

Unión El Golf S.A. y Subsidiarias
Estados financieros consolidados e informe de los auditores
independientes al 31 de diciembre de 2015 y 2014

Unión El Golf S.A. y Subsidiarias

Contenido

Informe de los auditores independientes

Estados consolidados de situación financiera

Estados consolidados de resultados integrales

Estados consolidados de flujos de efectivo directo

Estados consolidados de cambios en el patrimonio

Notas a los estados financieros consolidados

Surlatina Auditores Ltda.

Nacional office
A. Barros Errázuriz 1954, Piso 18
Santiago
Chile

T +56 2 651 3000
F +56 2 651 3033
E gtchile@gtchile.cl
www.gtchile.cl

Auditores y Consultores
Member of Grant Thornton International Ltd.

Razón Social Auditores Externos : Surlatina Auditores Ltda.
RUT Auditores : 83.110.800-2
Member of Grant Thornton International

Informe del auditor independiente

A los señores Accionistas y Directores de:
Unión El Golf S.A. y Subsidiarias

Hemos efectuado una auditoría a los estados financieros consolidados adjuntos de Unión El Golf S.A. y
subsidiarias, que comprenden los estados de situación financiera consolidados al 31 de diciembre de 2015 y 2014 y
los correspondientes estados consolidados de resultados integrales, de cambios en el patrimonio y de flujos de
efectivo por los años terminados en esas fechas y las correspondientes Notas a los estados financieros consolidados.

Responsabilidad de la Administración por los estados financieros consolidados

La Administración es responsable por la preparación y presentación razonable de estos estados financieros
consolidados de acuerdo a instrucciones y normas de preparación y presentación de información financiera emitidas
por la Superintendencia de Valores y Seguros descritas en Nota 2 a los estados financieros consolidados. Esta
responsabilidad incluye el diseño, implementación y mantención de un control interno pertinente para la
preparación y presentación razonable de estados financieros consolidados que estén exentos de representaciones
incorrectas significativas, ya sea debido a fraude o error.

Responsabilidad del auditor

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

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

Auditores y Consultores
Member of Grant Thornton International Ltd.

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

Opinión sobre la base regulatoria de contabilización

En nuestra opinión, los mencionados estados financieros consolidados presentan razonablemente, en todos sus
aspectos significativos, la situación financiera de Unión El Golf S.A. y subsidiarias al 31 de diciembre de 2015 y
2014 y los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas, de acuerdo
con instrucciones y normas de preparación y presentación de información financiera emitidas por la
Superintendencia de Valores y Seguros descritas en Nota 2.

Base de contabilización

Tal como se describe en Nota 2 a los estados financieros consolidados, en virtud de sus atribuciones la
Superintendencia de Valores y Seguros con fecha 17 de octubre de 2014 emitió el Oficio Circular N° 856
instruyendo a las entidades fiscalizadas, registrar en el ejercicio 2014 contra patrimonio las diferencias en activos y
pasivos por concepto de impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de
impuestos de primera categoría introducido por la Ley 20.780, cambiando el marco de preparación y presentación
de información financiera adoptado hasta esa fecha, dado que el marco anterior (NIIF) requiere ser adoptado de
manera integral, explícita y sin reservas.

Sin embargo, no obstante que fueron preparados sobre las mismas bases de contabilización, los estados
consolidados de resultados integrales y la conformación de los correspondientes estados consolidados de cambios
en el patrimonio por los años terminados al 31 de diciembre de 2015 y 2014, en lo referido al registro de diferencias
de activos y pasivos por concepto de impuestos diferidos, no son comparativos de acuerdo a lo explicado en el
párrafo anterior y cuyo efecto se explica en Nota 2.

Santiago, Chile Marco Opazo Herrera - Socio
02 de marzo de 2016 Rut: 9.989.364-8

Unión El Golf S.A. y Subsidiarias 3

Estados consolidados de situación financiera
Al 31 de Diciembre de 2015 y 2014

31.12.2015 31.12.2014
Notas M$ M$

ACTIVOS

Activos corrientes:
Efectivo y equivalentes al efectivo 4 578.577 488.545
Deudores comerciales y otras cuentas por cobrar 5 465.282 246.804
Existencias 6 25.864 16.258
Activos por impuestos, corrientes 7 31.451 27.168
Otros activos no financieros, corrientes 8 70.549 67.648

Total activos corrientes 1.171.723 846.423

Activos no corrientes:
Propiedades, planta y equipo 10 7.011.396 7.127.106
Intangibles distintos a la plusvalía, neto 2.698 4.568
Activos por impuestos diferidos 11 1.528.318 1.504.116

Total activos no corrientes 8.542.412 8.635.790

TOTAL ACTIVOS 9.714.135 9.482.213

Las Notas adjuntas N° 1 al 28 forman parte integral de estos estados financieros consolidados.

Unión El Golf S.A. y Subsidiarias 4

Estados consolidados de situación financiera
Al 31 de Diciembre de 2015 y 2014

31.12.2015 31.12.2014
Notas M$ M$

PASIVOS Y PATRIMONIO - NETO

Pasivos corrientes
Otros pasivos financieros, corrientes 12 137.040 124.114
Cuentas por pagar comerciales y otras cuentas por pagar 13 265.509 140.015
Otras provisiones, corrientes 14 71.241 42.695
Beneficios y gastos a los empleados 15 55.178 46.626
Pasivos por impuestos, corrientes 7 43.840 35.094

Total pasivos corrientes 572.808 388.544

Pasivos no corrientes
Otros pasivos financieros no corrientes 12 3.049.831 3.062.278
Cuentas por pagar comerciales y otras cuentas por pagar 43.844 -
Pasivo por impuestos diferidos 11 336.412 399.661

Total pasivos no corrientes 3.430.087 3.461.939

Total pasivos 4.002.895 3.850.483

Patrimonio - neto
Capital emitido 16 14.610.474 9.546.148
Pérdidas acumuladas (10.270.054) (9.355.031)
Otras reservas 237.498 237.498

Patrimonio atribuible a los propietarios de la controladora 4.577.918 428.615

Participaciones no controladoras 17 1.133.322 5.203.115

Total patrimonio - neto 5.711.240 5.631.730

TOTAL PASIVOS Y PATRIMONIO - NETO 9.714.135 9.482.213

Las Notas adjuntas N° 1 al 28 forman parte integral de estos estados financieros consolidados.

Unión El Golf S.A. y Subsidiarias 5

Estados consolidados de resultados integrales por función
Por los años terminados al 31 de diciembre de 2015 y 2014

31.12.2015 31.12.2014
Notas M$ M$

Ganancia (pérdida)
Ingresos de actividades ordinarias 18 2.852.919 2.476.760
Costo de ventas 19 (494.683) (455.181)
Ganancia bruta 2.358.236 2.021.579

Gasto de administración 20 (2.222.349) (2.122.319)
Otras ganancias (pérdidas) 10.680 6.214
Ingresos (costos)financieros 21 (249.726) (217.514)
Resultado por unidades de reajuste 22 (50.133) (122.273)
Ganancia (pérdida), antes de impuestos (153.292) (434.313)

Gasto por impuestos a las ganancias 11 87.451 158.952

Ganancia (Pérdida) procedente de operaciones continuadas (65.841) (275.361)

Ganancia (Pérdida) procedente de operaciones discontinuadas - -

(Pérdida) ganancia (65.841) (275.361)

Resultado integral atribuible a
Pérdida atribuible a los propietarios de la controladora (915.023) (1.026.646)
Ganancia atribuible a participaciones no controladoras 17 849.182 751.285

(Pérdida) ganancia (65.841) (275.361)

Ganancias por acción
Ganancia por acción básica
(Pérdida) gananacia por acción básica en operaciones continuadas (15,68) (131,12)

Ganancias por acción diluidas
Pérdida ganancia diluida por acción procedente de operaciones continuadas (15,68) (131,12)

Las Notas adjuntas N° 1 al 28 forman parte integral de estos estados financieros consolidados.

Unión El Golf S.A. y Subsidiarias 7

Estados consolidados de cambios en el patrimonio neto
Por los años terminados al 31 de diciembre de 2015 y 2014

Estado de cambios en el patrimonio al 31.12.2015 Capital
emitido

Pérdidas
acumuladas

Otras
reservas
varias

Patrimonio
atribuible a los
propietarios de
la controladora

Participaciones
no

controladoras

Patrimonio
total

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

Saldo inicial 1° de enero 2015 9.546.148 (9.355.031) 237.498 428.615 5.203.115 5.631.730
Ganancia (pérdida) - (915.023) - (915.023) 849.182 (65.841)
Emisión de patrimonio 5.064.326 - - 5.064.326 (4.934.101) 130.225
Incremento (disminución) por transferencias y otros cambios - - - - 15.126 15.126

Saldo final período actual 31 de diciembre de 2015 14.610.474 (10.270.054) 237.498 4.577.918 1.133.322 5.711.240

Estado de cambios en el patrimonio al 31.12.2014
Reformulado

Capital
emitido

Pérdidas
acumuladas

Otras
reservas
varias

Patrimonio
atribuible a los
propietarios de
la controladora

Participaciones
no

 controladoras

Patrimonio
total

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

Saldo inicial reformulado 1° de enero 2014 9.546.148 (8.602.138) 237.498 1.181.508 4.451.274 5.632.782
Ganancia (pérdida) - (1.026.646) - (1.026.646) 751.285 (275.361)
Incremento (disminución) por transferencias y otros cambios - 273.753 - 273.753 556 274.309

Saldo final al 31 de diciembre de 2014 9.546.148 (9.355.031) 237.498 428.615 5.203.115 5.631.730

Las Notas adjuntas N° 1 al 28 forman parte integral de estos estados financieros consolidados.

Unión El Golf S.A. y Subsidiarias 6

Estados consolidados de flujos de efectivo directo
Por los años terminados al 31 de diciembre de 2015 y 2014

31.12.2015 31.12.2014
Notas M$ M$

Cobros procedentes de las ventas de bienes y prestación de servicios 2.992.921 2.878.356
Otros cobros por actividades de operación 554.907 20.092
Total clases de cobros por actividades de operación 3.547.828 2.898.448

Pagos a proveedores por el suministro de bienes y servicios (1.930.434) (1.489.399)
Pagos a y por cuenta de los empleados (1.130.865) (1.098.303)
Otros pagos por actividades de operación (72.905) (84.559)
Total clases de pagos (3.134.204) (2.672.261)

Total flujos de efectivo netos de (utilizados en) actividades de operación
413.624 226.187

Compras de propiedades, planta y equipo 10 (4.712) (41.351)
Intereses recibidos (61.272) (30.154)

Total flujos de efectivo procedentes de (utilizados en) actividades de inversión
(65.984) (71.505)

Importes procedentes de la emisión de acciones 38.585 -
Pagos de pasivos por arrendamientos financieros (125.968) (113.602)
Intereses pagados (188.453) (187.360)
Otras entradas (salidas) de efectivo 18.228 13.902

Total flujos de efectivo procedentes de (utilizados en) actividades de
financiación (257.608) (287.060)

 (Disminución) incremento neto en el efectivo y equivalentes al efectivo, antes
del efecto de los cambios en la tasa de cambio 90.032 (132.378)

Efectos de las variaciones en las tasas de cambio sobre el efectivo y
equivalentes al efectivo - -

Efectivo y equivalentes al efectivo, estado de flujos de efectivo, saldo
inicial 488.545 620.923

Efectivo y equivalentes al efectivo, estado de flujos de efectivo, saldo
final 578.577 488.545

Las Notas adjuntas N° 1 al 28 forman parte integral de estos estados financieros consolidados.

Unión El Golf S.A. y Subsidiarias 8

Índice

1 Actividades e información general de la Sociedad ...9

2 Bases de presentación de los estados financieros consolidados y criterios contables aplicados9

3 Gestión del riesgo financiero .. 23

4 Efectivo y equivalentes al efectivo ... 24

5 Deudores comerciales y otras cuentas por cobrar .. 24

6 Existencias ... 24

7 Activos y pasivos por impuestos, corrientes .. 25

8 Otros activos no financieros, corrientes ... 25

9 Transacciones entre partes relacionadas ... 26

10 Propiedades, plantas y equipos ... 27

11 Impuestos diferidos e impuesto a las ganancias .. 29

12 Otros pasivos financieros .. 30

13 Cuentas por pagar comerciales y otras cuentas por pagar ... 30

14 Otras provisiones, corrientes .. 31

15 Beneficios y gastos a los empleados .. 31

16 Patrimonio neto .. 32

17 Participaciones no controladoras ... 33

18 Ingresos ordinarios ... 33

19 Costos de explotación .. 33

20 Gastos de administración .. 34

21 Ingresos (costos) financieros .. 34

22 Resultado por unidades de reajuste ... 34

23 Segmentos operativos .. 34

24 Contingencias y compromisos.. 35

25 Medio ambiente .. 35

26 Sanciones ... 35

27 Hechos esenciales ... 35

28 Hechos posteriores ... 37

Unión El Golf S.A. y Subsidiarias 9

Notas a los estados financieros consolidados
Al 31 de diciembre de 2015 y 2014
(En miles de pesos chilenos - M$)

1 Actividades e información general de la Sociedad

Unión El Golf S.A. (en adelante la “Sociedad”) y sus subsidiarias, integran el Grupo Unión El Golf S.A. (en
adelante, el “Grupo”).

De acuerdo con las disposiciones legales vigentes relativas al mercado de valores y sociedades anónimas, la
Sociedad está inscrita en el Registro de Valores bajo el número 760 y se encuentra sujeta a fiscalización de la
Superintendencia de Valores y Seguros.

Unión Sede Oriente S.A. (inicialmente Unión Inmobiliaria Sede Oriente S.A.), se constituyó por Escritura Pública
de fecha 12 de junio de 1996 y sus estatutos fueron modificados en junta extraordinaria de accionistas de fecha 09
de agosto de 2001.

Su giro es efectuar actividades deportivas, de recreación y/o beneficencia, para lo cual podrá poseer, adquirir y
comprar toda clase de bienes raíces y muebles, ejecutar en sus inmuebles las construcciones, mejoras y
transformaciones que el directorio estime conveniente, dar y tomar en arriendo bienes muebles o inmuebles,
derechos y marcas comerciales, explotar por cuenta propia o ajena los bienes, derechos y marcas que adquiera en
arrendamiento.

En junta de accionistas de 31 de mayo 2004, se procedió a modificar la razón social de la sociedad, de Unión Sede
Oriente S.A., por el de Unión el Golf S.A.

En Junta Extraordinaria de Accionistas de fecha 12 de junio de 2008, se acuerda modificar el Artículo Quinto de
los Estatutos siendo el Capital de la Sociedad la suma de M$ 9.215.119, dividido en 2.192 acciones ordinarias,
nominativas, de una única serie, de igual valor cada una y sin valor nominal, sin perjuicio de las modificaciones del
capital y valor de las acciones que se produzcan de pleno derecho de conformidad con la Ley.

En Junta Extraordinaria de Accionistas de fecha 8 de septiembre de 2014, se acuerda modificar el Artículo
Quinto de los Estatutos aumentando el capital social de $9.546.148.441, dividido en 2.100 acciones nominativas,
de una misma serie y sin valor nominal a la suma de $14.610.474.841 mediante la emisión de 2.100 acciones de
pago, todas nominativas, de una misma serie y sin valor nominal, a ser suscritas y pagadas en dinero efectivo,
dentro del plazo máximo de 12 meses a contar de la fecha de celebración de la referida Junta, las que serán
colocadas a un precio de $2.411.584 por acción, con esto el total de acciones aumentará a 4.200.

2 Bases de presentación de los estados financieros consolidados y criterios contables

aplicados

2.1. Bases de preparación

Los presentes Estados Financieros Consolidados han sido preparados a partir de los registros de contabilidad
mantenidos por la Sociedad matriz y por las otras entidades que forman parte del holding consolidado. Cada
entidad prepara sus Estados Financieros siguiendo los principios y criterios contables vigentes en cada país, por lo
que en el proceso de consolidación se han incorporado los ajustes y reclasificaciones necesarios para
homogeneizar entre sí tales principios y criterios para adecuarlos a las NIIF.

Unión El Golf S.A. y Subsidiarias 10

Los Estados Financieros Consolidados de la Sociedad han sido preparados de acuerdo a Normas de la
Superintendencia de Valores y Seguros (SVS) que consideran las Normas Internacionales de Información
Financiera (NIIF), excepto en el tratamiento del efecto directo del incremento en la tasa de impuestos de primera
categoría introducido por la Ley 20.780, establecido en el Oficio Circular N°856 de la SVS.

Los Estados Financieros Consolidados han sido preparados sobre la base del costo histórico excepto por ciertos
instrumentos financieros que son medidos a los importes revaluados o valores razonables al final de cada
ejercicio, como se explica en las políticas contables más adelante. Por lo general, el costo histórico está basado en
el valor razonable de la contraprestación entregada a cambio de bienes y servicios.

El valor razonable es el precio que se recibiría por vender un activo o pagado para transferir un pasivo en una
transacción ordenada entre participantes del mercado en la fecha de valoración, independientemente de si ese
precio es observable o estimado utilizando otra técnica de valoración directa. Al estimar el valor razonable de un
activo o un pasivo, el Grupo tiene en cuenta las características de los activos o pasivos si los participantes del
mercado toman esas características a la hora de fijar el precio del activo o pasivo a la fecha de medición. El valor
razonable a efectos de valoración y / o revelación de los estados financieros consolidados se determina de forma
tal, a excepción de:

i) las transacciones con pagos basados en acciones que se encuentran dentro del alcance de la NIIF 2,
ii) las operaciones de leasing que están dentro del alcance de la NIC 17, y
iii) las mediciones que tienen algunas similitudes con el valor de mercado, (pero que no son su valor

razonable, tales como el valor neto realizable de la NIC 2 o el valor en uso de la NIC 36).

2.2. Periodo contable

Los presentes Estados Financieros Consolidados cubren los siguientes ejercicios:

 Estados consolidados de situación financiera al 31 de diciembre de 2015 y 2014.

 Estados consolidados de cambios en el patrimonio al 31 de diciembre de 2015 y 2014.

 Estados consolidados de Resultados Integrales por el año terminado al 31 de diciembre de 2015 y 2014.

 Estados consolidados de Flujos de Efectivo Directo por el año terminado al 31 de diciembre de 2015 y
2014.

2.3 Responsabilidad de la información, estimaciones y criterios contables

El Directorio de Unión el Golf S.A. ha tomado conocimiento de la información contenida en estos Estados
Financieros Consolidados, y se declara responsable respecto de la veracidad de la información incorporada en los
mismos, y de la aplicación de los principios y normas impartidas por la Superintendencia de Valores y Seguros de
Chile, según se describe en Nota 2.1.

Los presentes estados financieros fueron aprobados por el Directorio en sesión celebrada con fecha 02 de marzo
de 2015.

En la preparación de los Estados Financieros Consolidados se han utilizado determinadas estimaciones realizadas
por la Administración de la Sociedad, para cuantificar algunos de los activos, pasivos, ingresos, gastos y
compromisos que figuran registrados en ellos, entre otros mencionamos los siguientes:

 Vida útil de activos fijos e intangibles.

 Evaluación de deterioro de activos.

 Provisiones por compromisos adquiridos con terceros.

Unión El Golf S.A. y Subsidiarias 11

2.4. Bases de consolidación

Los Estados Financieros Consolidados incorporan los estados financieros de Unión el Golf S.A. “la Sociedad” y
las sociedades controladas por la Sociedad “Subsidiarias”.

a) Subsidiaria

Es una entidad sobre la cual el Grupo ejerce directa o indirectamente control, entendiendo como la capacidad de
poder dirigir las políticas operativas y financieras de una empresa para obtener beneficios de sus actividades. Esta
capacidad se manifiesta, en general, aunque no únicamente, por la propiedad, directa o indirecta del 50% o más
de los derechos de la entidad, sino además por el control, el cual se logra cuando la Sociedad tiene:

(a) poder sobre la inversión (derechos existentes que le dan la capacidad de dirigir las actividades relevantes de

la sociedad participada, es decir, las actividades que afectan de forma significativa a los rendimientos de la
participada.);

(b) exposición, o derecho, a rendimientos variables procedentes de su involucramiento en la participada; y
(c) capacidad de utilizar su poder sobre la participada para influir en sus rendimientos.

Cuando la Sociedad tiene menos que la mayoría de los derechos a voto de una sociedad participada, tiene el poder
sobre la sociedad participada cuando estos derechos a voto son suficientes para darle en la práctica la capacidad
de dirigir las actividades relevantes de la Sociedad participada unilateralmente. La Sociedad considera todos los
hechos y circunstancias para evaluar si los derechos a voto en una participada son suficientes para darle el poder,
incluyendo:

(a) el número de los derechos de voto que mantiene el inversor en relación con el número y dispersión de los

que mantienen otros tenedores de voto;
(b) los derechos de voto potenciales mantenidos por el inversor, otros tenedores de voto u otras partes;
(c) derechos que surgen de otros acuerdos contractuales; y
(d) cualesquiera hechos y circunstancias adicionales que indiquen que el inversor tiene, o no tiene, la capacidad

presente de dirigir las actividades relevantes en el momento en que esas decisiones necesiten tomarse,
incluyendo los patrones de conducta de voto en reuniones de accionistas anteriores.

La Sociedad reevaluará si tiene o no control en una participada si los hechos y circunstancias indican que ha
habido cambios en uno o más de los tres elementos de control mencionados anteriormente.

La consolidación de una Subsidiaria comenzará desde la fecha en que el inversor obtenga el control de la
participada y cesará cuando pierda el control sobre ésta. Específicamente, los ingresos y gastos de una subsidiaria
adquirida o vendida durante el año se incluyen en los estados financieros consolidados de resultados integrales
desde la fecha en que la Sociedad obtiene el control hasta la fecha en que la Sociedad deja de controlar la
subsidiaria.

La ganancia o pérdida de cada componente de otros resultados integrales son atribuidas a los propietarios de la
Sociedad y a la participación no controladora, según corresponda. El total de resultados integrales es atribuido a
los propietarios de la Sociedad y a las participaciones no controladoras aun cuando el resultado de la
participación no controladora tenga un déficit de saldo.

Si una subsidiaria utiliza políticas contables diferentes de las adoptadas en los estados financieros consolidados,
para transacciones y otros sucesos similares en circunstancias parecidas, se realizarán los ajustes adecuados en los
estados financieros de las subsidiarias al elaborar los estados financieros consolidados para asegurar la
conformidad con las políticas contables de Unión el Golf S.A.

Todos los activos y pasivos, patrimonio, ingresos, gastos y flujos de efectivo relacionados con transacciones entre
las entidades del Grupo, son eliminados en la consolidación.

Unión El Golf S.A. y Subsidiarias 12

En el siguiente cuadro se muestra la información de sus subsidiarias:

Porcentaje de Participación

RUT Nombre Sociedad País

31.12.2015

31.12.2014

Directo

Directo

76.121.910-3 Unión Gastronómica Ltda. Chile

99,90%

99,90%

65.682.710-6 Corporación Club El Golf 50 (*) Chile

0,00%

0,00%

(*) Unión El Golf S.A. no tiene propiedad sobre la Corporación Club de Golf 50, sin embargo se consolida al

calificar como una entidad de cometido especial para el Grupo.

b) Entidad de cometido específico (“ECE”)

Se considera una entidad de cometido específico (“ECE”), a una organización que se constituye con un propósito
definido o duración limitada.

Frecuentemente estas ECE, sirven como organizaciones intermediarias. Una ECE será consolidada cuando la
relación entre la entidad que consolida y la ECE indique que está controlada por aquella. Corporación Club El
Golf 50, es una entidad de propósito especial, constituida con el objeto de recaudar las cuotas sociales de sus
socios y financiar con esto la operación de la subsidiaria.

c) Participaciones no controladores

Una controladora presentará las participaciones no controladoras en el Estado de Situación Financiera
Consolidado dentro del Patrimonio, de forma separada del patrimonio de los propietarios de la controladora.

2.5. Transacciones en moneda extranjera

a) Moneda funcional y de presentación y condiciones de hiperinflación

Los importes incluidos en los Estados Financieros Consolidados del Grupo se valoran utilizando la moneda del
entorno económico principal en que la entidad opera (moneda funcional).

La moneda funcional de la Sociedad y de sus subsidiarias, según análisis de la Norma Internacional de
Contabilidad Nº 21 (NIC 21) es pesos chilenos, siendo esta moneda no híper-inflacionaria durante el periodo
reportado, en los términos precisados en la Norma Internacional de Contabilidad Nº 29 (NIC 29).

La moneda de presentación de los estados financieros del Grupo y de sus subsidiarias es pesos chilenos.

b) Transacciones en monedas extranjeras

Las transacciones en monedas extranjeras y unidades reajustables son registradas al tipo de cambio de la
respectiva moneda o unidad de reajuste a la fecha en que la transacción cumple con los requisitos para su
reconocimiento inicial. Al cierre de cada Estado Financiero Consolidado, los activos y pasivos monetarios
denominados en monedas extranjeras y unidades reajustables son traducidas al tipo de cambio vigente de la
respectiva moneda o unidad de reajuste. Las diferencias de cambio originadas, tanto en la liquidación de
operaciones en moneda extranjera, como en la valorización de los activos y pasivos monetarios en moneda
extranjera, como los cambios en unidades de reajuste se incluyen en el resultado del período en la cuenta
resultado por unidades de reajustes.

Unión El Golf S.A. y Subsidiarias 13

A continuación se indican valores utilizados en la conversión de partidas, a las fechas que se indican:

31.12.2015

31.12.2014

$

$

Unidad de Fomento (*)

25.629,09

24.627,10

(*) Las Unidades de Fomento, son unidades de reajuste las cuales son convertidas a pesos chilenos. La

variación de la tasa de cambio de la UF es registrada en el Estado Consolidado de Resultados Integrales en
el ítem “Resultados por unidades de reajustes”.

2.6. Compensación de saldos y transacciones

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

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

Los Estados Financieros, no presentan ingresos y gastos netos, en su estado de resultados integral.

2.7. Activos intangibles

Los gastos relacionados con el desarrollo interno o mantenimiento de programas informáticos se reconocen
como gasto cuando se incurre en ellos.

Los costos directamente relacionados con la adquisición de programas informáticos únicos e identificables
controlados por la Sociedad y que es probable que vayan a generar beneficios económicos superiores a los costos
durante más de un año, se reconocen como activos intangibles.

Los costos de adquisición de programas informáticos reconocidos como activos intangibles, se amortizan durante
sus vidas útiles estimadas de obtención de beneficios.

2.8. Propiedades, planta y equipos

a) Valorización y actualización

Los elementos del activo fijo incluidos en propiedades, planta y equipos se reconocen por su costo inicial menos
depreciación y pérdidas por deterioro acumuladas, si las hubiera.

El costo inicial de propiedades, planta y equipos incluye los gastos directamente atribuibles a la adquisición del
activo fijo.

Los costos posteriores se incluyen en el valor del activo inicial o se reconocen como un activo separado, sólo
cuando es probable que los beneficios económicos futuros asociados con los elementos del activo fijo vayan a
fluir a la Sociedad y el costo del elemento pueda determinarse de forma fiable. El valor del componente sustituido
se da de baja contablemente.

Unión El Golf S.A. y Subsidiarias 14

Reparaciones y mantenciones a los activos fijos se cargan en el resultado del ejercicio en el que se incurren.

b) Método de depreciación

La depreciación de los activos fijos se calcula usando el método lineal. Las vidas útiles y valores residuales se han
determinado utilizando criterios técnicos.

El siguiente cuadro muestra el rango de vidas útiles estimadas para cada clase relevante incluida en propiedades,
planta y equipos:

Clase de activos
Vidas útiles (en años)

 Desde Hasta

 Edificios y construcciones 80 80

 Planta y equipo 6 10

 Equipamiento de tecnologías de la información 6 6

 Instalaciones fijas y accesorias 8 8

 Otras propiedades, planta y equipos 3 10

El valor residual y la vida útil restante de los activos fijos se revisan, y ajustan si es necesario, en cada cierre de
balance.

Cuando el valor de un activo fijo es superior a su importe recuperable estimado, su valor se reduce de forma
inmediata hasta su importe recuperable, con cargo a los resultados del periodo (a menos que pueda ser
compensada con una revaluación positiva anterior, con cargo a patrimonio).

Las pérdidas y ganancias por la venta de activo fijo, se calculan comparando los ingresos obtenidos de la venta
con el valor en libros y se incluyen en el estado de resultados integrales.

2.9. Pérdidas por deterioro de valor de los activos no financieros

Los activos no financieros sujetos a amortización se someten a test de pérdidas por deterioro de valor siempre
que algún suceso o cambio interno o externo en las circunstancias de la Sociedad indique que el importe en libros
puede no ser recuperable.

Se reconoce una pérdida por deterioro de valor por el exceso del importe en libros del activo sobre su importe
recuperable. El importe recuperable es el valor razonable de un activo menos los costos para la venta o el valor de
uso, el mayor de los dos.

A efectos de evaluar las pérdidas por deterioro del valor, los activos no financieros 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 hubieran sufrido una pérdida por deterioro anterior se someten a revisiones a cada
fecha de balance por si se hubieran producido reversiones de la pérdida.

2.10. Activos financieros

El Grupo clasifica sus activos financieros en una de las siguientes categorías:

 Activos financieros a valor razonable con efectos en resultados

 Préstamos y cuentas por cobrar

 Activos financieros mantenidos hasta su vencimiento

 Activos financieros disponibles para la venta

Unión El Golf S.A. y Subsidiarias 15

La clasificación depende del propósito con el que se adquirieron los activos financieros. La administración
determina la clasificación de sus activos financieros en el momento de su reconocimiento inicial.

a) Activos financieros a valor razonable con efectos en resultados

Su característica es que se incurre en ellos principalmente con el objeto de venderlos en un futuro cercano, para
fines de obtener rentabilidad y liquidez. Estos instrumentos son medidos a valor razonable y las variaciones en su
valor se registran en resultados en el momento que ocurren.

b) Préstamos y cuentas por cobrar

Los préstamos y cuentas por cobrar son activos financieros no derivados con pagos fijos o determinables que no
cotizan en un mercado activo.

Se incluyen en activos corrientes aquellos activos con vencimientos de hasta 12 meses desde de la fecha del
balance. Aquellos activos con vencimientos superiores se muestran en activos no corrientes.

Los préstamos y cuentas por cobrar se incluyen en deudores comerciales y otras cuentas por cobrar en el balance.

c) Activos financieros mantenidos hasta su vencimiento

Los activos financieros mantenidos hasta su vencimiento son activos financieros no derivados con pagos fijos o
determinables y vencimiento fijo que la administración de la Sociedad tiene la intención y la capacidad de
mantener hasta su vencimiento.

Si el Grupo vendiera un importe que no fuese insignificante de los activos financieros mantenidos hasta su
vencimiento, la categoría completa se reclasificaría como disponible para la venta.

Estos activos financieros disponibles para la venta se incluyen en activos no corrientes, excepto aquellos con
vencimiento inferior a 12 meses a partir de la fecha del balance que se clasifican como activos corrientes.

d) Activos financieros disponibles para la venta

Los activos financieros disponibles para la venta son no derivados que se designan en esta categoría o no se
clasifican en ninguna de las otras categorías. Se incluyen en activos no corrientes a menos que la administración
pretenda enajenar la inversión en los 12 meses siguientes a la fecha del balance.

e) Deterioro de valor de activos financieros y tasa de interés efectiva

El Grupo evalúa en la fecha de cada balance si existe evidencia objetiva de que un activo financiero o un grupo de
activos financieros puedan haber sufrido pérdidas por deterioro.

El deterioro de las cuentas por cobrar se basa en un análisis individual de cada cliente en calidad de mora. La
morosidad del Grupo es prácticamente inexistente.

En la valorización de los activos financieros de plazo prolongado, ellos se reconocen como activos tras haber sido
descontados los flujos de cobros futuros a la tasa efectiva.

En la aplicación de la tasa efectiva para valorizar activos financieros clasificados como “préstamos y cuentas por
cobrar”, se aplica materialidad. Aquellos préstamos y cuentas por cobrar superiores a 12 meses y de monto
inferior a M$500 se valorizan a su valor nominal, para no dificultar su control contable.

Unión El Golf S.A. y Subsidiarias 16

2.11. Existencias

Los inventarios se valorizan al costo o a su valor neto realizable, el que sea menor. El método de costeo utilizado
corresponde al costo promedio ponderado.

El valor neto realizable corresponde al precio de venta estimado para los inventarios, menos todos los costos
necesarios para realizar la venta.

2.12. Cuentas comerciales (neto de provisión para deterioros de valor)

Las cuentas comerciales se reconocen como activo cuando el Grupo genera su derecho de cobro, en base a los
criterios de reconocimiento de ingresos.

Las cuentas comerciales a 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 la provisión por pérdidas por deterioro
del valor.

Se establece una provisión para pérdidas por deterioro de valor en cuentas comerciales a cobrar cuando existe
evidencia objetiva de que la Sociedad no será capaz de cobrar todos los importes que se le adeudan de acuerdo
con los términos originales de las cuentas por cobrar.

En la determinación de la provisión para pérdidas por deterioro de valor en cuentas comerciales se considera la
antigüedad de saldos morosos y aspectos cualitativos de los deudores.

2.13. Efectivo y equivalentes al efectivo método directo

Para efectos de preparación del Estado de flujos de efectivo, el Grupo ha definido las siguientes consideraciones:

Efectivo y equivalentes al efectivo: incluyen el efectivo en caja y cuotas de fondos mutuos de renta fija de
vencimiento original de hasta tres meses. En el estado de situación financiera, los sobregiros bancarios se
clasifican en el pasivo corriente.

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

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

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

2.14. Acreedores comerciales

Los proveedores o acreedores comerciales se reconocen inicialmente a su valor razonable y posteriormente se
valoran por su costo amortizado utilizando el método del tipo de interés efectivo.

En la aplicación de la tasa efectiva se aplica materialidad.

2.15. Otros préstamos de terceros

Los préstamos de terceros se reconocen, inicialmente, por su valor razonable, netos de los costos en que se haya
incurrido en la transacción. Posteriormente, los recursos de terceros se valorizan por su costo amortizado.

Unión El Golf S.A. y Subsidiarias 17

Cualquier diferencia entre los fondos obtenidos (netos de los costos necesarios para su obtención) y el valor de
reembolso, se reconoce en el estado de resultados durante la vida de la deuda de acuerdo con el método del tipo
de interés efectivo.

En la aplicación de la tasa de interés efectiva se aplica materialidad.

Los préstamos de terceros, en general, se clasifican como pasivos corrientes a menos que la Sociedad tenga un
derecho incondicional a diferir su liquidación durante al menos 12 meses después de la fecha del balance.

2.16. Impuesto a las ganancias e impuestos diferidos

El Grupo contabiliza el Impuesto a las ganancias sobre la base de la renta líquida imponible determinada según
las normas establecidas en la Ley de Impuesto a la Renta.

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

El resultado por impuesto a las ganancias del período resulta de la aplicación del tipo de gravamen sobre la base
imponible del período, una vez aplicadas las deducciones tributarias, más la variación de los activos y pasivos por
impuestos diferidos y créditos tributarios. Las diferencias entre el valor contable de los activos y pasivos y su base
tributaria, generan los saldos de impuestos diferidos de activo o de pasivo, que se calculan utilizando las tasas
impositivas que se espera estén vigentes cuando los activos se realicen o el pasivo se cancele.

Los activos y pasivos por impuestos diferidos deben medirse empleando las tasas fiscales que se espera sean de

aplicación en el período en el que el activo se realice o el pasivo se cancele, basándose en las tasas (y leyes fiscales)

que hayan sido aprobadas o sustancialmente aprobadas al final del periodo sobre el que se informa.

El impuesto corriente y las variaciones en los impuestos diferidos se registran en resultados o en rubros de
patrimonio neto en el estado de situación financiera, en función de donde se hayan registrado las ganancias o
pérdidas que lo hayan originado, excepto activos o pasivos que provengan de combinaciones de negocio.

El impuesto sobre sociedades se registra en la cuenta de resultados o en las cuentas de patrimonio neto del estado
de situación financiera en función de donde se hayan registrado las ganancias o pérdidas que lo hayan originado.
Las diferencias entre el valor contable de los activos y pasivos, y su base fiscal generan los saldos de impuestos
diferidos de activo o de pasivo que se calculan utilizando las tasas fiscales que se espera que estén en vigor cuando
los activos y pasivos se realicen.

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

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

2.18. Indemnizaciones por años de servicios

El Grupo no tiene pactado con su personal pagos por concepto de indemnizaciones por años de servicios a todo
evento, no obstante, se pactó pagar a un máximo de tres trabajadores al año que tengan un sueldo base inferior a
M$359, una indemnización voluntaria por un monto equivalente al 50% de la indemnización legal por años de
servicio en el caso de renuncia del trabajador.

Unión El Golf S.A. y Subsidiarias 18

2.19. Provisiones

Las provisiones se reconocen cuando el Grupo tiene (a) 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 importe se ha estimado de forma fiable.

La principal provisión dice relación con la provisión de vacaciones del personal, la cual es registrada sobre la base
de lo devengado.

2.20. Reconocimiento de ingresos

Los ingresos ordinarios del Grupo corresponden a servicios a socios, clientes y arriendos.

Se incluye también en los ingresos de explotación aquellos derivados de la producción de eventos y auspicios, los
cuales son reconocidos sobre base devengada mensual, y las cuotas sociales de los socios.

Los ingresos se reconocen cuando surge para el Grupo su derecho de cobro.

2.21. Arrendamientos

El Grupo como arrendatario, en un arrendamiento financiero.

Arriendos en los cuales una porción significativa de los riesgos y beneficios del activo arrendado son
sustancialmente traspasados por el arrendador al arrendatario son clasificados como arrendamiento financiero.

Los arrendamientos financieros se capitalizan al inicio del arrendamiento al valor razonable de la propiedad
arrendada o al valor presente de los pagos mínimos por el arrendamiento, el menor de los dos. Como
contraparte, el Grupo reconoce una obligación.

Las cuotas de arrendamiento devengadas y canceladas a través del tiempo amortizan la obligación en base a tablas
de desarrollo. La diferencial se reconoce en gastos como un costo financiero.

Los activos en leasing no son jurídicamente de propiedad del Grupo, por lo cual mientras no se ejerza la opción
de compra, no se puede disponer libremente de ellos.

La depreciación de estos activos es determinada de acuerdo a los mismos criterios aplicables para los demás
bienes del activo fijos.

2.22. Medio ambiente

Los desembolsos relacionados con el medio ambiente, de producirse, son reconocidos en resultados en la medida
que se incurren.

2.23. Información financiera por segmentos operativos

Un segmento del negocio es un grupo de activos y operaciones encargadas de suministrar productos o servicios
sujetos a riesgos y rendimientos diferentes a los de otros segmentos de negocios.

El Grupo dispone de dos segmentos operativos, alineados con su objetivo social: Atención a socios y clientes y
arrendamientos a terceros. Los ingresos del segmento arrendamiento a terceros no supera el 10% de los ingresos
totales del Grupo, por lo que no se muestra información separada según NIIF 8.

Unión El Golf S.A. y Subsidiarias 19

2.24. Dividendos

La distribución de dividendos a los accionistas se reconoce como un pasivo al cierre de cada período en los
estados financieros, en función de la política de dividendos acordada por la Junta General Ordinaria de
Accionistas. Se determina el monto de la obligación con los accionistas, neta de los dividendos provisorios que se
hayan aprobado en el curso del año, y se registran contablemente en el rubro “Cuentas por pagar comerciales” o
“Cuentas por pagar a entidades relacionadas”, dependiendo si es para el accionista minoritario o mayoritario,
respectivamente, con cargo a la cuenta incluida en el patrimonio neto denominada “Ganancia (pérdidas)
acumuladas”.

2.25 Ganancias por acción

La ganancia básica por acción se calcula como el cuociente entre la ganancia (pérdida) neta del período atribuible
a la Matriz y el número medio ponderado de acciones ordinarias de la misma en circulación durante dicho
período, sin incluir el número medio de acciones de la Matriz en poder de alguna Subsidiaria, si en alguna ocasión
fuera el caso. El Grupo no han realizado ningún tipo de operación de potencial efecto dilusivo que suponga una
ganancia por acción diluido diferente del beneficio básico por acción.

2.26. Nuevas NIIF e Interpretaciones del Comité de Interpretaciones NIIF (CINIIF)

a) Los siguientes estándares, interpretaciones y enmiendas son obligatorios por primera vez para los ejercicios

financieros iniciados el 1 de enero de 2014.

Estándar, interpretación y/o enmienda
Fecha de

emisión
Fecha de vigencia

Enmienda a la NIC 32 “Instrumentos financieros”: “Presentación”.
Aclara los requisitos para la compensación de activos y pasivos financieros en
el Estado de Situación Financiera. Específicamente, indica que el derecho de
compensación debe estar disponible a la fecha del estado financiero y no
depender de un acontecimiento futuro. Indica también que debe ser
jurídicamente obligante para las contrapartes tanto en el curso normal del
negocio, así como también en el caso de impago, insolvencia o quiebra.

Emitida en
diciembre de

2011.

La norma es aplicable a
contar del 1 de enero de

2014.

Mejora a la NIC 27 “Estados Financieros Separados”, NIIF 10
“Estados Financieros Consolidados” y NIIF 12 “Información a revelar
sobre participaciones en otras entidades”. Las modificaciones incluyen la
definición de una entidad de inversión e introducen una excepción para
consolidar ciertas subsidiarias pertenecientes a entidades de inversión. Esta
modificación requiere que una entidad de inversión mida esas subsidiarias al
valor razonable con cambios en resultados de acuerdo a la NIIF 9
“Instrumentos Financieros” en sus estados financieros consolidados y
separados. Las modificaciones también introducen nuevos requerimientos de
información a revelar relativos a entidades de inversión en la NIIF 12 y en la
NIC 27.

Emitida en
octubre de 2012.

Estas modificaciones son
aplicables a partir del 1 de

enero de 2014.

CINIIF 21 “Gravámenes”. Esta interpretación de la NIC 37 ”Provisiones,
Activos Contingentes y Pasivos Contingentes”, proporciona una guía sobre
cuándo una entidad debe reconocer un pasivo por un gravamen impuesto por
el gobierno, distinto al impuesto a la renta, en sus estados financieros.

Emitida en mayo
de 2013.

Estas modificaciones
son aplicables a partir

del 1 de enero de 2014.

Enmienda a NIC 36 “Deterioro del valor de los activos”. La enmienda
aclara el alcance de las revelaciones sobre el valor recuperable de los activos
deteriorados, limitando los requerimientos de información al monto
recuperable que se basa en el valor razonable menos los costos de disposición.

Emitida en mayo
de 2013.

Estas modificaciones
son aplicables a partir de

1 de enero de 2014.

Unión El Golf S.A. y Subsidiarias 20

Estándar, interpretación y/o enmienda Fecha de

emisión

Fecha de vigencia

Enmienda a NIC 39 “Instrumentos Financieros: Reconocimiento y
Medición”. A través de esta enmienda, se incorpora en la Norma los criterios
que se deben cumplir para no suspender la contabilidad de coberturas, en los
casos en que el instrumento de cobertura sufre una novación.

Emitida en junio
de 2013.

Estas modificaciones
son aplicables a partir de

1 de enero de 2014.

Enmienda a NIC 19 “Beneficios a los Empleados”. Está enmienda se
aplica a las aportaciones de empleados o terceros a planes de beneficios
definidos. El objetivo de las enmiendas es la simplificación de la contabilidad
de aportaciones que están independientes de los años de servicio del
empleado; por ejemplo, aportaciones de empleados que se calculan de acuerdo
a un porcentaje fijo del salario.

Emitida en
noviembre de

2013.

Esta modificación es
aplicable a partir de 1 de

julio de 2014.

Enmienda a NIIF 3 “Combinaciones de Negocios”. A través de esta
enmienda se clarifican algunos aspectos de la contabilidad de consideraciones
contingentes en una combinación de negocios. NIIF 3 “Combinaciones de
Negocios” requiere que la medición subsecuente de una consideración
contingente debe realizarse al valor razonable, por lo cual elimina las
referencias a IAS 37 “Provisiones, Pasivos Contingentes y Activos
Contingentes” u otras NIIF que potencialmente tienen otras bases de
valorización que no constituyen el valor razonable. Se deja la referencia a
NIIF 9 “Instrumentos Financieros”; sin embargo, se modifica NIIF 9
aclarando que una consideración contingente, sea un activo o pasivo
financiero, se mide al valor razonable con cambios en resultados u otros
resultados integrales, dependiendo de los requerimientos de ésta.

Emitida en
diciembre de

2013.

Esta modificación es
aplicable a partir de 1 de

julio de 2014.

Enmienda a NIC 40 “Propiedades de Inversión”. A través de esta
modificación la enmienda aclara que se requiere de juicio para determinar si la
adquisición de propiedades de inversión constituye la adquisición de un
activo, un grupo de activos o una combinación de negocios conforme la NIIF
3. Además el IASB concluye que NIIF 3 “Combinaciones de Negocios” y
NIC 40 “Propiedades de Inversión” no son mutuamente excluyentes y se
requiere juicio en determinar si la transacción es sólo una adquisición de una
propiedad de inversión o si es la adquisición de un grupo de activos o una
combinación de negocios que incluye una propiedad de inversión.

Emitida en
diciembre de

2013.

Esta modificación es
aplicable a partir de 1 de

julio de 2014.

b) Nuevas normas, interpretaciones y enmiendas emitidas, no vigentes para el ejercicio 2015, para las cuales

no se ha efectuado adopción anticipada de las mismas.

Estándar, interpretación y/o enmienda

Fecha de

emisión
Fecha de vigencia

NIIF 9, “Instrumentos financieros”. Modifica la clasificación y medición de

los activos financieros e introduce un modelo “más prospectivo” de pérdidas

crediticias esperadas para la contabilidad del deterioro y un enfoque

sustancialmente reformado para la contabilidad de coberturas. Las entidades

también tendrán la opción de aplicar en forma anticipada la contabilidad de

ganancias y pérdidas por cambios de valor justo relacionados con el “riesgo

crediticio propio” para los pasivos financieros designados al valor razonable

con cambios en resultados, sin aplicar los otros requerimientos de IFRS 9.

Versión final fue

emitida en julio de

2014

Su aplicación es

obligatoria a contar del 1

de enero de 2018 y su

adopción anticipada es

permitida.

Unión El Golf S.A. y Subsidiarias 21

Estándar, interpretación y/o enmienda
Fecha de

emisión
Fecha de vigencia

NIIF 14 “Cuentas Regulatorias Diferidas”. Es una norma provisional que
pretende mejorar la comparabilidad de información financiera de entidades
que están involucradas en actividades con precios regulados. Muchos países
tienen sectores industriales que están sujetos a la regulación de precios (por
ejemplo gas, agua y electricidad), la cual puede tener un impacto significativo
en el reconocimiento (momento y monto) de ingresos de la entidad. Una
entidad que ya presenta estados financieros bajo IFRS no debe aplicar esta
norma.

Emitida en enero
de 2014

Su aplicación es efectiva
a contar del 1 de enero
de 2016 y su adopción
anticipada es permitida.

NIIF 15 “Ingresos procedentes de Contratos con Clientes”. Es una
nueva norma que es aplicable a todos los contratos con clientes, excepto
arrendamientos, instrumentos financieros y contratos de seguros. Esta nueva
norma pretende mejorar las inconsistencias y debilidades de NIC 18 y
proporcionar un modelo que facilitará la comparabilidad de compañías de
diferentes industrias y regiones. Proporciona un nuevo modelo para el
reconocimiento de ingresos y requerimientos más detallados para contratos
con elementos múltiples.

Emitida en mayo
de 2014

Su aplicación es
obligatoria a contar del 1

de enero de 2017 y su
adopción anticipada es

permitida.

Enmienda a NIC 16 “Propiedades, Planta y Equipo” y NIC 38 “Activos
Intangibles”. En sus enmiendas a NIC 16 y NIC 38 el IASB clarificó que el
uso de métodos basados en los ingresos para calcular la depreciación de un
activo no es adecuado porque los ingresos generados por una actividad que
incluye el uso de un activo, generalmente reflejan factores distintos del
consumo de los beneficios económicos incorporados al activo. El IASB
también aclaró que los ingresos generalmente presentan una base inadecuada
para medir el consumo de los beneficios económicos incorporados de un
activo intangible. Sin embargo, esta suposición puede ser rebatida en ciertas
circunstancias limitadas.

Emitida en mayo
de 2014.

Esta modificación es
aplicable a partir de 1 de

enero de 2016 y su
adopción anticipada es

permitida.

Enmienda a NIC 16 “Propiedades, Planta y Equipo” y NIC 41
“Agricultura”. Estas enmiendas establecen que el tratamiento contable de las
plantas productoras de frutos debe ser igual a propiedades, planta y equipo,
debido a que sus operaciones son similares a las operaciones de manufactura.

Emitida en junio
de 2014.

Esta modificación es
aplicable a partir de 1 de

enero de 2016 y su
adopción anticipada es

permitida.

Enmienda a NIIF 11 “Acuerdos Conjuntos”. Esta enmienda se aplica a la
adquisición de una participación en una operación conjunta que constituye un
negocio. La enmienda clarifica que los adquirentes de estas partes deben
aplicar todos los principios de la contabilidad para combinaciones de negocios
de NIIF 3 “Combinaciones de Negocios” y otras normas que no estén en
conflicto con las guías de NIIF 11 “Acuerdos Conjuntos”.

Emitida en mayo
de 2014.

Esta modificación es
aplicable a partir de 1 de

enero de 2016 y su
adopción anticipada es

permitida.

Enmienda a NIC 27 “Estados Financieros Separados”. Esta enmienda
restablece la opción de utilizar el método de la participación para la
contabilidad de las inversiones en subsidiarias, negocios conjuntos y asociadas
en los estados financieros separados.

Emitida en agosto
de 2014.

Esta modificación es
aplicable a partir de 1 de

enero de 2016 y su
adopción anticipada es

permitida.

Enmienda a NIC 28 “Inversiones en Asociadas y Negocios Conjuntos”
y NIIF 10 “Estados Financieros Consolidados”. Estas enmiendas abordan
una inconsistencia reconocida entre los requerimientos de NIIF 10 y los de
NIC 28 en el tratamiento de la venta o la aportación de bienes entre un
inversor y su asociada o negocio conjunto. Establece que cuando la
transacción involucra un negocio (tanto cuando se encuentra en una
subsidiaria o no) se reconoce una ganancia o una pérdida completa. Se
reconoce una ganancia o pérdida parcial cuando la transacción involucra
activos que no constituyen un negocio, incluso cuando los activos se
encuentran en una subsidiaria.

Emitida en
septiembre de

2014.

Esta modificación es
aplicable a partir de 1 de

enero de 2016 y su
adopción anticipada es

permitida.

Unión El Golf S.A. y Subsidiarias 22

Estándar, interpretación y/o enmienda
Fecha de

emisión
Fecha de vigencia

Enmienda a NIIF 5 “Activos no Corrientes Mantenidos para la Venta y
Operaciones Discontinuadas”. Esta enmienda clarifica que si la entidad
reclasifica un activo (o grupo de activos para su disposición) desde mantenido
para la venta directamente a mantenido para distribuir a los propietarios, o
desde mantenido para distribuir a los propietarios directamente a mantenido
para la venta, entonces el cambio en la clasificación es considerado una
continuación en el plan original de venta. El IASB aclara que en estos casos
no se aplicarán los requisitos de contabilidad para los cambios en un plan de
venta.

Emitida en
septiembre de

2014.

Esta modificación es
aplicable a partir de 1 de

enero de 2016 y su
adopción anticipada es

permitida.

Modificación a NIIF 7 “Instrumentos Financieros: Información a
Revelar”. Esta modificación clarifica que los acuerdos de servicio pueden
constituir implicación continuada en un activo transferido para los propósitos
de las revelaciones de transferencias de activos financieros. Generalmente esto
será el caso cuando el administrador tiene un interés en el futuro rendimiento
de los activos financieros transferidos como consecuencia de dicho contrato.

Emitida en
septiembre de

2014.

Las modificaciones
serán de aplicación
obligatoria para los

periodos anuales que
comiencen a partir del 1
de enero de 2016 y su
adopción anticipada es

permitida.

Modificación a NIC 34 “Información Financiera Intermedia”. Esta
modificación clarifica que las revelaciones requeridas deben estar o en los
estados financieros interinos o deben ser indicadas con referenciadas cruzadas
entre los estados financieros interinos y cualquier otro informe que lo
contenga.

Emitida en
septiembre de

2014.

La modificación será de
aplicación obligatoria

para los periodos
anuales que comiencen a
partir del 1 de enero de

2016 y su adopción
anticipada es permitida.

Modificación a NIIF 10 “Estados Financieros Consolidados”, NIIF 12
“Información a Revelar sobre Participaciones en Otras Entidades” y
NIC 28 “Inversiones en Asociadas y Negocios Conjuntos”. Estas
modificaciones introducen clarificaciones menores acerca de los
requerimientos para la contabilización de entidades de inversión.

Emitida en
diciembre de

2014.

Las modificaciones
serán de aplicación
obligatoria para los

periodos anuales que
comiencen a partir del 1
de enero de 2016 y su
adopción anticipada es

permitida.

Modificación a NIC 1“Presentación de Estados Financieros”. Estas
modificaciones abordan algunas preocupaciones expresados sobre los
requerimientos de presentación y revelación, y aseguran que las entidades
tienen la posibilidad de ejercer juicio cuando apliquen NIC 1.

Emitida en
diciembre de

2014.

Las modificaciones
serán de aplicación
obligatoria para los
periodos anuales que
comiencen a partir del 1
de enero de 2016 y su
adopción anticipada es
permitida.

La Administración de la Sociedad estima que la adopción de las normas, enmiendas e interpretaciones antes
descritas, no tendrá un impacto significativo en sus estados financieros en el período de su primera aplicación.

Unión El Golf S.A. y Subsidiarias 23

3 Gestión del riesgo financiero

Los principales riesgos a que se ve expuesto el Grupo son:

3.1. Por tipo de cambio

El Grupo no tiene pasivos expresados en dólares, sus obligaciones financieras están pactadas en unidades de
fomento, dada la naturaleza de sus ingresos, no presenta riesgo de mercado por cobertura de tipo de cambio.

3.2. Por siniestros

El Grupo tiene asegurados sus bienes contra toda eventualidad, según consta en las respectivas pólizas de
seguros.

3.3. Por tasa de interés

El Grupo no está afecta a riesgo por las fluctuaciones de tasa de interés por sus créditos a largo plazo por tener la
tasa implícita en el contrato de arrendamiento con opción de compra suscrito con Sociedad Consorcio Nacional
de Seguros de Vida S.A. es de un 6,09% anual, válida para el plazo total de vigencia del contrato.

3.4. Riesgo comercial

El riesgo comercial y crediticio es bajo ya que el Grupo efectúa transacciones principalmente con sus socios y
clientes, la gran mayoría de sus clientes son empresas de gran tamaño y solvencia.

3.5. Riesgo por liquidez

El riesgo de liquidez es la posibilidad que situaciones adversas de los mercados de capitales no permitan que el
Grupo acceda a las fuentes de financiamiento y no pueda financiar los compromisos adquiridos, como son las
inversiones a largo plazo y necesidades en el capital de trabajo, a precios de mercado razonables.

La Administración realiza un seguimiento de las previsiones de la reserva de liquidez en función de los flujos de
efectivo esperados.

Para gestionar el riesgo de liquidez se utilizan diversas medidas preventivas, tales como gestionar la colocación de
acciones y la incorporación de nuevos socios a la Corporación.

El riesgo de liquidez se controla periódicamente de manera de percibir, detectar y corregir las desviaciones para
aminorar posibles efectos en los flujos esperados.

3.6. Principal riesgo financiero

El principal riesgo financiero está asociado a la variación de la unidad de fomento de los pasivos financieros. Este
riesgo está parcialmente atenuado ya que a los socios también se les efectúan cobros en unidades de fomento.

3.7. Deterioro de activos financieros

A la fecha de cierre de estos estados financieros consolidados el Grupo no mantiene cuentas por cobrar
deterioradas.

Unión El Golf S.A. y Subsidiarias 24

3.8 Otros antecedentes

El Grupo no mantiene garantías tomadas para asegurar el cobro de operaciones crediticias.

Las cuentas por cobrar, en general, tienen una alta certeza de cobro al estar relacionadas directamente a sus socios
y clientes. Estos últimos son mayoritariamente empresas de gran tamaño y solvencia, que tienen una alta
recurrencia en su relación con la sociedad.

4 Efectivo y equivalentes al efectivo

La composición de este rubro al 31 de diciembre de 2015 y 2014, es el siguiente:

31.12.2015

31.12.2014

M$

M$

Caja y bancos 128.789

43.391

 Depósitos a plazo 449.788

-
 Fondos mutuos -

445.154

Totales 578.577 488.545

No existen restricciones por montos significativos a la disposición del efectivo y equivalentes al efectivo.

5 Deudores comerciales y otras cuentas por cobrar

El detalle de los deudores comerciales y otras cuentas por cobrar al 31 de diciembre de 2015 y 2014, es el
siguiente:

31.12.2015

31.12.2014

M$

M$

 Deudores por venta 344.628

223.158

 Deudores varios 179.157

83.235
 Provisión de incobrable (58.503)

(59.589)

 Totales 465.282 246.804

En general el Grupo mantiene una política de provisión de incobrables basada principalmente en la antigüedad de
saldos, ajustada por análisis cualitativos de la situación de cada deudor.

6 Existencias

a) Los inventarios corresponden a materias primas e insumos propios del negocio gastronómico, su detalle es

el siguiente:

31.12.2015

31.12.2014

M$

M$

 Bebidas, vinos y licores 9.878

6.105

 Carnes, pescados y mariscos 7.957

3.876
 Abarrotes 8.029

6.277

 Totales 25.864 16.258

Unión El Golf S.A. y Subsidiarias 25

b) Durante los periodos reportados, la siguiente información se relaciona con los inventarios:

31.12.2015

31.12.2014

M$

M$

 Saldo inicial 16.258

19.206

 Compras 422.785

373.489
 Imputaciones a costo de ventas (413.179)

(376.437)

 Totales 25.864 16.258

7 Activos y pasivos por impuestos, corrientes

Los saldos de activos y pasivos por impuestos corrientes al 31 de diciembre de 2015 y 2014, respectivamente se
detallan a continuación:

Activos por impuestos, corrientes

31.12.2015

31.12.2014

M$

M$

 IVA crédito fiscal 31.451

27.168

 Totales 31.451 27.168

Pasivos por impuestos, corrientes

31.12.2015

31.12.2014

M$

M$

 IVA débito fiscal 43.840

 35.094
 Totales 43.840 35.094

8 Otros activos no financieros, corrientes

Los saldos de otros activos no financieros, corrientes al 31 de diciembre de 2015 y 2014, respectivamente se
detallan a continuación:

31.12.2015

31.12.2014

M$

M$

 Otros activos 551

9.706

 Provisión seguro de cesantía 69.998

57.942
 Totales 70.549 67.648

Unión El Golf S.A. y Subsidiarias 26

9 Transacciones entre partes relacionadas

Las transacciones entre la sociedad y sus subsidiarias, corresponden a operaciones habituales en cuanto a su
objeto y condiciones. Estas transacciones han sido eliminadas en el proceso de consolidación y no se desglosan
en esta nota.

a) Cuentas por cobrar y por pagar a entidades relacionadas

No existen cuentas por cobrar y por pagar a entidades relacionadas, fuera del Grupo.

b) Saldos y transacciones con entidades relacionadas

No existen saldos y transacciones con entidades relacionadas, fuera del Grupo.

c) Remuneraciones personal clave

El Grupo es administrado por un directorio compuesto por siete miembros, los cuales permanecen por un
periodo de tres años en sus funciones, pudiendo ser reelectos.

El directorio fue elegido en Junta Ordinaria de Accionistas de fecha 27 de abril de 2015 siendo elegidos los
señores Herman Chadwick Piñera, Sergio Huidobro Corbett, Juan Francisco Gutiérrez Irarrázaval, Felipe Serrano
Solar, José Ramón Valente Vias, Eugenio Camus Mesa y Rafael Rodríguez Fasani.

El presidente y vicepresidente del Directorio fueron designados en sesión Ordinaria de Directorio del 02 de junio
de 2015, siendo elegido los señores Herman Chadwick Piñera como Presidente y el señor Juan Francisco
Gutiérrez Irarrázaval como Vicepresidente.

Conforme a lo acordado en la Sesión Ordinaria de Directorio, celebrada del 06 de junio de 2015, se acordó que
las funciones de los directorios no sean remunerados durante el ejercicio 2015.

d) Control de la entidad

El listado de los trece mayores accionistas, ordenado primeramente por número de acciones y luego por orden
alfabético, es el siguiente:

N°

%

 Nombre accionista acciones

participación

 Corporación Club El Golf 50 2025

48,21

 Gonzalo Alejandro Martin Iglesias 103

2,45
 Marta Alicia Vergara Rodríguez 99

2,36

 Larraín Vial S.A. Corredores de Bolsa 49

1,17
 Inversiones Don Patricio Ltda. 38

0,90

 Antofagasta Minerales S.A. 20

0,48
 Inmobiliaria y Constructora el Golf S.A. 20

0,48

 Cía. Pesquera Camanchaca S.A. 16

0,38
 BTG Pactual Chile S.A. Corredores de Bolsa 14

0,33

 Juan Antonio Álvarez Avendaño 14

0,33
 Gonzalo Andrés Martin Vergara 12

0,29

 José Pablo Martin Vergara 12

0,29
 Juan Ignacio Martin Vergara 12

0,29

 Rodrigo Alejandro Martin Vergara 12

0,29
 Totales 2.446 58,25

Unión El Golf S.A. y Subsidiarias 27

Influencia significativa

De acuerdo a la norma, si existen personas naturales o jurídicas que poseen o controlen directamente o a través
de otras personas naturales o jurídicas, acciones o derechos que representen el 10% o más del capital de la
entidad; en forma individual o en conjunto con su cónyuge y/o parientes, constituyen partes relacionadas con el
Grupo.

Don Gonzalo Martin Iglesias y su grupo familiar, de acuerdo con NIC 24, posee influencia significativa en el
Grupo, lo que se describe en el siguiente cuadro resumen:

N°

%

 Nombre accionista acciones

participación

 Gonzalo Alejandro Martin Iglesias 103

2,45
 Marta Alicia Vergara Rodríguez 99

2,36

 Gonzalo Andrés Martin Vergara 12

0,29
 José Pablo Martin Vergara 12

0,29

 Juan Ignacio Martin Vergara 12

0,29
 Rodrigo Alejandro Martin Vergara 12

0,29

 Totales 250 5,97

No obstante, podemos afirmar que no existe un controlador único de la Sociedad.

10 Propiedades, plantas y equipos

a) Clases de propiedades, plantas y equipos

La composición por clase de propiedad planta y equipo es la siguiente, diferenciadas por valores brutos, netos y
depreciaciones acumuladas:

31.12.2015

31.12.2014

M$

M$
 Construcciones y obras de infraestructura

 Habilitación edificio 1.950.692

1.950.692

 Total construcciones y obras de infraestructura 1.950.692 1.950.692

 Maquinarias y equipos
 Equipos computacionales 67.700

66.675

 Equipos de cocina 202.643

200.990
 Equipos de control 67.138

67.138

 Equipos para eventos 25.160

24.849
 Maquinas parking 27.228

27.228

 Máquinas wellness 79.499

77.776
 Total maquinarias y equipos 469.368 464.656

 Otros activos fijos

 Activos en leasing c) 7.174.167

7.174.167

 Herramientas 472

472
 Vehículos 8.820

8.820

 Otros 140.167

140.167
 Muebles 272.945

272.945

 Total otros activos fijos 7.596.571 7.596.571

 Sub totales 10.016.631 10.011.919

 Depreciación acumulada (3.005.235) (2.884.813)

 Total propiedad planta y equipos 7.011.396 7.127.106

Unión El Golf S.A. y Subsidiarias 28

b) Movimiento de propiedades, plantas y equipos

Movimiento año 2015
Saldo

 Adiciones Depreciación
Saldo

01.01.2015

31.12.2015

M$

M$

M$

M$

Construcciones e infraestructura 1.557.260

 -

(23.943)

1.533.317

Maquinarias y equipos 60.833

 4.712

(12.787)

52.758

Otras propiedades planta y equipos 5.509.013

 -

(83.692)

5.425.321

Totales 7.127.106 4.712 (120.422) 7.011.396

Movimiento año 2014
Saldo

 Adiciones Depreciación
Saldo

01.01.2014

31.12.2014

M$

M$

M$

M$

Construcciones e infraestructura 1.592.369

0

(35.109)

1.557.260

Maquinarias y equipos 56.706

19.861

(15.734)

60.833

Otras propiedades planta y equipo 5.613.461

 21.490

(125.938)

5.509.013

Totales 7.262.536 41.351 (176.781) 7.127.106

Los activos en leasing no son jurídicamente propiedad del Grupo hasta que ejerza la opción de compra, de
acuerdo a los términos del contrato de arrendamiento financiero suscrito con Sociedad de Seguros de Vida
Consorcio Nacional de Seguros S.A.

No existe otros gravámenes o restricciones sobre propiedad planta y equipos.

A las construcciones y obras de infraestructura, que corresponden a bienes e instalaciones adheridas al bien raíz
en leasing, se les asignó como criterio su vida útil en función del bien principal y no al plazo del contrato de
arrendamiento con opción de compra que reviste las características de un leasing financiero.

c) Información sobre arrendamientos financieros

31.12.2015

31.12.2014

M$

M$

 Activos en leasing 7.174.167

7.174.167

 Depreciación acumulada (1.769.278)

(1.691.186)
 Totales 5.404.889 5.482.981

Con fecha 29 de julio de 2004, ante el Notario de Santiago don Pedro Ricardo Reveco Hormazábal, Unión el
Golf S.A. suscribió un Contrato de Arrendamiento con opción de compra con Sociedad de Seguros de Vida
Consorcio Nacional de Seguros S.A..

El pago contado de UF 161.168,46 se constituye en un fondo de compra, la renta mensual será de UF 1.628,3309,

salvo la primera que esta adicionada en UF 480,7 todo más IVA. La duración del contrato es de 96 meses

contados desde el 29 de julio de 2004 con vencimiento final al 31 julio de 2012.

Unión El Golf S.A. y Subsidiarias 29

Con fecha 20 de diciembre de 2005, entre Sociedad de Seguros de Vida Consorcio Nacional de Seguros S.A. y
Unión el Golf S.A., se modificó el contrato de arriendo con opción de compra, siendo las principales
modificaciones las siguientes:

1. Las partes acuerdan incorporar al contrato de arrendamiento con opción de compra 163 estacionamientos

del Edificio El Golf 2001.

2. Las partes acuerdan que a contar de la fecha de modificación la renta de arrendamiento será la suma de

U.F. 1.048,5154 más IVA y que el total de las rentas de arrendamiento serán de 316 contadas desde el mes
de julio de 2004 hasta el mes de noviembre de 2030, ambos incluidos.

El total de la depreciación de los ejercicios ha sido cargada a los gastos de administración y ventas.

d) Seguros sobre activos fijos

El Grupo tiene contratadas pólizas de seguros para cubrir los riesgos a los que están expuestos los elementos del
activo fijo. El Grupo considera que la cobertura de estas pólizas es adecuada para los riesgos inherentes a su
actividad.

e) Pérdida por deterioro del valor de los activos fijos

Para el presente ejercicio, ningún elemento del activo fijo ha presentado deterioro de su valor.

11 Impuestos diferidos e impuesto a las ganancias

a) Impuesto a las ganancias

El impuesto a las ganancias reconocido en resultados durante los años terminados al 31 de diciembre de 2015 y
2014, corresponde al siguiente detalle:

31.12.2015

31.12.2014

M$

M$

 Gasto por impuesto corriente -

-
 Total gasto por impuesto corriente, neto - -

 Ingreso por impuestos diferidos a las ganancias

 (Gasto) ganancia por impuestos diferidos 87.451

158.952

 Total gasto por impuestos diferidos 87.451 158.952

 Total gasto por impuesto a las ganancias 87.451 158.952

Unión El Golf S.A. y Subsidiarias 30

c) Impuestos diferidos

31.12.2015

31.12.2014

Activo Pasivo

Activo Pasivo
 Diferencias temporarias M$

M$

M$

M$

 Provisión vacaciones 12.415

 -

10.491

 -
 Provisión incobrables 13.163

 -

12.574

 -

 Activos en leasing -

336.412

 -

399.661
 Pérdida acumulada 582.622

 -

577.931

 -

 Activo fijo neto 78.784

 -

61.912

 -
 Obligaciones por leasing 841.334

 -

841.208

 -

 Totales 1.528.318 336.412 1.504.116 399.661

12 Otros pasivos financieros

a) Los pasivos financieros que se muestran en los estados financieros consolidados corresponden a

acreedores por leasing financiero, el detalle es el siguiente:

Corrientes

No Corrientes

 Institución Moneda Tasa Composición 31.12.2015
M$

31.12.2014
M$

31.12.2015
M$

31.12.2014
M$

 Consorcio Nacional de Seguros UF

6,09%

Obligación por leasing

322.470

309.863

4.487.706

4.622.119

Intereses diferidos leasing

(185.430)

(185.749)

(1.437.875)

(1.559.841)

 Totales 137.040 124.114 3.049.831 3.062.278

b) El calendario de la obligación por leasing no corriente al 31 de diciembre de 2015, es el siguiente:

2020

Total largo
 2017

2018

2019

y más

plazo

M$

M$

M$

M$

M$

 Obligación leasing

322.470

322.470

322.470

3.520.297

4.487.707
Intereses diferidos leasing

(177.073)

(168.206)

(158.798)

(933.799)

(1.437.876)

Totales 145.397 154.264 163.672 2.586.498 3.049.831

13 Cuentas por pagar comerciales y otras cuentas por pagar

A continuación se muestran las principales partidas a las fechas que se indican:

31.12.2015

31.12.2014

M$

M$

 Proveedores 81.068

72.066
 Honorarios y remuneraciones por pagar 5.280

8.347

 Anticipo clientes 56.241

20.944
 Previsionales por pagar 22.271

23.431

 Otras cuentas por pagar 100.649

15.227
 Totales 265.509 140.015

Unión El Golf S.A. y Subsidiarias 31

14 Otras provisiones, corrientes

A continuación se muestran las principales partidas a las fechas que se indican:

31.12.2015

31.12.2014

M$

M$

 Provisiones de gastos (1) 55.414

26.415
 Otras provisiones 721

2.874

 Provisión Indemnización Laboral 15.106

13.406
 Totales 71.241 42.695

(1) Corresponden a gastos generales del mes de diciembre, cuyos documentos fueron recibidos después de
declarados los impuestos mensuales del mes o gastos pagados en el periodo siguiente.

15 Beneficios y gastos a los empleados

a) Al 31 de diciembre de 2015 y 2014, el saldo de los beneficios y gastos a los empleados es el siguiente:

31.12.2015

31.12.2014

M$

M$

 Provisiones vacaciones 55.178

46.626
 Totales 55.178 46.626

b) El movimiento de la provisión de vacaciones durante el año 31 de diciembre de 2015 y 2014, es el

siguiente:

31.12.2015

31.12.2014

M$

M$

 Provisiones vacaciones apertura 46.626

49.892
 Movimientos del año 8.552

(3.266)

 Totales 55.178 46.626

Unión El Golf S.A. y Subsidiarias 32

16 Patrimonio neto

a) Capital suscrito y pagado

Al 31 de diciembre de 2015 y al 31 de diciembre de 2014, el capital social autorizado, suscrito y pagado del Grupo
asciende a M$ 9.584.733.

b) Número de acciones suscritas y pagadas

Las acciones son de única serie, y no tienen ningún tipo de restricciones:

2015

2014

Cantidad

Cantidad

 Acciones al 1° de enero 2.100

2.100

 Aumento acciones 2.100 -

Total acciones 4.200

2.100
 Acciones emitidas 4.200

2.100

 Acciones por suscribir - -

El Grupo no mantiene en su poder acciones de su propia emisión.

No existen acciones cuya emisión este reservada como consecuencia de alguna existencia de opciones o contratos
para la venta de acciones.

c) Dividendos

El Grupo presenta pérdidas acumuladas, por lo tanto, sus accionistas no han acordado el pago de dividendos.

d) Objetivos, políticas y procesos de gestión de capital

Los objetivos, políticas y proceso de gestión de capital del Grupo, buscar salvaguardar la capacidad de continuar
como empresa en marcha con el propósito de prestar servicios a sus socios y mantener una estructura de capital
óptima.

El Grupo está estructurado por Unión el Golf S.A., Sociedad Anónima abierta, quien mantiene un arrendamiento
financiero de bien raíz en que funciona el Club, Unión Gastronómica, empresa que presta servicios a los socios
de Corporación y finalmente, la entidad de cometido especial, Corporación Club el Golf 50 que recauda las
cuotas de incorporación y cuotas sociales.

Unión El Golf S.A. y Subsidiarias 33

17 Participaciones no controladoras

El detalle por sociedad de los efectos originados por la participación de terceros en el patrimonio y resultados de
sociedades filiales en cada uno de los períodos informados es el siguiente:

Participación

Participación no controladora

Participación en resultado

no controladora

sobre patrimonio

acumulado

31.12.2015

31.12.2014

31.12.2015

31.12.2014

31.12.2015

31.12.2014

%

%

M$

M$

M$

M$

 Unión Gastronómica Ltda. 0,10%

0,10%

(8.929)

(7.802)

(1.127)

(1.141)
 Corporación Club El Golf 50 100,00%

100,00%

6.076.353

5.210.917

850.309

752.426

 Corporación Club El Golf 50 100,00%

100,00%

(4.934.101)

-

-

-
 Totales 1.133.322 5.203.115 849.182 751.285

18 Ingresos ordinarios

Al 31 de diciembre de 2015 y 2014, los ingresos ordinarios se desglosan de acuerdo al siguiente detalle:

31.12.2015

31.12.2014

 M$

 M$

Servicios a socios y clientes

2.613.634

2.266.956

Ingresos por arriendos

239.285

209.804

Total ingresos ordinarios 2.852.919 2.476.760

19 Costos de explotación

Al 31 de diciembre de 2015 y 2014, los costos de explotación se desglosan de acuerdo al siguiente detalle:

31.12.2015

31.12.2014

 M$

 M$

 Costo existencias

413.179

376.437

Impuesto territorial

58.426

47.848

Operación parking

23.078

30.896

Total costo de explotación 494.683 455.181

Unión El Golf S.A. y Subsidiarias 34

20 Gastos de administración

Al 31 de diciembre de 2015 y 2014, los gastos de administración se desglosan de acuerdo al siguiente detalle:

Acumulado

01.01.2015

01.01.2014

31.12.2015

31.12.2014

 M$

 M$

Gastos por remuneraciones y bonos 1.157.496

1.101.589

Depreciaciones y amortizaciones 120.423

178.585

Gastos por servicios y honorarios 315.890

254.814

Arriendo equipos e instalaciones 48.131

30.671

Otros gastos de administración 580.409

556.660

Total gastos de administración 2.222.349 2.122.319

21 Ingresos (costos) financieros

Al 31 de diciembre de 2015 y 2014, los ingresos (costos) financieros se desglosan de acuerdo al siguiente detalle:

31.12.2015

31.12.2014

 M$

 M$

Pérdidas en inversiones financieras

(60.849)

(30.154)

Intereses devengados

(424)

-

Intereses por leasing financieros

(188.453)

(187.360)

Total ingresos (costos) financieros (249.726) (217.514)

22 Resultado por unidades de reajuste

Al 31 de diciembre de 2015 y 2014, los resultados por unidades de reajuste se desglosan de acuerdo al siguiente
detalle:

Acumulado

01.01.2015

01.01.2014

31.12.2015

31.12.2014

 M$

 M$

Unidad de fomentos activos 76.316

51.078

Unidad de fomentos pasivos (126.449)

(173.351)

Total resultado por unidades de reajuste (50.133) (122.273)

23 Segmentos operativos

El Grupo dispone de dos segmentos operativos, alineados con su objetivo social: Atención a socios y clientes y
arrendamientos a terceros. Los ingresos del segmento arrendamiento a terceros no supera el 10% de los ingresos
totales del grupo, por lo que no se muestra información separada según NIIF 8.

Unión El Golf S.A. y Subsidiarias 35

24 Contingencias y compromisos

El Grupo no presenta contingencias, ni compromisos que no estén registrados en los presentes estados
financieros consolidados.

25 Medio ambiente

Las actividades de Grupo, no se encuentran dentro de las que pudieran afectar significativamente el medio
ambiente, por lo tanto a la fecha de cierre de los presentes estados financieros consolidados, no tienen
comprometidos recursos ni se han efectuado pagos derivados de incumplimiento de ordenanzas municipales u
otros organismos.

26 Sanciones

No existen sanciones aplicadas al Grupo o a sus administradores de parte de la Superintendencia de Valores y
Seguros u otras autoridades administrativas durante el período comprendido entre el 1° de enero de 2015 al 31 de
diciembre de 2015.

27 Hechos esenciales

1) Junta de Directorio y Accionistas

En junta ordinaria de accionistas celebrada con fecha 27 de abril de 2015 y conforme a lo aprobado por el
Directorio, se propuso a la Junta la adopción de los siguientes acuerdos:

a) Pronunciarse sobre la Memoria, Balance y demás estados financieros correspondiente al ejercicio 2014,

conocer la situación de la Sociedad y el informe de los Auditores Externos.

La unanimidad de los accionistas presentes en la Junta aprobó la Memoria, el Balance General y los estados
financieros de la sociedad al 31 de diciembre de 2014, así como el Informe de los Auditores Externos.

b) Elección Directorio

El Directorio proclamó elegidos como directores de la Sociedad a las siguientes personas con sus respectivos
suplentes:

TITULARES SUPLENTES

Herman Chadwick Piñera Manuel José Irarrázaval Aldunate
Juan Francisco Gutiérrez Irarrázaval Arnaldo Gorziglia Cheviakoff
Sergio Huidobro Corbett Gonzalo Salamanca Rojas
José Ramón Valente Vías Carlos Carmona Gallo
Felipe Serrano Solar José Manuel Jaramillo Neumann
Eugenio Camus Mesa Diego Fleischmann Echenique
Rafael Rodríguez Fasani Mikel Uriarte Plazaola

Unión El Golf S.A. y Subsidiarias 36

c) Pronunciarse sobre la remuneración del Directorio

La unanimidad de los accionistas presentes, acordó por aclamación no remunerar al Directorio durante el
ejercicio 2015.

d) Distribución de utilidades del ejercicio y política de reparto de dividendos

El Presidente señaló que dado que la Sociedad no presenta utilidades, no corresponde el reparto de
dividendos.

e) Designación de auditores externos para el ejercicio 2015

Conforme lo propuesto por el Directorio, la Junta acordó, unánimemente y por aclamación, designar a la
firma de auditores externos independientes a Surlatina Auditores Limitada, con el objeto que éstos examinen
la contabilidad, inventario, balance y los otros estados financieros de la Sociedad para el ejercicio del año
2015.

f) Designación del periódico donde se efectuarán las publicaciones sociales durante el ejercicio 2015.

La Junta acordó por unanimidad que las publicaciones sociales que se efectúen durante el ejercicio del año
2015 se realicen en el diario “El Mostrador”.

g) Dar cuenta de los acuerdos del Directorio en relación a las transacciones a que se refiere el artículo 146

y siguientes de la Ley N° 18.046.

El Presidente indicó que durante el ejercicio 2014 el Directorio no conoció de ninguna operación de las que
trata el artículo 146 y siguientes de la Ley N° 18.046.

h) Informar de los gastos del Directorio según lo indica Art. 39 Ley N° 18.046.

El Presidente, según lo indicado en el artículo 39 de la Ley N° 18.046, señaló que durante el ejercicio 2013 no
se registraron gastos del directorio que informar.

i) Inscripción de emisión de acciones y compra

En fecha 03 de marzo de 2015, la SVS inscribió en el Registro de Valores bajo el N° 1.019 la emisión de 2.100
acciones de pago, según aumento de capital acordado en Junta Extraordinaria de Accionistas con fecha 08 de
septiembre de 2014. Dicho lo anterior, el Directorio acuerda por unanimidad el periodo que da inicio al
derecho de opción preferente comience el día 12 de Marzo del presente, efectuando las publicaciones y
comunicaciones que la ley exige, para lo cual se acordó publicar y comunicar a que accionistas le corresponde
el derecho de opción preferente el día 05 de Marzo de 2015, y publicar el 12 de Marzo de 2015 el aviso que da
inicio al derecho señalado precedente.

Con fecha 16 de abril del 2015, Corporación unión el Golf 50 compra acciones de Unión el Golf S.A la cual
con fecha 8 de septiembre 2014 acuerda aumentar su capital Social de $9.546.148.441, dividido en 2100
acciones nominativas de una misma serie y sin valor nominal a la suma de $14.610.474.841 mediante la
emision de 2100 acciones de pago, las que fueron colocadas a un valor de $2.411.584. El pago de las acciones
es mediante la capitalización de la deuda contraída mediante la novación entre Unión el Golf S.A y Unión
Gastronómica Limitada.

Unión El Golf S.A. y Subsidiarias 37

j) Novación

Con fecha 15 de abril del 2015, entre Unión el Golf S.A y Unión Gastronómica Limitada convienen las partes
comparecientes en celebrar una novación por cambio de deudor en donde Unión el Golf S.A se constituye
como nuevo deudor de la Corporación Club el Golf 50, los saldos corresponden al 31 de marzo del 2015 el
cual corresponde a M$ 5.026.623.

2) Elección de Presidente

En Sesión Ordinaria de Directorio celebrada el día 2 de junio de 2015, se acordó por la unanimidad de los
directores asistentes, elegir a los señores Herman Chadwick Piñera y Juan Francisco Gutiérrez Irarrázaval como
Presidente y Vice Presidente respectivamente, del Directorio y consecuentemente de la Sociedad.

28 Hechos posteriores

Desde el 31 de diciembre de 2015 a la fecha de presentación de estos estados financieros consolidados no han

ocurrido hechos que los afecten significativamente.

	O_2015_Union_El_Golf (SVS).pdf
	E_1215_Unión_el_Golf_S A _consolidado.pdf
	N_1215_Unión_el_Golf_S A _consolidado.pdf

