

Estados Financieros

PRINCIPAL ADMINISTRADORA GENERAL DE

FONDOS S.A.

Santiago, Chile

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

Estados Financieros

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

CONTENIDO

Estados Financieros:

Estados de Situación Financiera

Estados de Resultados Integrales

Estados de Cambio en el Patrimonio Neto

Estados de Flujo de Efectivo

Notas a los Estados Financieros

$ = Pesos chilenos

M$ = Miles de pesos chilenos

UF = Unidad de fomento

US$ = Dólares estadounidenses

Estados Financieros

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Nota 1 - Información General 5
Nota 2 - Resumen de las Principales Políticas Contables 6
Nota 3 - Gestión de Riesgo Financiero 19

Nota 4 – Efectivo y Equivalente al Efectivo 22
Nota 5 - Otros Activos no Financieros 22

Nota 6 - Deudores Comerciales y Otras Cuentas por Cobrar 23
Nota 7 - Otros Activos Financieros 24

Nota 8 - Impuestos Diferidos e Impuestos a la Renta 25
Nota 9 - Activos Intangibles 27

Nota 10 - Propiedades, Plantas y Equipos 27
Nota 11 – Saldos y Transacciones con Partes Relacionadas 28

Nota 12 - Cuentas por Pagar Comerciales y Otras Cuentas por Pagar 30
Nota 13 - Otros Pasivos Financieros 31

Nota 14 –Provisiones por Beneficios a los Empleados 32
Nota 15 - Otras Provisiones 33

Nota 16 - Patrimonio 34
Nota 17 - Ingresos de Actividades Ordinarias 36

Nota 18 - Costos de Distribución 36
Nota 19 - Gastos de Administración por su Naturaleza 36

Nota 20 - Contingencias y Juicios 37
Nota 21 - Medio Ambiente 38

Nota 22 - Sanciones 38
Nota 23 - Hechos Relevantes 38

Nota 24 - Hechos Posteriores 39
Nota 25 - Riesgo Operacional 39

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Estados de Situación Financiera

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

Las notas adjuntas números 1 a la 25 forman parte integral de estos estados financieros

1

Activos 31.03.2020 31.12.2019

 M$ M$

Efectivo y equivalentes al efectivo (4) 5.421.429 3.642.815

Deudores comerciales y otras cuentas por cobrar (6) 524.114 640.409

Otros activos financieros (7) 1 18

Otros activos no financieros (5) 225.874 180.540

Activos por impuestos corrientes (8) 27.346 27.048

Activos por impuestos diferidos (8) 6.325.202 6.279.014

Activos intangibles (9) 198.234 231.800

Propiedades, planta y equipos (10) 11.520 12.757

Total Activos 12.733.720 11.014.401

PASIVOS Y PATRIMONIO

Pasivos

Cuentas por pagar a entidades relacionadas (11) 965.964 630.982

Cuentas comerciales y otras cuentas por pagar (12) 3.112.421 1.635.613

Otros pasivos financieros (13) 37.074 3

Provisiones por beneficios a los empleados (14) 140.694 399.033

Otras provisiones (15) 304.105 325.430

Total Pasivos 4.560.258 2.991.061

Patrimonio

Capital pagado (16) 20.657.334 20.657.334

Otras reservas (16) (112.765) (112.765)

Pérdidas acumuladas (16) (12.371.107) (12.521.229)

Total Patrimonio 8.173.462 8.023.340

Total Pasivos y Patrimonio 12.733.720 11.014.401

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Estados de Resultados Integrales

Por los periodos comprendidos entre el 1 de Enero y el 31 de Marzo de 2020 y 2019

Las notas adjuntas números 1 a la 25 forman parte integral de estos estados financieros

2

 31.03.2020 31.03.2019

 Nota M$ M$

Estado de Resultados por Función

Ingresos de actividades ordinarias (17) 5.507.003 4.756.384

Costo de ventas - -

Ganancia bruta 5.507.003 4.756.384
Otros ingresos 40.751 20.303
Costos de distribución (18) (3.007.928) (2.380.246)
Gastos de administración (19) (2.464.857) (2.108.256)
Diferencias de cambio 18.525 201
Resultados por unidades de reajuste 298 -

Ganancias (pérdidas) que surgen de diferencias

importe libros y valor razonable 10.142 -

Otros gastos por función - (243)

Otras ganancias (pérdidas) - (5.261)

Utilidad/pérdida antes de impuesto 103.934 282.882

Impuesto a las ganancias (8) 46.188 (76.444)

Utilidad del ejercicio 150.122 206.438

Estado de Resultados Integrales

Utilidad del ejercicio 150.122 206.438

Otros resultados integrales - -
Total resultado integral 150.122 206.438

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Estados de Cambios en el Patrimonio Neto

Por los periodos comprendidos entre el 1 de Enero y el 31 de Marzo de 2020 y 2019

Las notas adjuntas números 1 a la 25 forman parte integral de estos estados financieros

3

 Capital Otras Pérdidas Patrimonio

Marzo 2020 Nota emitido reservas acumuladas Total

 M$ M$ M$ M$

Saldo al 1 de Enero de 2020 (16) 20.657.334 (112.765) (12.521.229) 8.023.340

Utilidad del ejercicio - - 150.122 150.122

Saldo final al 31 de Marzo de 2020 20.657.334 (112.765) (12.371.107) 8.173.462

 Capital Otras Pérdidas Patrimonio

Marzo 2019 Nota emitido reservas acumuladas Total

 M$ M$ M$ M$

Saldo al 1 de Enero de 2019 (16) 16.857.334 (112.765) (13.109.404) 3.635.165

Utilidad del ejercicio -

-

206.438 206.438

Saldo final al 31 de Marzo de 2019 16.857.334 (112.765) (12.902.966) 3.841.603

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Estados de Flujo de Efectivo

Por los periodos comprendidos entre el 1 de Enero y el 31 de Marzo de 2020 y 2019

Las notas adjuntas números 1 a la 25 forman parte integral de estos estados financieros

4

ESTADO DE FLUJO DE EFECTIVO INDIRECTO 31.03.2020 31.03.2019

 Nota M$ M$

Flujos de efectivo procedentes de (utilizados en) actividades

 de la operación

Utilidad del ejercicio 150.122 206.438

Ajustes por conciliación de (ganancias) pérdidas

Ajuste por gasto por impuesto a las ganancias (8) (46.188) 76.444

Ajuste por disminución (incremento) en cuentas por cobrar de origen comercial 116.295 78.932

Ajuste por (disminución) incremento en cuentas por pagar de origen comercial 1.476.808 48.839

Ajuste por disminuciones o (incrementos) en otras cuentas por cobrar derivadas

 de la actividad de la operación. (45.615) (640)

Ajuste por (disminuciones) o incrementos en otras cuentas por pagar derivadas

 de la actividad de la operación. 372.053 (50.599)

Ajuste por gastos de depreciación y amortización (9-10) 42.751 47.906

Ajuste por provisiones (279.664) (205.328)

Total de ajustes por conciliación de ganancias (pérdidas) 1.636.440 (4.446)

Flujo de efectivo procedentes de actividades de operación 1.786.562 201.992

Flujos de efectivo utilizados en actividades de inversión

Compras de propiedades, planta y equipo (10) - -

Compra de activos intangibles (9) (7.948) (2.755)

Flujos de efectivo utilizados en actividades de inversión (7.948) (2.755)

Flujos de efectivo procedentes de actividades de financiamiento

Aporte de Capital - -

Obtención (pago) de préstamos a entidades relacionadas - -

Flujos de efectivo procedentes de actividades de financiamiento - -

Incremento neto de efectivo y equivalentes al efectivo antes de efecto en
1.778.614

199.237

la tasa de cambio

Efectos de la variación en la tasa de cambio sobre el efectivo
-

-

 y equivalentes al efectivo

Incremento neto de efectivo y equivalentes al efectivo 1.778.614 199.237

Efectivo y equivalentes al efectivo al principio del periodo 3.642.815 3.064.283

Efectivo y equivalentes al efectivo al final del periodo (4) 5.421.429 3.263.520

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

5

Nota 1 - Información General

Principal Administradora General de Fondos S.A. es una sociedad anónima cerrada cuya creación

fue autorizada por Decreto Supremo del Ministerio de Hacienda N° 13.421 de fecha 28 de Julio de

1961 y cuyo domicilio se encuentra ubicado en Avenida Apoquindo N° 3600 piso 10, Las Condes,

Santiago de Chile.

La Junta General Extraordinaria de Accionistas, celebrada el 30 de Enero de 2002 acordó modificar

los estatutos para ampliar el objeto social, transformándose en Administradora General de Fondos.

Esta modificación se redujo a escritura pública el 7 de Febrero de 2002 y fue aprobada por la

Comisión para el Mercado Financiero mediante resolución exenta N° 179 del 4 de Abril de 2002.

La Sociedad administra 27 fondos mutuos y un fondo de inversión, éstos son:

Fondo Mutuo Principal Vision Money Market Fondo Mutuo Principal Lifetime 2050

Fondo Mutuo Principal Progresión Deuda Largo Plazo Fondo Mutuo Principal Lifetime 2060

Fondo Mutuo Principal Capitales Acciones Chilenas Fondo Mutuo Principal Gestión Estratégica A

Fondo Mutuo Principal Deuda Mediano Plazo Fondo Mutuo Principal Gestión Estratégica B

Fondo Mutuo Principal Europe Equity Fondo Mutuo Principal Gestión Estratégica C

Fondo Mutuo Principal Emerging Europe Equity Fondo Mutuo Principal Gestión Estratégica D

Fondo Mutuo Principal Latam Equity Fondo Mutuo Principal Permanencia Deuda Extra Largo Plazo

Fondo Mutuo Principal Asia Equity Fondo Mutuo Principal Selección Inmobiliaria (ex Global Income)

Fondo Mutuo Principal USA Equity Principal Real Estate USA Fondo de Inversión

Fondo Mutuo Principal Renta Emergente Fondo Mutuo Principal Cartera Audaz

Fondo Mutuo Principal Deuda Corto Plazo Fondo Mutuo Principal Cartera Equilibrada

Fondo Mutuo Principal Lifetime 2020 Fondo Mutuo Principal Deuda Mediano Plazo UF

Fondo Mutuo Principal Lifetime 2030 Fondo Mutuo Principal Cartera Defensiva

Fondo Mutuo Principal Lifetime 2040 Fondo Mutuo Principal Cartera Prudente

La Sociedad además mantiene contratos de administración de cartera con 17 clientes.

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

6

Nota 1 - Información General (continuación)

La Sociedad se encuentra sujeta a la fiscalización de la Comisión para el Mercado Financiero y

tiene por disposición legal el exclusivo objeto de administración de Fondos de terceros, por lo que

sus actividades están referidas sólo a dicho objeto.

La actividad de la Sociedad se centra en promover el incremento del patrimonio de los Fondos

administrados e invertir los recursos de éstos en los mercados financiero y bursátil.

El controlador de la Sociedad es Principal Compañía de Seguros de Vida Chile S.A. con una

participación de 99,999997% del capital accionario controlado directamente. Las acciones

emitidas y pagadas de la Sociedad Principal Compañía de Seguros de Vida Chile S.A. son de

propiedad en un 99,9994% de la Sociedad Principal International de Chile S.A.

Nota 2 - Resumen de las Principales Políticas Contables

Las principales políticas contables aplicadas en la preparación de los presentes estados financieros

son las siguientes:

2.1 Bases de preparación

a) Estados financieros

Los presentes estados financieros de Principal Administradora General de Fondos S.A.

comprenden los estados de situación financiera Al 31 de Marzo de 2020 y 31 de

Diciembre de 2019, los estados de resultados integrales, los estados de cambios en el

patrimonio neto y los estados de flujo de efectivo por el periodo comprendido entre el

1 de Enero y el 31 de Marzo de 2020 y 2019 y sus correspondientes notas, las cuales

han sido preparadas y presentadas de acuerdo con Normas Internacionales de

Información Financiera o (IFRS, por su nomenclatura en el idioma inglés),

considerando requerimientos de información adicionales de la Comisión para el

Mercado Financiero (CMF), las cuales no se contradicen con las normas IFRS.

La preparación de los presentes estados financieros conforme a las IFRS, requiere el

uso de estimaciones y supuestos críticos que afectan los montos reportados de ciertos

activos y pasivos, así como también ciertos ingresos y gastos. También exige a la

Administración que ejerza su juicio en el proceso de aplicación de las políticas

contables de la Sociedad. En nota 2.1 d) se revelan las áreas que implican un mayor

grado de juicio o complejidad o las áreas donde los supuestos y estimaciones son

significativos para los estados financieros.

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

7

Nota 2 - Resumen de las Principales Políticas Contables (continuación)

2.1 Bases de preparación (continuación)

a) Estados financieros

El Directorio de la Sociedad ha aprobado y autorizado la emisión de los presentes

estados financieros en su sesión Nº 651 del 27 de Mayo de 2020.

b) Moneda funcional y de presentación

La moneda funcional de Principal Administradora General de Fondos S.A ha sido

determinada como la moneda del ámbito económico en que opera. En este sentido la

moneda funcional de la Sociedad es el peso chileno y los estados financieros son

presentados en miles de pesos chilenos.

c) Transacciones y saldos en moneda extranjera y unidades reajustables

Las transacciones en una moneda distinta a la moneda funcional se consideran en

moneda extranjera y son inicialmente registradas al tipo de cambio a la fecha de la

transacción. Los activos y pasivos monetarios denominados en moneda extranjera son

convertidos al tipo de cambio de la moneda funcional a la fecha del estado de situación

financiera. Todas las diferencias son registradas con cargo o abono a los resultados del

periodo.

Los activos y pasivos en unidades reajustables o monedas extranjeras se han convertido

a pesos a la paridad vigente al cierre del ejercicio.

31.03.2020

31.12.2019

$

$

Unidades de Fomento 28.597,46 28.309,94

Dólar observado 852,03 748,74

d) Uso de estimaciones y juicios

En la preparación de los presentes estados financieros se han utilizado determinadas

estimaciones realizadas por la Administración para cuantificar algunos de los activos,

pasivos, ingresos, gastos y compromisos que figuran registrados en ellos.

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

8

Nota 2 - Resumen de las Principales Políticas Contables (continuación)

2.1 Bases de preparación (continuación)

d) Uso de estimaciones y juicios (continuación)

Estas estimaciones se refieren principalmente a:

− Las hipótesis empleadas para calcular las estimaciones de deterioro de deudores

por venta y cuentas por cobrar a clientes (Nota 2.5).

− Las hipótesis empleadas en el cálculo de las comisiones diferidas relacionadas

con la venta de Fondos mutuos con series de largo plazo, las que se estima

producirán beneficios económicos futuros en un plazo que no excede los 3 años

(Nota 2.16).

− El reconocimiento de los activos por impuestos diferidos, los que se reconocen

en la medida en que sea probable que vaya a disponerse de beneficios tributarios

futuros con los que se pueden compensar las diferencias temporarias deducibles

(Nota 2.7).

− Provisiones por beneficios a empleados (Notas 2.12 y 2.13).

Estas estimaciones se han realizado en función de la mejor información disponible en

la fecha de emisión de los presentes estados financieros, pero es posible que

acontecimientos que puedan tener lugar en el futuro obliguen a modificarlos en

ejercicios próximos, lo que se haría de forma prospectiva, reconociendo los efectos del

cambio de estimación en los correspondientes estados financieros futuros.

2.2 Período cubierto

Los presentes estados financieros cubren los siguientes periodos:

Estado de situación financiera: Por los ejercicios terminados al 31 de Marzo de 2020 y 31

de Diciembre de 2019.

Estado de resultados integrales, estado de cambios en el patrimonio neto y estado de flujos

de efectivo: Por los periodos comprendidos entre el 1 de Enero y el 31 de Marzo de 2020 y

2019.

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

9

Nota 2 - Resumen de las Principales Políticas Contables (continuación)

2.3 Nuevas normas interpretaciones y enmiendas emitidas

Las normas e interpretaciones que han sido emitidas a la fecha de estos estados financieros,

se encuentran detalladas a continuación:

La Sociedad no ha aplicado estas normas e interpretaciones en forma anticipada

Normas e interpretaciones
Fecha de aplicación

obligatoria

Marco Conceptual Marco Conceptual 1 de Enero de 2020

Marco Conceptual

El IASB emitió el Marco Conceptual (revisado) en Marzo de 2018. Este incorpora algunos

nuevos conceptos, provee definiciones actualizadas y criterios de reconocimiento para

activos y pasivos y aclara algunos conceptos importantes.

Los cambios al Marco Conceptual pueden afectar la aplicación de IFRS cuando ninguna

norma aplica a una transacción o evento particular. El Marco Conceptual revisado entra en

vigencia para periodos que empiezan en o después de 1 de Enero de 2020.

La compañía evaluará el impacto de estas normas durante el año 2020.

Las mejoras y modificaciones a IFRS, así como las interpretaciones que han sido publicadas,

se encuentran detallados a continuación:

 Enmiendas Fecha de

aplicación

obligatoria

IAS 1 e

IAS 8

Definición de material 1 de Enero de

2020

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

10

Nota 2 - Resumen de las Principales Políticas Contables (continuación)

2.3 Nuevas normas e interpretaciones emitidas y no vigentes

IAS 1 “Presentación de Estados Financieros” e IAS 8 “Políticas Contables, Cambios

en la Estimaciones Contables y Errores - Definición de material”

En Octubre de 2018, el IASB emitió enmiendas a IAS 1 Presentación de Estados

Financieros e IAS 8 Contabilidad Políticas, cambios en las estimaciones contables y errores,

para alinear la definición de "material" en todas las normas y para aclarar ciertos aspectos

de la definición. La nueva definición establece que, la información es material si omitirla,

declararla erróneamente o esconderla razonablemente podría esperarse que influya en las

decisiones que los usuarios primarios de los estados financieros de propósito general toman

con base en esos estados financieros, los cuales proporcionan información financiera acerca

de una entidad específica que reporta.

Aunque no se espera que las enmiendas a la definición de material tengan un impacto

significativo en los estados financieros de una entidad, la introducción del término

“esconder” en la definición podría impactar la forma en que se hacen los juicios de

materialidad en la práctica, elevando la importancia de cómo se comunica y organiza la

información en los estados financieros.

La compañía evaluará el impacto de estas normas durante el año 2020.

2.4 Efectivo y equivalente al efectivo

El efectivo equivalente corresponde a inversiones de corto plazo de gran liquidez, que son

fácilmente convertibles en montos conocidos de efectivo y sujetas a un riesgo poco

significativo de cambio en su valor de vencimiento y el que no supera los 3 meses. Al 31

de Marzo de 2020 y 31 de Diciembre de 2019, el efectivo incluye los saldos en caja, bancos

y Fondo mutuo de corto plazo menor a 90 días (Fondo Tipo 1).

2.5 Deudores comerciales y otras cuentas por cobrar

Las cuentas comerciales y otras cuentas por cobrar se reconocen inicialmente por su valor

razonable y posteriormente por su costo amortizado, de acuerdo con el método del tipo de

interés efectivo, menos su deterioro de valor si es que hubiese. Se establece una provisión

individual para cada cuenta por cobrar por pérdidas por deterioro esperadas cuando existen

cuentas por cobrar por periodos superiores a 30 días sobre su fecha de vencimiento en este

sentido cuando la Sociedad estima que no será capaz de cobrar todos los importes que se le

adeudan, de acuerdo con los términos originales de las cuentas a cobrar, se registra como

deterioro el total de la morosidad.

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

11

Nota 2 - Resumen de las Principales Políticas Contables (continuación)

2.6 Activos financieros

La Sociedad clasifica sus activos financieros en la categoría de instrumentos financieros a
valor razonable con cambios en resultados según las definiciones contenidas en IFRS 9. La
clasificación depende del modelo de negocios con el que se administran estos activos y las
características contractuales de cada instrumento.

a) Activos financieros a valor razonable con cambios en resultados

Los activos financieros a valor razonable con cambio en resultados se reconocen

inicialmente por su valor razonable y los costos asociados a su adquisición son reconocidos

directamente en resultados. Estos activos se dan de baja contablemente cuando los derechos

a recibir los flujos de efectivo del activo han vencido o se han transferido sustancialmente

todos sus riesgos y beneficios.

Las pérdidas y ganancias que surjan en el cambio del valor razonable se incluyen dentro del
resultado del ejercicio, bajo este mismo ítem.

La clasificación de mediciones a valores razonables de acuerdo con su jerarquía, que refleja
la importancia de los “inputs” utilizados para la medición, se establece de acuerdo a los
siguientes niveles:

Nivel 1: Precios cotizados sin ajustar

Nivel 2: Variables observables en el mercado, distintas del nivel 1

Nivel 3: Variables no observables en el mercado

Sin perjuicio de lo anterior, una entidad puede, en el momento del reconocimiento inicial,
designar un activo financiero de forma irrevocable como medido al valor razonable con
cambios en resultados si haciéndolo elimina o reduce significativamente una incongruencia
de medición o reconocimiento (algunas veces denominada “asimetría contable”) que
surgiría en otro caso de la medición de los activos o pasivos o del reconocimiento de las
ganancias y pérdidas de los mismos sobre bases diferentes.

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

12

Nota 2 - Resumen de las Principales Políticas Contables (continuación)

2.6 Activos financieros (continuación)

b) Activos financieros a costo amortizado

Estos corresponden a activos financieros con pagos fijos o determinables, que corresponden
a la cancelación de intereses y capital solamente y que son mantenidos en un modelo de

negocios cuyo principal objetivo es retenerlos con la finalidad de recuperar sus flujos
contractuales.

Estos activos se contabilizan por su costo amortizado, de acuerdo con el método de tasa de
interés efectiva menos su deterioro si es que hubiese.

2.7 Impuestos diferidos e impuesto a la renta

El gasto por impuesto a las ganancias corresponde a la sumatoria del impuesto por pagar y

la variación de los activos y pasivos por impuestos diferidos.

Los activos y pasivos por impuestos a la renta para el ejercicio han sido determinados

considerando el monto que se espera pagar de acuerdo a las disposiciones legales vigentes

y sus efectos son registrados en resultados.

Los impuestos diferidos se reconocen sobre la base de las diferencias entre los valores libros

de los activos y pasivos en los estados financieros y las correspondientes bases utilizadas

en el cálculo del resultado tributario y se contabilizan de acuerdo con el método del pasivo.

Los pasivos por impuestos diferidos se reconocen para todas las diferencias temporarias

imponibles, y los activos por impuestos diferidos se reconocen para todas las diferencias

temporarias deducibles en la medida que sea probable que existan beneficios fiscales

futuros con los que poder compensar tales diferencias.

No se reconocen activos o pasivos por impuestos diferidos si las diferencias temporarias

surgen del menor valor o del reconocimiento inicial (excepto en una combinación de

negocios) de otros activos y pasivos en una transacción que no afecta los resultados

tributarios ni los resultados financieros.

El valor libro de los activos por impuestos diferidos es revisado a la fecha de cada estado

de situación y se reduce en la medida que ya no sea probable que se disponga de suficientes

resultados tributarios disponibles para permitir la recuperación de todo o parte del activo se

ha evaluado la recuperación de la pérdida al cierre del ejercicio 2019 y no se han generado

provisiones al respecto.

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

13

Nota 2 - Resumen de las Principales Políticas Contables (continuación)

2.7 Impuestos diferidos e impuesto a la renta (continuación)

Los activos y pasivos por impuestos diferidos son medidos a las tasas tributarias que se

espera estén vigentes en el ejercicio en el cual se liquide el pasivo o se realice el activo,

basado en las tasas tributarias que se hayan aprobado, al cierre del ejercicio del estado de

situación. La medición de los activos y pasivos por impuestos diferidos refleja las

consecuencias tributarias que se producirían debido a la manera en la cual la Sociedad

espera, a la fecha de reporte, recuperar o liquidar el valor libro de sus activos y pasivos.

Los activos y pasivos por impuestos diferidos son compensados cuando se tiene reconocido

legalmente el derecho de compensar, ante la autoridad tributaria los montos reconocidos en

esas partidas y cuando los activos y pasivos por impuestos diferidos se derivan del impuesto

a la renta correspondiente a la misma autoridad tributaria y la Sociedad pretende liquidar

sus activos y pasivos tributarios corrientes sobre una base neta.

2.8 Activos intangibles distintos de la plusvalía

Los activos intangibles corresponden a desarrollos para programas informáticos adquiridos,

los que se capitalizan sobre la base de los costos en que se ha incurrido para adquirirlas y

prepararlas para su uso. Estos activos intangibles se amortizan linealmente durante la vida

útil estimada para cada activo. Las vidas útiles estimadas para estos desarrollos tienen un

plazo máximo de amortización de 4 años.

Los gastos relacionados con la fase de investigación y mantenimiento de programas

informáticos se reconocen como gasto cuando se incurre en ellos.

Cuando el valor libro de este tipo de activo es superior a su importe recuperable, su valor

se reduce hasta su importe recuperable (ver nota 2.10).

La Sociedad no posee activos con vida útil indefinida.

2.9 Propiedades, plantas y equipos

Comprenden principalmente mobiliario, equipos e instalaciones. Los elementos de este

rubro se reconocen al costo histórico menos su depreciación y pérdidas por deterioro

acumuladas en caso que existan.

El costo incluye los gastos directamente atribuibles a la adquisición y ubicación del bien

para que éste pueda operar en la forma prevista por la Administración de la Sociedad.

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

14

Nota 2 - Resumen de las Principales Políticas Contables (continuación)

2.9 Propiedades, plantas y equipos (continuación)

Los costos posteriores se incluyen en el valor del activo inicial o se reconocen como un

activo separado, sólo cuando estos costos aumenten la capacidad o vida útil de los bienes y

los beneficios económicos futuros del activo fluyan hacia la Sociedad y el costo pueda ser

medido en forma fiable. El resto de las reparaciones o mantenciones se cargan en el

resultado del ejercicio. La depreciación se calcula usando el método lineal durante los años

de vida útil estimada para cada bien. Las vidas útiles estimadas para los bienes del activo

inmovilizado son las siguientes;

Muebles y equipos 3 a 7 años

Instalaciones y remodelaciones 4 a 10 años

Los valores residuales y las vidas útiles de las propiedades, plantas y equipos se revisan y

ajustan si fuera necesario, en cada cierre de ejercicio. Cuando el valor libro de un activo es

superior a su importe recuperable, su valor se reduce hasta su importe recuperable (ver nota

2.10).

Las pérdidas y ganancias por la venta de este tipo de activo, se calculan comparando los

ingresos obtenidos con el valor en libros y se incluyen en el estado de resultados.

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019 no existen costos por préstamos

capitalizados según lo establecido en IAS 23.

2.10 Pérdidas por deterioro de valor

a) Activos financieros

La Sociedad reconocerá una corrección de valor por pérdidas crediticias esperadas sobre un

activo financiero que se mide a Costo amortizado o a Valor Razonable con cambios en otro

resultado integral, cuentas por cobrar por arrendamientos, activos por contrato o

compromisos de préstamo y contratos de garantía financiera.

La Sociedad medirá la corrección de valor por pérdidas de un instrumento financiero por

un importe igual a las pérdidas crediticias esperadas durante el tiempo de vida del activo, si

el riesgo crediticio de ese instrumento financiero se ha incrementado de forma significativa

desde su reconocimiento inicial.

El objetivo de los requerimientos del deterioro de valor es reconocer las pérdidas crediticias

esperadas durante el tiempo de vida del activo de todos los instrumentos financieros para

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

15

Nota 2 - Resumen de las Principales Políticas Contables (continuación)

2.10 Pérdidas por deterioro de valor de los activos financieros (continuación)

los cuales ha habido incrementos significativos en el riesgo crediticio desde el

reconocimiento inicial (evaluado sobre una base colectiva o individual) considerando toda

la información razonable y sustentable, incluyendo la que se refiera al futuro.

Si, en la fecha de presentación, el riesgo crediticio de un instrumento financiero no se ha

incrementado de forma significativa desde el reconocimiento inicial, la Sociedad medirá la

corrección de valor por pérdidas para ese instrumento financiero a un importe igual a las

pérdidas crediticias esperadas en los próximos 12 meses.

Si la Sociedad ha medido la corrección de valor por pérdidas para un instrumento financiero

a un importe igual a las pérdidas crediticias esperadas durante el tiempo de vida del activo

en el periodo de presentación anterior, pero determina en la fecha de presentación actual

que deja de cumplirse el aumento del riesgo crediticio descrito en el segundo párrafo de

este título, la Sociedad medirá, en la fecha de presentación actual, la corrección de valor

por pérdidas por un importe igual a las pérdidas crediticias esperadas en los próximos 12

meses.

La Sociedad reconocerá en el resultado del ejercicio, como una ganancia o pérdida por

deterioro de valor, el importe de las pérdidas crediticias esperadas (o reversiones) en que se

requiere que sea ajustada la corrección de valor por pérdidas en la fecha de presentación

para reflejar el importe que se exige reconocer de acuerdo con IFRS 9.

a) Activos no financieros

Los activos sujetos a depreciación o amortización se someten a pruebas de pérdidas por

deterioro siempre que exista algún indicio referente a que el valor en libros ha sufrido algún

tipo de deterioro. Se reconoce una pérdida por deterioro por el exceso del importe en libros

del activo sobre su importe recuperable.

El importe recuperable de un activo es el mayor entre su valor razonable menos los costos

de venta y su valor en uso. A efectos de evaluar las pérdidas por deterioro de valor, los

activos se agrupan al nivel más bajo para el que hay flujos de efectivo identificables por

separado (Unidades Generadoras de Efectivo). Los activos no financieros, que hubiesen

sufrido una pérdida por deterioro, se someten a revisiones a cada fecha de balance por si se

hubiesen producido reversiones de la pérdida.

Una pérdida por deterioro, anteriormente reconocida, es reversada solamente si ha habido

un cambio en las estimaciones usadas para determinar el monto recuperable del activo desde

la última vez que se reconoció una pérdida por deterioro. Si ese es el caso, el valor libro

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

16

Nota 2 - Resumen de las Principales Políticas Contables (continuación)

a) Activos no financieros (continuación)

del activo es aumentado a su monto recuperable. Este monto aumentado no puede exceder

el valor libro que habría sido determinado, neto de depreciación, si no se hubiese reconocido

una pérdida por deterioro del activo en años anteriores.

2.11 Cuentas por pagar comerciales y otras cuentas por pagar

Estas cuentas por pagar se registran inicialmente a su valor razonable y luego a su costo

amortizado.

2.12 Beneficios a los empleados

a) Vacaciones del personal

La obligación por vacaciones se registra de acuerdo al devengamiento lineal del

beneficio durante el ejercicio, basado en los días de vacaciones pendientes de cada

trabajador, valorizado por la remuneración mensual percibida por el trabajador.

Además se incluye un bono de vacaciones provisionado correspondiente al ejercicio,

en base al mismo cálculo.

b) Incentivos

La Sociedad contempla para sus empleados, un plan de incentivos anuales por

cumplimiento de objetivos. Los incentivos, que eventualmente se entreguen, consisten

en un determinado número o porción de remuneraciones mensuales y se registran en

base devengada.

2.13 Provisiones

Las provisiones se reconocen cuando:

a) La Sociedad tiene una obligación presente, ya sea legal o implícita, como resultado de

sucesos pasados;

b) Es probable que vaya a ser necesaria una salida de recursos para liquidar la obligación;

y

c) El monto se pueda estimar en forma fiable.

Las provisiones se valoran por el valor razonable de los desembolsos que se espera sean

necesarios para liquidar la obligación, usando la mejor estimación de la Sociedad.

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

17

Nota 2 - Resumen de las Principales Políticas Contables (continuación)

2.14 Capital social

El capital social está representado por acciones ordinarias de una misma serie, sin valor

nominal que dan derecho a un voto por acción.

2.15 Reconocimiento de ingresos

Los ingresos ordinarios incluyen principalmente el valor razonable de las

contraprestaciones recibidas o por recibir por la administración de la cartera de los fondos

mutuos administrados, comisiones cobradas a partícipes de los fondos y comisiones por

administración de cartera.

Las remuneraciones por administración de los fondos se calculan en base al patrimonio

diario aplicando el porcentaje establecido para cada fondo/serie de acuerdo al reglamento

interno vigente del fondo.

Las comisiones corresponden principalmente a comisiones de rescates de fondos mutuos y

se calculan en base a un periodo mínimo de permanencia para aquellas series de largo plazo

así definidas.

Las comisiones por administración de cartera se calculan en base al patrimonio diario

aplicando el porcentaje establecido para cada fondo/serie de acuerdo al contrato vigente.

La Sociedad reconoce los ingresos cuando el importe de los mismos se puede medir con

fiabilidad y es probable que los beneficios económicos futuros fluyan hacia la Sociedad.

2.16 Costos por comisiones diferidas

La Sociedad presenta dentro de la línea otros activos no financieros, comisiones pagadas a

distribuidores por ventas relacionadas a series de Fondos mutuos de largo plazo, las que se

espera produzcan beneficios económicos futuros que fluirán hacia la Sociedad (ver Nota 5).

Inicialmente se registran al costo de la comisión pagada a los agentes y posteriormente se

amortizan linealmente en el plazo que se estima producirán beneficios económicos futuros,

el que no excede los 3 años. En el caso de retiro anticipado al plazo estipulado, la comisión

se amortiza en su totalidad.

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

18

Nota 2 - Resumen de las Principales Políticas Contables (continuación)

2.17 Cuentas por pagar a entidades relacionadas

La Sociedad reconoce las obligaciones por pagar a entidades relacionadas de acuerdo a los

importes adeudados al cierre del ejercicio por aquellas operaciones relacionadas a

prestación de servicios, asesorías y otras debidamente estipuladas en contratos suscritos

entre las partes a condiciones de mercado.

2.18 Determinación de pasivos por dividendo mínimo.

De acuerdo a lo informado en Nota 16.4, la Sociedad presenta pérdidas acumuladas, por lo

que no tiene obligación de constituir la provisión mínima por dividendos obligatorios.

2.19 Reclasificaciones

La Sociedad no ha efectuado reclasificaciones en los estados financieros comparativos,

respecto al informe emitido al 31 de Diciembre de 2019.

2.20 Arrendamientos

A contar del 1 de Enero de 2019 entró en vigencia la Norma Internacional de Información

Financiera N°16 (IFRS 16 por sus siglas en inglés), la cual introduce cambios importantes

en materia de la contabilización de los arrendamientos para los arrendatarios, en particular

en los contratos de arriendos que en la antigua norma eran clasificados como operativos,

debiendo, en estos casos, el arrendatario reconocer un pasivo por arrendamiento que refleja

los pagos de arrendamiento en el futuro y un activo por el derecho de uso, consumiendo el

derecho de uso vía amortización y disminuyendo el pasivo mediante los pagos. Al 1 de

Enero de 2020 y al 31 de Marzo de 2020, los bienes que la Sociedad tiene en arriendo

corresponden a:

a) Equipos computacionales destinados a la operación, en este caso la Sociedad ha optado

por no reconocer el activo por derecho de uso y el pasivo por arrendamiento, teniendo

en cuenta lo indicado en el párrafo 5 letra b) de la IFRS 16 que permite no aplicar los

requerimientos de los párrafos 22 a 49 de la misma Norma a arrendamientos en los que

el activo subyacente sea de bajo valor.

b) Contratos de Arriendo de Oficinas en que la Sociedad actúa como arrendatario, la

Sociedad no reconoce el activo por derecho de uso y el pasivo por arrendamiento,

teniendo en cuenta lo indicado en el párrafo B9 al B11 en que se define si el arrendatario

tiene el control del bien arrendado para efectos de reconocer que dicho contrato contiene

un arrendamiento. En este último caso se trata de oficinas de propiedad de una empresa

relacionada quien mantiene el control.

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

19

Nota 2 - Resumen de las Principales Políticas Contables (continuación)

2.20 Arrendamientos (continuación)

Teniendo actualmente la Sociedad sólo este tipo de contratos podemos decir que al 31 de

Marzo la Sociedad no ha tenido un impacto contable importante por la aplicación de esta

normativa.

A partir de la entrada en vigencia de esta norma, la Sociedad evalúa cada nuevo contrato

que suscriba para determinar si corresponde reconocer el pasivo por arrendamiento y al

activo por derecho de uso.

2.21 Cambios contables

Al 31 de Marzo de 2020, la Sociedad no ha realizado cambios contables respecto al ejercicio

anterior.

Nota 3 - Gestión de Riesgo Financiero

Marco general de administración de riesgo

El Directorio de la Sociedad es responsable por establecer las políticas de Administración de

riesgos y velar por su cumplimiento. En este sentido aprobó el manual de cumplimiento, gestión

de riesgos y control interno de la Sociedad.

El programa contenido en dicho manual es de responsabilidad del Gerente General, así como

comprometer a las distintas áreas funcionales en el cumplimiento de las obligaciones y actividades

que impone el programa contenido en él.

El Directorio además designó al Gerente Legal de Principal Administradora General de Fondos

S.A. como encargada de cumplimiento y control interno, quien entre otras funciones velará por el

monitoreo y supervisión del programa del manual antes señalado, informando regularmente al

Directorio acerca de sus actividades.

El objetivo de este manual de cumplimiento, gestión de riesgos y control interno es establecer un

programa que:

a) Promueva un entorno ético y cree un ambiente que desaliente las conductas incorrectas,

reduciendo la probabilidad de que los empleados infrinjan las normas legales, reglamentarias

y administrativas aplicables;

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

20

Nota 3 - Gestión de Riesgo Financiero (continuación)

Marco general de administración de riesgo (continuación)

b) Identifique los riesgos o infracciones lo antes posible, de manera de permitir a la Sociedad

reaccionar rápidamente y minimizar las consecuencias adversas; y

c) Demostrar un grado de diligencia adecuado en la selección, vigilancia, control y dirección de

ejecutivos y trabajadores.

Riesgo de crédito

El riesgo de crédito es el riesgo de pérdida financiera que enfrenta la Sociedad si un cliente o

contraparte en un instrumento financiero no cumple con sus obligaciones contractuales, y se origina

principalmente de las cuentas por cobrar a clientes y los instrumentos de inversión de la Sociedad.

La exposición de la Sociedad a este riesgo es relativamente menor debido a que no presenta saldos

importantes con clientes. Y en general la mayor parte de ellos son recuperables y en caso contrario

se realiza una provisión sobre lo que se estima no será recuperado.

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019, la Sociedad además mantiene bonos de

empresa, los cuales no presentan mayores diferencias al momento de su vencimiento y se presentan

en el ítem “Otros Activos Financieros”.

A continuación se detalla la exposición al riesgo de crédito según el tipo de activo y su plazo:

31.03.2020

Activo Hasta 90 días
Más de 90 días y

hasta 1 año
Más de 1 año Total

 M$ M$ M$ M$

Deudores comerciales 105.533 - - 105.533

Documentos por cobrar 26.290 188.427 110.646 325.363

Otras cuentas por cobrar 93.218 - - 93.218

Otros Activos Financieros - - 1 1

31.12.2019

Activo Hasta 90 días
Más de 90 días y

hasta 1 año
Más de 1 año Total

 M$ M$ M$ M$

Deudores comerciales 165.820 - - 165.820

Documentos por cobrar 23.057 209.086 118.938 351.081

Otras cuentas por cobrar 123.508 - - 123.508

Otros Activos financieros - - 18 18

Los documentos y cuentas por cobrar no registran garantías. El plazo de morosidad de los deudores

está presentado en Nota 6b.

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

21

Nota 3 - Gestión de Riesgo Financiero (continuación)

Marco general de administración de riesgo (continuación)

Riesgo de liquidez

El riesgo de liquidez es el riesgo que la Sociedad tenga dificultades para cumplir con sus

obligaciones asociadas con sus pasivos financieros que son liquidados mediante la entrega de

efectivo o de otros activos financieros. El enfoque de la Sociedad es asegurar, en la mayor medida

posible, que siempre contará con la liquidez suficiente para cumplir con sus obligaciones cuando

vencen, tanto en condiciones normales como en condiciones excepcionales, sin incurrir en pérdidas

o arriesgar su reputación.

En general este riesgo es poco significativo para la Sociedad, su principal cuenta por pagar es con

empresas del grupo al que pertenece y la que se ha ido administrando en base a los excedentes de

caja con que cuenta la Sociedad. Los flujos proyectados para los periodos siguientes se demuestran

a continuación:

 Hasta 1 Entre 1 y Entre 3 y Entre 1 y Más de

 mes 3 meses 12 meses 5 años 5 años

 M$ M$ M$ M$ M$

Otros pasivos y cuentas por pagar 478.834 790.076 1.843.511 - -

Cuentas por pagar a entidades relacionadas 120.746 301.864 543.355 - -

Provisiones por beneficios a empleados - - 140.694 - -

Al ser cuentas por pagar en pesos chilenos y no sujetos a un interés real por pagar, los flujos de

pasivos son conocidos y la Sociedad cuenta con los recursos suficientes para su liquidación.

Adicional a lo anterior la sociedad cuenta con líneas de crédito de libre disponibilidad de

M$7.000.000.

Riesgo de mercado

El riesgo de mercado es el riesgo que los cambios en los precios de mercado, por ejemplo en los

tipos de cambios, tasas de interés o precios de las acciones, afecten el valor de los instrumentos

financieros que la Sociedad mantiene en su cartera de inversiones. En general el objetivo de la

Sociedad es administrar y controlar las exposiciones a este riesgo dentro de los parámetros

razonables y al mismo tiempo optimizar su rentabilidad.

La exposición directa a este riesgo es poco significativa para la Sociedad M$18 al 31 de Marzo de

2020 y M$1 al 31 de Diciembre de 2019 para los bonos de empresas. Adicionalmente, la sociedad

no cuenta con pasivos significativos, tampoco tiene deudas bancarias o con terceros de largo plazo.

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

22

Nota 4 – Efectivo y Equivalente al Efectivo

a) La composición de este rubro es la siguiente:

Efectivo y equivalente al efectivo 31.03.2020 31.12.2019

 M$ M$

Saldos en caja, bancos 3.975.160 2.126.706

Fondos mutuos 1.446.269 1.516.109

Total 5.421.429 3.642.815

b) El detalle por tipo de moneda es el siguiente:

Efectivo y equivalente al efectivo Tipo de Número Valor 31.03.2020 31.12.2019

 moneda Serie de Cuotas Cuota M$ M$

Banco $ - - 3.701.497 1.985.695

Banco US$ - - 273.663 141.011

Principal Fondo Mutuo Vision $ I 196.856,79 1.048,58 206.421 205.331

Principal Fondo Mutuo Vision $ 100 37.503,94 33.059,13 1.239.848 1.310.778

Total 5.421.429 3.642.815

Nota 5 - Otros Activos no Financieros

La composición de este rubro es la siguiente:

Otros activos no financieros 31.03.2020 31.12.2019

 M$ M$

Costos por comisiones diferidas (1) 167.921 157.222

Gastos anticipados 42.460 7.865

Otros 15.493 15.453

Total 225.874 180.540

(1) Valorizados de acuerdo a Nota 2.16.

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

23

Nota 6 - Deudores Comerciales y Otras Cuentas por Cobrar

a) El detalle de este rubro es el siguiente:

 Monto Provisión Monto Monto Provisión Monto

 Bruto Deterioro Neto Bruto Deterioro Neto

 31.03.2020 31.03.2020 31.03.2020 31.12.2019 31.12.2019 31.12.2019

 M$ M$ M$ M$ M$ M$

Deudores comerciales M$ 105.533 - 105.533 165.820 - 165.820

Documentos por cobrar M$ 365.422 (45.134) 320.288 387.709 (45.134) 342.575

Documentos por cobrar U.F. 5.075 - 5.075 8.506 - 8.506

Otras cuentas por cobrar M$ 140.991 (47.773) 93.218 172.315 (48.807) 123.508

 617.021 (92.907) 524.114 734.350 (93.941) 640.409

b) El detalle de deudores comerciales y otras cuentas por cobrar por plazo de vencimiento, es el

siguiente:

 31.03.2020 31.12.2019

Detalle por plazo de vencimiento M$ M$

Saldos vencidos 92.907 93.941

Con vencimiento menor de tres meses 225.041 312.385

Con vencimiento entre tres y doce meses 188.427 209.086

Con vencimiento mayor a doce meses 110.646 118.938

Total deudores comerciales y otras cuentas por cobrar 617.021 734.350

c) El movimiento del deterioro es el siguiente:

 31.03.2020 31.12.2019

 M$ M$

Saldo al inicio (93.941) (84.528)

Reversión de deterioro periodos anteriores 48.807 76.852

Deterioro registrado en el periodo (47.773) (86.265)

Saldo final deterioro deudores (92.907) (93.941)

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

24

Nota 7 - Otros Activos Financieros

Los instrumentos financieros que mantiene la Sociedad al cierre de los presentes estados

financieros, son los siguientes:

 Tipo de Jerarquía Tipo de 31.03.2020 31.12.2019

Clasificación instrumento de precio moneda M$ M$

A valor razonable Bonos de Empresas Nivel 2 Pesos chilenos 1 18

 Total 1 18

La clasificación de medición de valores razonables se determinó de acuerdo a lo mencionado en la

nota 2.6 a).

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

25

Nota 8 - Impuestos Diferidos e Impuestos a la Renta

8.1 Impuestos por recuperar y/o pagar

Los saldos de impuestos corrientes por recuperar y/o pagar son los siguientes:

 31.03.2020 31.12.2019

Activos por impuestos corrientes M$ M$

Crédito por gastos de capacitación 27.393 27.094

Impuesto artículo 21 DL 824 (47) (46)

Total 27.346 27.048

8.2 Activos y pasivos por impuestos diferidos

Al 31 de Marzo de 2020, el saldo neto de la cuenta impuestos diferidos por cobrar asciende

a M$6.325.202 (M$6.279.014 al 31 de Diciembre de 2019). El saldo de este rubro está

conformado por lo siguiente:

 Saldo al Movimiento Saldo al Movimiento Saldo al

 31.03.2020 del Año 31.12.2019 del Año 01.01.2019

Concepto M$ M$ M$ M$ M$

Activo

Muebles y Equipos 420 (34) 454 144 310

Provisiones 77.234 9.939 67.295 25.903 41.392

Pérdidas Tributarias 6.348.491 29.775 6.318.716 (22.172) 6.340.888

Total Activo 6.426.145 39.680 6.386.465 3.875 6.382.590

Pasivo
Comisiones Diferidas (45.339) (2.889) (42.450) 6.848 (49.298)

Fondos Mutuos (2.081) (581) (1.500) (1.500) -

Gastos Anticipados - 915 (915) (337) (578)

Softwares (53.523) 9.063 (62.586) 32.741 (95.327)

Total Pasivo (100.943) 6.508 (107.451) 37.752 (145.203)

Activo Neto 6.325.202 46.188 6.279.014 41.627 6.237.387

Al 31 de Marzo de 2020 la pérdida tributaria asciende a M$23.512.929 (M$23.402.651 al

31 de Diciembre de 2019).

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

26

Nota 8 - Impuestos Diferidos e Impuestos a la Renta (continuación)

8.3 Resultado por impuesto a las ganancias

La Sociedad, al cierre de los presentes estados financieros, presenta pérdida tributaria, razón

por la cual no ha registrado provisión por impuesto a la renta.

A continuación se detalla la composición del resultado por impuestos:

Concepto 31.03.2020 31.03.2019

 M$ M$

Abono (cargo) por impuestos diferidos:

Originación y reverso de diferencias temporarias 16.413 26.409

Activo diferido por pérdidas tributarias 29.775 (102.853)

Impuesto gastos rechazados art N°21 - -

Impuesto gastos rechazados art N°21 del año anterior - -

Saldo final 46.188 (76.444)

8.4 Conciliación de la tasa efectiva al :

Concepto Tasa de 31.03.2020 Tasa de 31.03.2019

 Impuesto

%
M$

 Impuesto

%
M$

Resultado antes de impuesto - 103.934 - 282.880

Impuesto base financiera abono

(cargo)
(27,00) (28.062) (27,00) (76.378)

Diferencias Permanentes:

CM Pérdida de arrastre 67,00 69.506 - -

Multas (0,0) - (0,03) (66)

Impuesto gastos rechazados art N°21 0,00 - - -

Otros 5,00 4.744 - -

Saldo final 45,00 46.188 (27,03) (76.444)

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

27

Nota 9 - Activos Intangibles

Composición del saldo y movimiento de los activos intangibles

El movimiento y saldo de los activos intangibles durante el año 2020 y 2019, es el siguiente:

Descripción 31.03.2020 31.12.2019

 M$ M$

Saldo bruto inicial 795.598 2.603.336

Amortización acumulada inicial (563.798) (2.250.272)

Saldo neto al inicio 231.800 353.064

Adiciones 7.948 67.031

Amortizaciones (41.514) (188.295)

Reclasificación Adiciones - (1.874.769)

Reclasificación Amortizaciones - 1.874.769

Saldo bruto final 803.546 795.598

Amortización acumulada final (605.312) (563.798)

Saldo neto final 198.234 231.800

Nota 10 - Propiedades, Plantas y Equipos

10.1 Composición del saldo

La composición de este rubro es la siguiente:

Clase
Monto Bruto Depreciación Acumulada Saldo Neto

31.03.2020 31.12.2019 31.03.2020 31.12.2019 31.03.2020 31.12.2019

 M$ M$ M$ M$ M$ M$

Muebles 26.461 26.461 (17.911) (17.381) 8.550 9.080

Equipos 67.626 67.626 (64.774) (64.076) 2.852 3.550

Instalaciones 13.849 13.849 (13.731) (13.722) 118 127

Totales 107.936 107.936 (96.416) (95.179) 11.520 12.757

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

28

Nota 10 - Propiedades, Plantas y Equipos (continuación)

10.2 Reconciliaciones del saldo de propiedades, plantas y equipos

El movimiento del año 2020 y 2019 en el rubro propiedades, plantas y equipos, es el

siguiente:

Movimiento del año

2020
Muebles Equipos Instalaciones Totales

 M$ M$ M$ M$

 Saldo Inicial 9.080 3.550 127 12.757

 Adiciones - - - -

 Depreciación (530) (698) (9) (1.237)

 Saldo Final 8.550 2.852 118 11.520

Movimiento del año

2019
Muebles Equipos Instalaciones Totales

 M$ M$ M$ M$

 Saldo Inicial 10.998 7.232 161 18.391

 Adiciones 198 263 - 461

 Depreciación (2.116) (3.945) (34) (6.095)

 Saldo Final 9.080 3.550 127 12.757

Nota 11 – Saldos y Transacciones con Partes Relacionadas

11.1 Saldos de cuentas por cobrar y por pagar a partes relacionadas

La composición del saldo por cobrar y por pagar a entidades relacionadas es la siguiente:

 Cuentas por pagar a entidades relacionadas Descripción de la Naturaleza Tipo de moneda 31.03.2020 31.12.2019

Rut Nombre transacción de la relación M$ M$

96.588.080-1 Principal Compañía de Seguros de Vida Chile S.A. Cuenta corriente mercantil Controladora Pesos no reajust. 84.336 39.975

76.613.770-9 Principal Ahorro e Inversiones S.A. Servicios Accionista común Pesos no reajust. 524.111 279.956

76.752.060-3 Principal Servicios Corporativos Chile Ltda. Servicios Accionista común Pesos no reajust. 285.813 284.536

Extranjero Claritas Administração de Recursos Ltda. Asesoría de inversiones Accionista común Dólares 2.387 2.987

Extranjero Principal International Inc. Servicios Controlador del grupo Dólares 69.317 23.528

 Total 965.964 630.982

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

29

Nota 11 – Saldos y Transacciones con Partes Relacionadas (continuación)

11.1 Saldos de cuentas por cobrar y por pagar a partes relacionadas (continuación)

De acuerdo a la naturaleza de la transacción y tipo de relación no existe plazo de

amortización definido.

11.2 Remuneraciones pagadas al personal clave

Durante el año 2020 el total de remuneraciones y beneficios obtenidos por el personal clave

de la Sociedad fue de M$243.161 (M$ 177.935 al 31 de marzo de 2019).

11.3 Transacciones con partes relacionadas

La Sociedad está controlada por Principal Compañía de Seguros de Vida Chile S.A., la que

posee un 99,999997% de las acciones de la Sociedad. El 0,000003% de las acciones

restantes son de propiedad de Principal International de Chile S.A.

No se han establecido correcciones valorativas por deudas de dudoso cobro a entidades

relacionadas.

No existen garantías otorgadas ni recibidas referentes a estas transacciones.

Las transacciones con partes relacionadas se realizan en condiciones de mercado y su

detalle es el siguiente:

RUT Nombre Relación
Descripción de la

transacción

01.01.2020

al 31.03.2020

Efecto en

resultados

01.01.2019

al 31.03.2019

Efecto en

resultados

 M$ M$ M$ M$

96.588.080-1
Principal Cía. de Seguros de Vida Chile

S.A.
Controladora Arriendo de oficinas 24.279 (21.898) 24.060 (21.705)

Cuenta corriente mercantil 178.299 - 55.255 -

 Arriendo licencia Pisys 16.615 (16.615) 13.231 (13.231)

76.613.770-9 Principal Ahorro e Inversiones S.A. Accionista común
Administración canales de

venta
575.354 (575.354) 535.404 (535.404)

 Fee de distribución 842.422 (759.819) 834.788 (753.084)

 Mandatos de distribución - - 212.641 (191.829)
Extranjero Principal International Inc. Controlador del grupo Servicios recibidos 45.788 (45.788) 28.008 (28.008)

Extranjero Claritas Administração de Recursos Ltda. Accionista común Servicios recibidos 9.158 (9.158) 10.540 (10.676)

76.752.060-3
Principal Servicios Corporativos Chile

Ltda.
Accionista común Asesorías corporativas 896.047 (896.047) 632.121 (632.121)

Extranjero Principal Global Investor Accionista común
Comisión de Administración

de Cartera
92.877 78.048 43.890 36.882

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

30

Nota 12 - Cuentas por Pagar Comerciales y Otras Cuentas por Pagar

Las cuentas por pagar comerciales y otras cuentas por pagar se detallan a continuación:

RUT Razón Social País Moneda 31.03.2020 31.12.2019

 M$ M$

76855715-2 FONDO MUTUO PRINCIPAL CARTERA DEF. Chile Pesos 1.259.645 -

60805000-0 TESORERÍA GENERAL DE LA REPÚBLICA Chile Pesos 758.194 675.523

96509660-4 BANCO FALABELLA Chile Pesos 614.401 489.144

77802430-6 ERNST & YOUNG SERVICIOS PROFES Chile Pesos 56.423 36.746

6014568-7 MARTINEZ CERDA, FERNANDO ADRIA Chile Pesos 42.670 -

96573600-K BCI SEGUROS VIDA S A Chile Pesos 27.505 25.713

76501820-K ALFREDO CRUZ PAROT CORREDORES Chile Pesos 22.441 -

78885300-9 ORBITAL CORRED. DE SEGUROS LTD Chile Pesos 18.526 21.692

87756500-9 ENAP REFINERIAS S.A. Chile Pesos 6.777 881

76934640-6 MEMBRECY TRUST ADVISORS S.A. Chile Pesos 6.581 15.900

76123086-7 ALKADIS INTERNATIONAL ADVISORS Chile Pesos 5.960 5.290

77905330-K ANGLO AMERICAN CHILE LTDA. Chile Pesos 5.519 5.519

76348934-5 ASESORIAS FALCOM LIMITADA Chile Pesos 4.824 2.163

78745730-4 SCOTIABANK Chile Pesos 4.537 2.392

76147318-2 ASSET PLAN S.A. Chile Pesos 4.269 4.231

76247965-6 INVERSIONES Y CONSULTORIAS ESC Chile Pesos 4.227 4.205

76116480-5 S. INV. Y REP. MULTIVECTOR LTD Chile Pesos 3.599 3.519

76594020-6 ISG SERVICIOS Y SOLUCIONES IND Chile Pesos 3.528 6.660

99586320-0 SERVICIOS Y NEGOCIOS FINANCIER Chile Pesos 2.948 3.159

76089628-4 INTERVALORES ADVANCE LTDA. Chile Pesos 2.047 2.047

76300611-5 INVIERTA FUTURO SPA Chile Pesos 1.349 1.382

12456758-0 VICTORIA SANDOVAL CLARA Chile Pesos 1.060 901

8290728-9 MORALES VALLEJOS, PATRICIA Chile Pesos 1.057 1.127

96786720-9 CHG CORREDORES DE BOLSA S.A. Chile Pesos 905 905

76117012-0 ANDUEZA PATRIMONIOS S.A. Chile Pesos 855 855

76002600-K ADM. DE INVERSIONES ALFA LTDA. Chile Pesos 654 38.984

76547150-8 VANTRUST CAPITAL CORREDORES DE Chile Pesos 502 432

76061081-K INVERSIONES GLOBAL MARKETS ASE Chile Pesos 373 373

9494186-5 VALDEBENITO MUNOZ ALEX Chile Pesos 250 329

 6480421-9 HOFFMANN BLAYA, RAQUEL Chile Pesos 236 317

76064282-7 C. DE SEG. LA PREVISORA EIRL Chile Pesos 34 1.328

76907320-5 INVERTIRONLINE-FIT CORREDORES Chile Pesos - 1.547

 6991822-0 JIMENEZ MERY MARIA Chile Pesos - 125

96899230-9 EUROAMERICA CORREDORES DE BOLS Chile Pesos - 124

80962600-8 TANNER CORREDORES DE BOLSA Chile Pesos - 73

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

31

Nota 12 - Cuentas por Pagar Comerciales y Otras Cuentas por Pagar (continuación)

RUT Razón Social País Moneda 31.03.2020 31.12.2019

 M$ M$

3516918-0 LANGE HAENSGEN HANS WALTER Chile Pesos 110 310

76442040-3 EQUITY ADMIN. DE FONDOS S.A. Chile Pesos 39 81

76007164-1 ACTIVA S.A. Chile Pesos 41 41

76017283-9 A & H SERVICIOS FINANCIEROS SP Chile Pesos 697 668

Varios DESCTOS A EMPLEADOS Chile Pesos 4.320 4.013

Varios RETENCIONES ISAPRES Chile Pesos 6.394 6.363

Varios RETENCIONES AFP Chile Pesos 17.265 16.989

Varios OTRAS CUENTAS VARIAS POR PAGAR Chile Pesos 221.659 253.562

 Totales 3.112.421 1.635.613

El saldo total incluido en este rubro corresponde a transacciones comerciales habituales cuyo

vencimiento promedio es inferior a doce meses.

Nota 13 - Otros Pasivos Financieros

El saldo de los otros pasivos financieros se detalla a continuación:

 31.03.2020 31.12.2019

 M$ M$

Utilización de línea de crédito bancaria 3 3

Sobregiro contable 37.071 -

 37.074 3

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

32

Nota 14 –Provisiones por Beneficios a los Empleados

14.1 Composición del saldo

El saldo de este rubro está conformado por lo siguiente:

 Tipo de beneficio 31.03.2020 31.12.2019

 M$ M$

 Incentivos 57.956 308.348

 Vacaciones 82.738 90.685

 Total beneficios 140.694 399.033

14.2 Movimiento de los beneficios a los empleados

El movimiento de los beneficios a los empleados, es el siguiente:

 Movimiento del año Incentivos Vacaciones Total
 2020 M$ M$ M$

 Saldo inicial 308.348 90.685 399.033
 Uso del beneficio (308.348) (93.297) (401.645)
 Aumento del beneficio 57.956 85.350 143.306
 Saldo final 57.956 82.738 140.694

 Movimiento del año Incentivos Vacaciones Total
 2019 M$ M$ M$

 Saldo inicial 290.665 78.553 369.218
 Uso del beneficio (290.665) (393.398) (684.063)
 Aumento del beneficio 308.348 405.530 713.878
 Saldo final 308.348 90.685 399.033

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

33

Nota 15 - Otras Provisiones

Dentro de este rubro se consideran algunas estimaciones de gastos cuya fecha esperada de

cancelación no supera los doce meses. El detalle de las provisiones al 31 de Marzo de 2020 y 31

de Diciembre 2019 es el siguiente:

Movimiento del periodo 31.03.2020 31.12.2019

 M$ M$

Saldo inicial 325.430 222.134

Constitución de provisiones (aumento) 295.102 1.442.834

Utilización de provisiones (disminución) (316.427) (1.339.538)

Saldo final 304.105 325.430

Movimiento del año
Saldo al

01.01.2020

Incremento de

provisiones

Importes

usados

Saldo al

31.03.2020

2020 M$ M$ M$ M$

Gastos generales 149.383 122.748 122.880 149.251

Gastos de publicidad y marketing 102.366 57.739 102.534 57.571

Gastos de sistemas 35.252 47.574 24.287 58.539

Comisiones y premios 38.429 67.041 66.726 38.744

Total 325.430 295.102 316.427 304.105

Movimiento del año
Saldo al

01.01.2019

Incremento de

provisiones

Importes

usados

Saldo al

31.12.2019

2019 M$ M$ M$ M$

Gastos generales 103.355 537.178 491.150 149.383

Gastos de publicidad y marketing 53.193 198.934 149.761 102.366

Gastos de sistemas 50.238 235.787 250.773 35.252

Comisiones y premios 15.348 470.935 447.854 38.429

Total 222.134 1.442.834 1.339.538 325.430

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

34

Nota 16 - Patrimonio

16.1 Capital pagado

Al 31 de Marzo de 2020 el capital pagado asciende a M$20.657.334 (M$20.657.334 al 31

de Diciembre de 2019).

16.2 Acciones

El saldo y movimiento de las acciones se detalla a continuación:

 31.03.2020 31.03.2020 31.03.2020 31.12.2019 31.12.2019 31.12.2019

 Acciones Acciones Acciones Acciones Acciones Acciones

 Autorizadas Suscritas Pagadas Autorizadas Suscritas Pagadas

Saldo al 1 de enero 125.299.940.944 125.299.940.944 125.299.940.944 52.185.781.270 52.185.781.270 52.185.781.270

Movimiento del

ejercicio
- - - 73.114.159.674 73.114.159.674 73.114.159.674

Saldo final del

periodo
125.299.940.944 125.299.940.944 125.299.940.944 125.299.940.944 125.299.940.944 125.299.940.944

Estas acciones corresponden todas a una misma serie sin valor nominal, por ende, les

corresponden los mismos derechos sin restricciones ni privilegios particulares.

Con fecha 6 de Mayo de 2019, se aprobó aumento de capital por M$3.800.000 para lo cual

se emitieron 73.114.159.674 acciones, las que se suscribieron y pagaron el 11 de junio de

2019.

16.3 Resultados acumulados

El resultado acumulado al 31 de Marzo de 2020 asciende a M$(12.371.107),
M$(12.521.229) al 31 de Diciembre de 2019.

16.4 Dividendos

Debido a que la Sociedad presenta pérdidas acumuladas, no corresponde la distribución de
dividendos.

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

35

Nota 16 – Patrimonio (continuación)

16.5 Otras reservas

El saldo de M$(112.765) corresponde a la revalorización de capital propio del año de
transición a IFRS.

16.6 Gestión de riesgo de capital

La Sociedad tiene como principales objetivos en la administración de capital, lo siguiente:

a) Cumplir en todo momento con las exigencias impartidas por los organismos reguladores.

A este respecto, la Comisión para el Mercado Financiero a través de normativa emitida a
las Sociedades Administradoras de Fondos, exige como patrimonio mínimo para operar en
todo momento UF 10.000.

 31.03.2020 31.12.2019

 M$ M$

Patrimonio Contable 8.173.462 8.023.340

NCG 157 Intangibles (Software) (198.234) (231.800)
 Cuentas por cobrar relacionadas - -

 Garantías otorgadas a terceros - -

 Deudores vencidos (más de 30 días) (5.627) -

 Activo Fijo (excedente del 25% del Pat. Mín.) - -

Patrimonio Mínimo N.C.G.157 (a) 7.969.601 7.791.540

Patrimonio Mínimo Inicial de U.F. 10.000 (b) 285.975 283.099

Excedente (déficit) (a) - (b) 7.683.626 7.508.441

Valor U.F. 28.597,46 28.309,94

b) Tener un capital que asegure el normal funcionamiento de sus operaciones.

La Sociedad considera para efectos de administración de capital el patrimonio contable de
la entidad. Al respecto, la Sociedad controla periódicamente estas variables mediante
mediciones y proyecciones de capital en base a la planificación financiera de la Compañía.

16.7 Ganancias por acción

Según IAS 33 párrafo 2, la Sociedad no está obligada a revelar ganancias por acción debido
a que sus acciones no se negocian ni se encuentra en proceso de emisión de algún tipo de
instrumento en un mercado público.

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

36

Nota 17 - Ingresos de Actividades Ordinarias

Los ingresos ordinarios se detallan a continuación:

Ingresos de Actividades Ordinarias 31.03.2020 31.03.2019

 M$ M$

Remuneraciones de fondos mutuos 5.239.021 4.588.980

Remuneración de fondos de inversión 27.419 16.623
Comisiones de fondos mutuos 112.846 57.323

Comisiones por administración de cartera 127.717 93.458

Total 5.507.003 4.756.384

Nota 18 - Costos de Distribución

El detalle de los costos de distribución es el siguiente:

Concepto 31.03.2020 31.03.2019

 M$ M$

Comisiones a vendedores internos 918.493 749.662

Comisiones a vendedores externos 2.089.435 1.630.584

Total costo de distribución 3.007.928 2.380.246

Nota 19 - Gastos de Administración por su Naturaleza

Los principales conceptos que componen el gasto de administración son los siguientes:

Concepto 31.03.2020 31.03.2019

 M$ M$

Asesorías, auditorías y gremios 1.505.169 1.383.724

Remuneraciones y beneficios a los empleados 377.804 311.554

Gastos de locales, oficina y sistemas 169.899 116.686
Depreciación y amortización 42.752 47.906

Gastos de publicidad y marketing 123.670 43.684

Otros 245.563 204.702

Total Gastos de Administración 2.464.857 2.108.256

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

37

Nota 20 - Contingencias y Juicios

Principal Administradora General de Fondos S.A. ha contratado pólizas de seguros de garantía con

vigencia de un año y vencimiento al 10 de Enero de 2021 para dar cumplimiento con lo dispuesto

en los artículos 12 de la Ley Nº20.712.

El detalle de las pólizas contratadas con la Compañía de Seguros de Crédito Continental es el

siguiente:

Fondo Mutuo Monto Asegurado N° Póliza

F.M. Principal Latam Equity 10.000,00 U.F. 220100117

F.M. Principal Asia Equity 23.000,00 U.F. 220100095

F.M. Principal Capitales Acciones Chilenas 14.000,00 U.F. 220100096
F.M. Principal Deuda Mediano Plazo 35.000,00 U.F. 220100101

F.M. Principal Europe Equity 15.000,00 U.F. 220100112

F.M. Principal Emerging Europe Equity 10.000,00 U.F. 220100102

F.M. Principal Gestión Estratégica A 12.000,00 U.F. 220100113
F.M. Principal Gestión Estratégica B 10.000,00 U.F. 220100114

F.M. Principal Gestión Estratégica C 15.000,00 U.F. 220100115

F.M. Principal Gestión Estratégica D 11.000,00 U.F. 220100116
F.M. Principal Deuda Corto Plazo 30.000,00 U.F. 220100100

F.M. Principal Lifetime 2020 10.000,00 U.F. 220100118

F.M. Principal Lifetime 2030 14.000,00 U.F. 220100119
F.M. Principal Lifetime 2040 13.000,00 U.F. 220100120

F.M. Principal Lifetime 2050 10.000,00 U.F. 220100121

F.M. Principal Lifetime 2060 10.000,00 U.F. 220100126

F.M. Principal Progresión Deuda Largo Plazo 142.000,00 U.F. 220100123
F.M. Principal Renta Emergente 10.000,00 U.F. 220100125

F.M. Principal USA Equity 48.000,00 U.F. 220100128

F.M. Principal Vision Money Market 68.000,00 U.F. 220100129
F.M. Principal Permanencia Deuda Extra Largo Plazo 21.000,00 U.F. 220100124

F.M. Principal Selección Inmobiliaria (ex Global Income) 10.000,00 U.F. 220100130

F.M. Principal Cartera Audaz 10.000,00 U.F. 220100097
F.M. Principal Cartera Equilibrada 16.000,00 U.F. 220100098

F.M. Principal Cartera Prudente 18.000,00 U.F. 220100103

F.M. Principal Cartera Defensiva 27.000,00 U.F. 220100099

F.M. Principal Deuda Mediano Plazo UF 28.000,00 U.F. 220100104
Principal Real Estate USA Fondo de Inversión 14.000,00 U.F. 220100127

Administración de cartera 50.000,00 U.F. 220100230

Aparte de lo mencionado anteriormente, no existen otras contingencias que afecten los presentes

estados financieros.

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

38

Nota 21 - Medio Ambiente

Principal Administradora General de Fondos S.A., por su naturaleza, no genera operaciones que

puedan afectar el medio ambiente, razón por la cual no ha efectuado desembolsos por este motivo.

Nota 22 - Sanciones

Al 31 de Marzo de 2020 y 31 de Diciembre 2019, la Sociedad no ha recibido sanciones por parte de

la Comisión para el Mercado Financiero.

Nota 23 - Hechos Relevantes

En sesión de directorio de Principal Administradora General de Fondos S.A. celebrada el 25 de

Septiembre de 2019 presentó su renuncia al cargo de director titular don Gary Sholten junto a su

suplente el director don Horacio Morandé, las cuales fueron aceptadas por el Directorio, quien

además acordó designar como reemplazante a don Hugo Lavados, quien permanecerá en el cargo

hasta la próxima junta ordinaria de accionistas, donde se procederá a la renovación total del

directorio de Principal Administradora General de Fondos S.A.

En sesión de directorio de Principal Administradora General de Fondos S.A. celebrada el 31 de

Mayo de 2019 presentó su renuncia al cargo de Gerente General la señora María Eugenia

Norambuena Bucher, a partir del 30 de junio de 2019. En la misma sesión fue designado en su

reemplazo al señor Mariano Ugarte del Solar quien asume a contar del 1 de julio de 2019. Lo

anterior fue informado el 31 de Mayo de 2019 a la Comisión para el Mercado Financiero como

Hecho Esencial.

Con fecha 26 de Abril de 2019 se celebró la Junta Ordinaria de Accionistas, en esa oportunidad se

acordó renovar la totalidad de su directorio, eligiendo por un periodo de 3 años a las siguientes

personas:

Directores Directores Suplentes

Roberto Walker Hitschfeld Fernando Torres Karmy

Gary Scholten Horacio Morandé Contardo

José Luis Silva Carramiñana Andrés Silva Tesmer

Valentín Carril Muñoz Marcela Blaquier

Rodrigo Álvarez Zenteno Carlos Larraín Gómez

Lo anterior fue informado el 26 de Abril de 2019 a la Comisión para el Mercado Financiero como

Hecho Esencial.

Con fecha 15 de Marzo de 2019 se celebró la Junta Extraordinaria de Accionistas, en la cual se

acordó ratificar en todas sus partes modificación de estatutos sobre aumento del capital social

acordado y aprobado en Junta Extraordinaria de Accionistas del 23 de noviembre de 2018.

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

39

Nota 23 - Hechos Relevantes (continuación)

Con Fecha 15 de Enero de 2019 dieron inicio a sus operaciones los Fondos Mutuos Principal

Lifetime 2050 y Principal Lifetime 2060.

Con fecha 10 de Enero de 2019 la Comisión para el Mercado Financiero emitió el oficio N° 1069,

el cual instruye a Principal Administradora General de Fondos S.A que, previo a efectuar la reforma

de estatutos correspondiente, con el objeto de reflejar el nuevo capital social, el cual se suscribió y

pagó en la misma Junta Extraordinaria de Accionistas que acordó el aumento de capital, de fecha

23 Noviembre de 2018, deberá obtener autorización de forma previa de la Comisión para el

Mercado Financiero, para la referida reforma de estatutos, adoptando las medidas que en derecho

correspondan. En Junta Extraordinaria de Accionistas celebrada el 15 de Marzo se ratificó el

acuerdo precedente, complementando y subsanando las observaciones realizadas por la Comisión.

Al 31 de Marzo de 2020, a juicio de la Administración, no se han registrado otros hechos relevantes

de informar.

Nota 24 - Hechos Posteriores

En sesión de directorio del 22 de abril del año en curso presentó su renuncia al cargo de director

titular don Valentín Carril Muñoz, la cual fue aceptada por el Directorio y se hizo efectiva a contar

de dicha fecha.

El 30 de abril del año en curso se celebró la Junta Ordinaria de Accionistas de Principal

Administradora General de Fondos S.A. en la cual se acordó renovar en su totalidad el Directorio

de la Sociedad. En esa oportunidad fueron elegidos en conformidad con los estatutos sociales, por

un periodo de 3 años, las siguientes personas:

Directores Directores Suplentes

Roberto Walker Hitschfeld Fernando Torres Karmy

Hugo Lavados Montes José Luis Silva Carramiñana

María Eugenia Norambuena Bucher Horacio Morandé Contardo

José Antonio Llaneza Torrealba Ignacio Rodríguez Edwards

Rodrigo Álvarez Zenteno Carlos Larraín Gómez

Entre el 31 de Marzo de 2020 y la fecha de emisión de los presentes estados financieros, a juicio

de la administración no han ocurrido otros hechos posteriores de carácter financiero o de otra

índole, que pudiesen afectar en forma significativa, los saldos o la interpretación de los presentes

estados financieros.

PRINCIPAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros

Al 31 de Marzo de 2020 y 31 de Diciembre de 2019

40

Nota 25 - Riesgo Operacional (no auditado)

El riesgo operacional es el riesgo de pérdida directa o indirecta originado de una amplia variedad

de causas relacionadas con los procesos, el personal, la tecnología e infraestructura de la Sociedad

y con factores externos como por ejemplo aquellos riesgos que se originan de requerimientos

legales, regulatorios o normativos. Los riesgos operacionales surgen de todas las actividades de la

Sociedad.

El objetivo de la Sociedad es administrar este riesgo de manera de equilibrar la prevención de

posibles pérdidas y el daño a su reputación con la efectividad de los costos asociados, procurando

que el costo de implementar los controles no sea mayor a su beneficio ni tampoco restrinja la

iniciativa y la creatividad.

Para estos efectos, la Sociedad implementó una matriz de riesgos en la que se identifican los

principales riesgos que enfrenta el negocio, los procesos más importantes y los principales

controles que permiten asegurar el cumplimiento de políticas, procedimientos y la mitigación de

los riesgos identificados. Esta matriz de riesgos es monitoreada periódicamente.

Tal como se señaló en la Nota 3, bajo el título Marco general de administración de riesgo, la

administración superior de la Sociedad es responsable por establecer y supervisar la estructura de

administración de riesgos y por establecer políticas y manuales que sustente la operación de la

Sociedad. Estas políticas y manuales están descritas en el manual de cumplimiento, gestión de

riesgos y control interno, el que aborda, entre otros, los siguientes temas;

- Código de ética.

- Política de cumplimiento normativo

- Política de manejo de información

- Política de prevención de lavado de dinero y del terrorismo.

- Política de liquidez.

- Política de privacidad.

- Estrategia de mitigación de riesgos y planes de contingencia.

- Matriz de riesgos.

