedas.

31-12-2018, en MUS$ (miles de pesos)

Subtítulo Denominación
Presupuesto

Actualizado en
MUS$

Subtítulo Denominación

Ejecución
Devengada en

MUS$

Subtítulo Denominación
Presupuesto

Actualizado en
M$

Ejecución
Devengada en

M$

TOTALES

31-12-2017, en M$ (miles de pesos)

Subtítulo Denominación
Presupuesto

Actualizado en
M$

Ejecución
Devengada en

M$

Presupuesto
Actualizado en

MUS$

Ejecución
Devengada en

MUS$

34 SERVICIOS DE LA DEUDA 500 0 500

15.520.961 15.386.315 134.646

Diferencia

en M$

21 GASTOS EN PERSONAL 9.217.072 9.187.679 29.393

22 BIENES Y SERVICIOS DE CONSUMO 1.805.861 1.786.477 19.384

23 PRESTACIONES DE SEGURIDAD
SOCIAL 25.884 25.884 0

24 TRANSFERENCIAS CORRIENTES 3.644.836 3.621.650 23.186

25 INTEGROS AL FISCO 15 14 1

29 ADQUISICIÓN DE ACTIVOS NO
FINANCIEROS 164.288 154.806 9.482

34 SERVICIOS DE LA DEUDA 18236 18236 0

14.876.192 14.794.746 81.446

Diferencia

en MUS$

Diferencia

en MUS$

31-12-2018, en MUS$ (miles de pesos)

Subtítulo Denominación
Presupuesto

Actualizado en
MUS$

Ejecución
Devengada en

MUS$

TOTALES

TOTALES

31-12-2017, en MUS$ (miles de pesos)

Subtítulo Denominación
Presupuesto

Actualizado en
MUS$

Ejecución
Devengada en

MUS$

(**) El gasto por pago de honorarios a los médicos de las comisiones médicas regionales fue menor a lo
estimado, debido a menores solicitudes de pensiones de invalidez.

(**) El gasto por pago de honorarios a los médicos de las comisiones médicas regionales fue menor a lo
estimado, debido a menores solicitudes de pensiones de invalidez.

(*) cargos vacantes no en proceso de selección y reclutamiento

(*) cargos vacantes no en proceso de selección y reclutamiento

TOTALES

Subtítulo Denominación
Presupuesto

Actualizado en
M$

Ejecución
Devengada en

M$

TOTALES

31-12-2017, en M$ (miles de pesos)

Variaciones del
período 2018

Variaciones del
período 2017

en M$ (miles de
pesos)

en M$ (miles de
pesos)

Personal de Planta 2.739.797 2.549.090

Personal a Contrata 6.428.076 6.382.169

Personal a Honorarios 169.581 197.795

Otros Gastos en Personal 47.991 47.045

TOTAL 9.385.445 9.176.099

Cuentas

Nota 29. Estado de Resultados - Gastos en Personal

En esta nota se deberá informar de los gastos en personal que se incluyen en
el Estado de Resultados de acuerdo al siguiente formato:

El patrimonio institucional no presenta aumentos ni disminuciones en el
ejercicio 2018. la variación neta directa del patrimonio, corresponde al
resultado negativo del ejercicio anterior, el que fue por un monto de
M$97.118.-

Nota 30. Estado de Cambios en el Patrimonio Neto

En esta nota se deberá informar el análisis de las diferencias
significativas entre los montos de los patrimonios, inicial y final.

Entidad Porcentaje Participación Controladora Inmediata Controladora
Final

Directo Indirecto Total Directo Indirecto Total

TOTAL

Entidad Detalle de la transacción 31-12-2018 en M$ (miles
de pesos)

31-12-2017 en
M$ (miles de

pesos)

Concepto 31-12-2018 en M$ (miles
de pesos)

31-12-2017 en M$ (miles
de pesos)

Remuneración total de la planta directiva

Remuneración total de familiares próximos
de la planta directiva que trabajen en la
misma entidad

Préstamos otorgados al personal clave

No aplicable para el ejercicio 2018.

 i. Identificación del vínculo entre partes relacionadas

Entidad RUT Naturaleza de la relación

31-12-2018 en M$

(miles de pesos)

31-12-2017 en M$

Nota 31. Información a revelar sobre partes relacionadas

a) Partes Relacionadas

Identificar las entidades controladas de acuerdo con el siguiente formato:

b) Transacciones sin condiciones de mercado

Se deberá informar sobre transacciones, no efectuadas en condiciones de mercado, con entidades controladas, asociadas y
negocios conjuntos:

(miles de pesos)

Porcentaje de participación Porcentaje de participación

 ii. Transacciones entre partes relacionadas

c) Personal clave de la entidad

Concepto
31-12-2018 en
M$ (miles de

pesos)

31-12-2017 en
M$ (miles de

pesos)
Ajustes por
corrección de
errores

Cuenta
Monto en M$

(miles de
pesos)

N° Oficio CGR
aprueba ajuste

TOTAL

Cuenta
Monto en M$

(miles de
pesos)

N° Oficio CGR
aprueba ajuste

TOTAL

No aplicable para el ejercicio 2018.

De ser aplicable esta nota, considerar los requerimientos especificados en la
Resolución N°16, de 2015, capítulo IV, Notas a los Estados Financieros.

Nota 32. Errores

a) Resumen de errores

En esta nota se deben incluir los errores tanto materiales como inmateriales de años
anteriores regularizados durante el período 2018, así como su período comparativo.

b) Detalle de errores período 2018

c) Detalle de errores período 2017

Cuenta Monto en M$ (miles de pesos)
N°/año Oficio
CGR aprueba

ajuste

TOTAL

Cuenta Monto en M$ (miles de pesos)
N°/año Oficio
CGR aprueba

ajuste

TOTAL

No aplicable para el ejercicio 2018.

31-12-2018, en M$ (miles de pesos)

31-12-2017 en M$ (miles de pesos)

Nota 33. Ajuste de primera adopción

Indicar montos de cuentas que se ajustaron, en los períodos

En caso de tener ajustes de primera adopción no informados a CGR, deben
incorporarse en la tabla, sin referencia al número de oficio.

CÓDIGO DENOMINACIÓN

15701 Plantas, Árboles y/o Bosques

15702 Animales Vivos

Depreciación Deterioro Valor

Acumulada Acumulado Libro

15701 Plantas, Árboles y/o Bosques

15702 Animales Vivos

Depreciación Deterioro Valor

Acumulada Acumulado Libro

15701 Plantas, Árboles y/o Bosques

15702 Animales Vivos

No aplicable para el ejercicio 2018.

De ser aplicable esta nota, considerar los requerimientos especificados en la
Resolución N°16, de 2015, capítulo IV, Notas a los Estados Financieros.

TOTAL

31-12-2017, en M$ (miles de pesos)

Código Denominación Costo

TOTAL

Denominación Costo

Nota 34 Agricultura

a) Resultados obtenidos de un producto agrícola del período:

b) Detallar los siguientes montos:

CUENTA 31-12-2018 en
M$ (miles de

pesos)

31-12-2017 en
M$ (miles de

pesos)

TOTAL

31-12-2018, en M$ (miles de pesos)

Código

31-12-2018 en
M$

31-12-2017 en
M$

(miles de
pesos)

(miles de
pesos)

Ingresos de transferencias (total de montos
desglosados)

(total de montos
desglosados)

 Clase 1

 Clase 2

Impuestos (total de montos
desglosados)

(total de montos
desglosados)

 Clase 1

 Clase 2

Multas (total de montos
desglosados)

(total de montos
desglosados)

 Clase 1

 Clase 2

Concepto
31-12-2018 en
M$ (miles de

pesos)

31-12-2017 en
M$ (miles de

pesos)
Cuentas por cobrar de
transferencias

Cuentas por cobrar de impuestos

Cuentas por cobrar de multas

No aplicable para el ejercicio 2018.

Concepto

Nota 35 Transferencias, Impuestos y Multas

a) Detallar los montos de las principales clases de ingresos de transferencias,
impuestos y multas según el siguiente formato:

b) Otra información relevante sobre los ingresos de transferencias, impuestos y
multas.

Nota 36 Ingresos de Transacciones con Contraprestación

Tipo de ingreso
31-12-2018 en
M$ (miles de

pesos)

31-12-2017 en
M$ (miles de

pesos)
Prestación de servicios

Venta de bienes

Permuta

TOTAL

Describir los activos de la entidad que están en uso por parte de terceros, así como su monto.

No aplicable para el ejercicio 2018.

Nota 37 Efectos de las Variaciones en los Tipos de Cambio de la Moneda Extranjera

Concepto 31-12-2018 en M$ (miles de
pesos)

31-12-2017 en M$ (miles
de pesos)

Diferencias de cambio
reconocidas en resultados (*)

(*) Con excepción de las procedentes de los instrumentos financieros medidos al valor razonable con cambios en resultado.

No aplicable para el ejercicio 2018.

Nota 38 Estados Financieros Consolidados y Separados

No aplicable para el ejercicio 2018.

Nota 39 Información Financiera por Segmentos

No aplicable para el ejercicio 2018.

Nota 40 Hechos Ocurridos Después de la Fecha de Presentación

Naturaleza del evento 31-12-2018, en M$ (miles de
pesos)

No aplicable para el ejercicio 2018.

Si se realiza una actualización de la información a revelar entre la fecha de presentación, pero antes de
la aprobación de los estados financieros, esto debe ser revelado en las notas.

De ser aplicable esta nota, considerar los requerimientos especificados en la Resolución N°16, de
2015, capítulo IV, Notas a los Estados Financieros.

ANEXO 3

BALANCE GENERAL DE APERTURA 2017

Rubro
Saldo Original

01/01/2018
(M$)

Ajustes
de primera
adopción

(M$)

Ajustes por
errores y otros

ajustes
(M$)

Saldo Ajustado
al 01/01/2018

(M$)

Saldo al
31/12/2018

(M$)

No aplicable para el ejercicio 2018.

Indicar los saldos de las cuentas de activo, pasivo y patrimonio
vigentes al 01 de enero de 2018, en miles de pesos, agrupados según
el formato del Balance General al 31 de diciembre de 2018, indicando
los ajustes que se realizaron durante el año 2018, producto de la
aplicación de la resolución N° 16, de 2015.

	Nota 1
	Nota 2
	Nota 3
	Nota 4
	Nota 5
	Nota 6
	Nota 7
	Nota 8
	Nota 9
	Nota 10
	Nota 11
	Nota 12
	Nota 13
	Nota 14
	Nota 15
	Nota 16
	Nota17
	Nota 18
	Nota 19
	Nota 20
	Nota21
	Nota 22
	Nota 23
	Nota 24
	Nota 25
	Nota 26
	Nota 27
	Nota 28
	Nota 29
	Nota 30
	Nota 31
	Nota 32
	Nota 33
	Nota 34
	Nota 35
	Nota 36
	Nota 37
	Nota 38
	Nota 39
	Nota 40
	ANEXO 3

