
 

 
 
 
 
 
 

ESTADOS FINANCIEROS 
CONSOLIDADOS  

Bajo Normas Internacionales de Información Financiera (NIIF) 
Por los años terminados 

 Al 31 de Diciembre 2016 y  31 de Diciembre 2015  
  

  
 
 
 
 
 
 
 
 
 
 
 
 

 

 

 

 


BLANCO Y NEGRO S.A. 

ESTADOS FINANCIEROS  CONSOLIDADOS  

2 

 

 

 

 
 

INFORME DE LOS AUDITORES INDEPENDIENTES 
 
Señores Presidente y Directores de  
BLANCO Y NEGRO S.A. 
 
Hemos efectuado una auditoría a los estados financieros consolidados adjuntos de Blanco y Negro S.A. y 
Filiales, que comprenden los estados de situación financiera consolidados al 31 de diciembre de 2016 y 2015 
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 

 
La Administración es responsable por la preparación y presentación razonable de estos estados financieros 
consolidados de acuerdo con Normas Internacionales de Información Financiera emitidas por el International 

Accounting Standards Board (“IASB”). 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. 
 

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


BLANCO Y NEGRO S.A. 

ESTADOS FINANCIEROS  CONSOLIDADOS  

3 

 
 
 
Opinión 

 
En nuestra opinión, los mencionados estados financieros consolidados, presentan razonablemente, en todos 
sus aspectos significativos, la situación financiera de Blanco y Negro S.A. y Filiales al 31 de diciembre de 
2016 y 2015, los resultados de sus operaciones y los flujos de efectivo por los años terminados en esa fechas, 
de acuerdo con Normas Internacionales de Información Financiera emitidas por el International Accounting 
Standards Board (“IASB”). 
 
 
 

 

AUDITORES HUMPHREYS LTDA. 

 

 

 

 

 
Marco Arredondo M. 
 
 
 
 

 
Santiago, 29 de Marzo, 2017 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


BLANCO Y NEGRO S.A. 

ESTADOS FINANCIEROS  CONSOLIDADOS  

4 

Índice 
 

  
Página 

  

N° 

   I ESTADOS FINANCIEROS CONSOLIDADOS 
    

 
     ESTADOS CONSOLIDADOS  DE SITUACIÓN FINANCIERA CLASIFICADO. 

 

 
          Activos 6  

 
          Pasivos 7  

 
     ESTADOS CONSOLIDADOS DE RESULTADOS POR FUNCION 8  

 
     ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRAL 9  

 
     ESTADOS CONSOLIDADO DE FLUJO EFECTIVO DIRECTO 10  

 
     ESTADOS DE CAMBIOS EN EL PATRIMONIO NETO CONSOLIDADO 11  

   II NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS 
 

   1  Información General 12  
   2  Bases de presentación de los estados financieros consolidados  y criterios 

contables aplicados  12  
   3  Nuevos pronunciamientos contables 32  
   4  Gestión de riesgos financieros y definición de cobertura 35  
   5  Estimaciones y juicios de la administración 38  
   6  Efectivo y equivalentes al efectivo 39  
  , 

7  Otros activos financieros corrientes 40  
   8  Deudores comerciales y otras cuentas por cobrar 41  
   9  Saldos y transacciones con partes relacionadas 44  
   10  Activos por impuestos corrientes 45  
   11  Activos intangibles 46  
   12  Propiedades, planta y equipos 58  
   13  Impuestos diferidos e impuesto a las ganancias 61  
   14  Acreedores comerciales y otras cuentas por pagar 63  
   15  Otros pasivos no financieros, no corrientes 63  
   16  Provisiones 64  
   17  Pasivos por impuestos corrientes 66  
   18  Patrimonio neto 66  
   19  Ganancias (perdidas) acumuladas 67  
   20  Otras Reservas 67  
   21  Ingresos de actividades ordinarias 68  
   22  Composición de cuentas de resultados relevantes 69  
   23  Ingresos financieros 70  
   24  Diferencia de cambio 70  
   25  Utilidad por acción 71  
   26  Información por segmento 71  


BLANCO Y NEGRO S.A. 

ESTADOS FINANCIEROS  CONSOLIDADOS  

5 

   27  Moneda extranjera 76  
   28  Contingencias, juicios y otros 78  
   29  Distribución del personal 88  
   30  Medio ambiente 88  
   31  Hechos posteriores 88  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  


BLANCO Y NEGRO S.A. 

ESTADOS FINANCIEROS  CONSOLIDADOS  

6 

 
 
Estados Consolidados  de Situación Financiera  
Al 31 de Diciembre 2016 y  2015  
 (Cifras en miles de pesos - M$) 
 
 

Activos    31.12.2016 31.12.2015 

 Activos corrientes  Nota  M$   M$  

 Efectivo y Equivalentes al Efectivo  6 200.034  491.674  

 Otros activos financieros corrientes  7 34.135  102.142  

 Deudores comerciales y otras cuentas por cobrar corrientes  8 3.009.471  2.339.250  

 Activos por impuestos corrientes  10 1.882.544  577.862  

 Activos corrientes totales    5.126.184  3.510.928  

 Activos no corrientes        

 Activos intangibles distintos de la plusvalía  11 16.705.623  17.023.566  

 Propiedades, Planta y Equipo  12 11.487.357  11.831.582  

 Activos por impuestos diferidos  13 9.871.476  11.055.071  

 Total de activos no corrientes    38.064.456  39.910.219  

     Total de activos    43.190.640  43.421.147  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  


BLANCO Y NEGRO S.A. 

ESTADOS FINANCIEROS  CONSOLIDADOS  

7 

 
 
Estados Consolidados  de Situación Financiera  
Al 31 de Diciembre 2016 y  2015 
(Cifras en miles de pesos - M$) 
 
 

Pasivos Corrientes    31.12.2016 31.12.2015 

 Pasivos corrientes  Nota  M$   M$  

 Cuentas por pagar comerciales y otras cuentas por pagar  14 1.895.859  2.221.326  

 Cuentas por pagar a entidades relacionadas, corriente  9 432.469  445.072  

 Otras provisiones a corto plazo  16 572.338  571.135  

 Pasivos por Impuestos corrientes  17 541.587  314.894  

 Pasivos corrientes totales    3.442.253  3.552.427  

 Pasivos no Corrientes        

 Pasivos no financieros, no corrientes  15 14.429.620  13.291.911  

 Pasivo por impuestos diferidos  13 5.896.510  5.961.977  

 Total de pasivos no corrientes    20.326.130  19.253.888  

 Total pasivos    23.768.383  22.806.315  

     Patrimonio        

 Capital Emitido  18 18.377.927  18.377.927  

 Ganancias (pérdidas) acumuladas  19         (4.689.775)        (4.152.094) 

 Primas de Emisión  20 3.369.619  3.369.619  

 Otras reservas  20 17.280  17.280  

 Patrimonio atribuible a los propietarios de la controladora    
17.075.051  17.612.732  

 Participaciones no controladoras  
 

2.347.206  3.002.100  

 Patrimonio total    19.422.257  20.614.832  

    

 Total de patrimonio y pasivos    43.190.640  43.421.147  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BLANCO Y NEGRO S.A. 

ESTADOS FINANCIEROS  CONSOLIDADOS  

8 

 
 
Estados Consolidados  de Resultados por Función 
Por los años  terminados al 31 de Diciembre de 2016 y 2015. 
(Cifras en miles de pesos - M$) 
 
 

Estado de Resultados  

  Acumulado 

  01.01.2016 01.01.2015 

  31.12.2016 31.12.2015 

  Nota M$ M$ 

 Ingresos de actividades ordinarias  21 16.715.412  14.916.615  

 Costo de ventas  22  (13.375.930)  (12.861.674) 

 Ganancia bruta    3.339.482  2.054.941  

 Otros ingresos, por función  21      1.300.585       1.224.769  

 Gasto de administración  22    (3.395.136)    (4.521.466) 

 Otros gastos, por función  22       (619.903)    (1.206.433) 

 Ingresos financieros  23 4.000  1.440  

 Diferencias de cambio  24       (161.889)       (659.625) 

 Ganancia (pérdida), antes de impuestos    467.139  (3.106.374) 

 Gasto (Ingreso) por Impuesto a las Ganancias  13    (1.659.714)      1.079.797  

 Ganancia (Pérdida) de Actividades Continuadas después de Impuesto  (1.192.575) (2.026.577) 

 Ganancia (Pérdida) de Operaciones Discontinuadas, Neta de Impuesto  
 

-        -        

 Ganancia (pérdida)    (1.192.575) (2.026.577) 

 Ganancia (pérdida), atribuible a los propietarios de la controladora  
       (537.681)    (1.818.084) 

 Ganancia (pérdida), atribuible a participaciones no controladoras  
 

      (654.894)       (208.493) 

 Ganancia (Pérdida)    (1.192.575) (2.026.577) 

    
 Ganancia por acción básica        

    100.000.000  100.000.000  

 Ganancia (pérdida) por acción básica en operaciones continuadas    (5,38) (18,18) 

 Ganancia (pérdidas por acción básica en operaciones discontinuadas    0,00  0,00  

    
 Ganancias por acción diluidas        

    100.000.000  100.000.000  

 Ganancias (pérdida) diluida por acción procedente de operaciones continuadas  (5,38) (18,18) 
 Ganancias (pérdida) diluida por acción procedentes de operaciones 
discontinuadas  0,00  0,00  

 
 

 
 


BLANCO Y NEGRO S.A. 

ESTADOS FINANCIEROS  CONSOLIDADOS  

9 

Estados Consolidados de Resultados Integrales 
Por los años terminados al 31 de Diciembre de 2016 y 2015. 
 (Cifras en miles de pesos - M$) 
 
 

  Estado de Resultados Integral  

Acumulado 

01.01.2016 01.01.2015 

31.12.2016 31.12.2015 

  M$ M$ 

 Ganancia (pérdida)    (1.192.575)  (2.026.577) 

   
 Resultado integral total  (1.192.575) (2.026.577) 

    Resultado integral atribuible a los propietarios de la controladora       (537.681)  (1.818.084) 

 Resultado integral atribuible a participaciones no controladoras       (654.894)     (208.493) 

 Resultado integral total  (1.192.575) (2.026.577) 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 


BLANCO Y NEGRO S.A. 

ESTADOS FINANCIEROS  CONSOLIDADOS  

10 

Estados Consolidados  de Flujos de Efectivo Directo  
Por los años terminados al 31 de Diciembre de 2016 y 2015. 
(Cifras en miles de pesos - M$) 
 
 

Estado de Flujo de Efectivo Directo  
  

31.12.2016 31.12.2015 
  

 Flujos de efectivo procedentes de (utilizados en) actividades de operación   Nota   M$   M$  

 Cobros procedentes de las ventas de bienes y prestación de servicios  
 

16.181.415  18.635.595  

 Pagos a proveedores por el suministro de bienes y servicios  
 

         (3.836.598)      (10.628.739) 

 Pagos a y por cuenta de los empleados  
 

         (8.190.648)        (5.163.582) 

 Otros pagos por actividades de operación  
 

            (100.744)             (60.499) 

 Flujos de efectivo netos procedentes de (utilizados en) actividades de operación    4.053.425 2.782.775 

 Flujos de efectivo procedentes de (utilizados en) actividades de inversión        

 Compras de propiedades, planta y equipo  
 

            (170.534)           (498.288) 

 Compras de activos intangibles  
 

         (4.174.531)        (2.479.124) 

 Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión             (4.345.065)        (2.977.412) 

     Flujos de efectivo procedentes de (utilizados en) actividades de financiación        

 Dividendos pagados  
 

                         -                          -    

 Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación    0  0  

        

 Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto 
de los cambios en la tasa de cambio                (291.640)           (194.637) 

    

 Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo        

 Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo  
   

 Incremento (disminución) neto de efectivo y equivalentes al efectivo                (291.640)           (194.637) 

 Efectivo y equivalentes al efectivo al principio del periodo  
 

491.674  686.311  

 Efectivo y Equivalentes al Efectivo, Estado de Flujos de Efectivo, Saldo Final    200.034  491.674  

 
 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

11 

Estados Consolidados de Cambios en el Patrimonio  
Al 31 de Diciembre de 2016 y 2015  
(Cifras en miles de pesos - M$) 
 

 
31 de Diciembre de 2016 

  
Capital 
emitido 

  Otras Reservas 

Ganancias 
(pérdidas) 

acumuladas 

Patrimonio atribuible a los 
propietarios 

Patrimonio Neto 
Total 

Primas de 
Emisión 

Superávit de 
Revaluación 

Otras Reservas 
Varias 

Controladores 
No 

Controladores 

 Saldo inicial al 1° de enero de 2016 
                             

18.377.927  
                            

3.369.619  
                                 

-    
                        

17.280  (4.152.094)         17.612.732  
                            

3.002.100       20.614.832  

Incremento (disminución) por correcciones 
de errores 

                                               
-    

                                           
-                                     -                                     -    

 
                      -    

                                           
-                       -    

Saldo Inicial Re expresado 
               

18.377.927  
               

3.369.619                      -                 17.280  (4.152.094)         17.612.732  
               

3.002.100       20.614.832  

 Ganancia (pérdida)  - -                                  -                                     -    (537.681) (537.681) (654.894) (1.192.575) 

 Dividendo mínimo garantizado  - -                                  -                                     -    - - -                    -    
 Otro incremento (decremento) en 
patrimonio neto  - -                                  -                                     -    - - -                    -    

 Saldo final al 31 de Diciembre de 2016 
               

18.377.927  
               

3.369.619                      -                 17.280  (4.689.775)         17.075.051  
              

2.347.206       19.422.257  

  
31 de Diciembre de 2015 

  
Capital 
emitido 

  Otras Reservas 

Ganancias 
(pérdidas) 

acumuladas 

Patrimonio atribuible a los 
propietarios 

Patrimonio Neto 
Total 

Primas de 
Emisión 

Superávit de 
Revaluación 

Otras Reservas 
Varias 

Controladores 
No 

Controladores 

 Saldo inicial al 1° de enero de 2015  18.377.927  
                       

3.369.619                           -                     17.280  (2.334.010)         19.430.816  
                            

3.210.593       22.641.409  

Incremento (disminución) por correcciones 
de errores 

                                               
-    

                                           
-                                     -                                     -    

 

                      -    

                                           
-                       -    

Saldo Inicial Re expresado 
               

18.377.927  
               

3.369.619                      -                 17.280  (2.334.010)         19.430.816  
               

3.210.593       22.641.409  

 Ganancia (pérdida)                          -                                      -                                     -                                     -    (1.818.084) (1.818.084) (208.493) (2.026.577) 

 Dividendo mínimo garantizado                          -                                    -                                     -                                     -                                        -                          -                                     -                       -    
 Otro incremento (decremento) en 
patrimonio neto                          -                                    -                                     -                                     -                                        -                          -                                    -                       -    

 Saldo final al 31 de Diciembre de 2015 
               

18.377.927  
               

3.369.619                      -                 17.280  (4.152.094)         17.612.732  
               

3.002.100       20.614.832  

 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

12 

 
BLANCO Y NEGRO S.A. Y FILIALES 
 
NOTAS A LOS ESTADOS CONSOLIDADOS    DE SITUACION FINANCIERA  AL 31 DE 
DICIEMBRE  DE  2016 Y 2015 
 (En miles de pesos - M$) 

 
1. INFORMACION GENERAL 

Blanco & Negro S.A., fue constituida el 8 de Marzo de 2005, ante el Notario Público Señora Nancy de  la 
Fuente  Hernández y  publicado el extracto  de  su  escritura  en el Diario Oficial Nº 38110 de fecha 14 
de Marzo de 2005, e inscrito en el Registro de Comercio de Santiago.  
 
El 30 de Mayo de 2005, la Sociedad fue inscrita en el registro de valores de la Superintendencia de 
Valores y Seguros con el Nº 902, por lo que está bajo la fiscalización de dicha superintendencia. 
 
El objeto de la Sociedad es, organizar, producir, comercializar y participar en espectáculos y actividades 
profesionales de entretención y esparcimiento de carácter deportivo y recreacional, y entre otras 
relacionadas o derivadas de éstas, así como en actividades educacionales. Para esta finalidad podrá 
prestar servicios de asesoría, apoyo y consultoría en todos los ámbitos y especialidades de tal objeto, 
incluso la gestión y provisión de servicios, equipamiento y promoción. 
 
Para desarrollar su objeto social, el 24 de Junio de 2005 la Sociedad suscribió un contrato de concesión 
con la Corporación Club Social y Deportivo Colo Colo. 

 
 

2. BASES DE PRESENTACION DE LOS ESTADOS FINANCIEROS CONSOLIDADOS  Y 

CRITERIOS CONTABLES APLICADOS  

2.1. Periodo Contable 

Los presentes estados financieros consolidados cubren los siguientes períodos: 
 

2.1.1. Estados de Situación Financiera: al 31 de Diciembre de 2016 y 2015.  

2.1.2. Estados de cambios en el patrimonio por los años terminados al 31 de Diciembre de 2016 y 

2015. 

2.1.3. Estados de resultados integrales por función por los años terminados al 31 de Diciembre de 

2016 y 2015. 

2.1.4. Estados de flujos de efectivo directo por los años terminados al 31 de Diciembre de 2016 y 

2015.  

 

 

 

 

 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

13 

2.2. Bases de preparación  

Los estados financieros consolidados por los doce meses terminados al 31 de Diciembre de 2016 
han sido preparados de acuerdo a las Normas Internacionales de Información Financiera, emitidas 
por el International Accounting Standars Board (en adelante IASB). 
 
El estado de situación financiera  consolidado al 31 de Diciembre de 2015 y los estados de 
resultados integrales, de cambios en el patrimonio y de flujos de efectivo por el año terminado al 31 
de Diciembre de 2015, fueron originalmente preparados de acuerdo a instrucciones y normas 
emitidas por la Superintendencia de Valores y Seguros de Chile (SVS), las cuales se componen de 
las NIIF, más instrucciones específicas dictadas por la SVS. Estas instrucciones se relacionan 
directamente con el Oficio Circular N°856, emitido por la SVS el 17 de Octubre de 2014,  y que 
instruyó a las entidades fiscalizadas a registrar en el ejercicio respectivo 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. 
Esta instrucción difiere de lo establecido por las Normas Internacionales de Información Financiera 
(NIIF), que requieren que dicho efecto sea registrado contra resultados del ejercicio. El efecto de 
este cambio en las bases de contabilidad significó reconocer en el año 2014 un cargo a los 
resultados acumulados de M$572.288, que de acuerdo a NIIF debería haber sido presentado con 
cargo a resultado de dicho año. 
 
En la adopción a las NIIF al 1 de Enero de 2016, la Sociedad ha aplicado estas normas como si 
nunca hubiera dejado de aplicarlas, de acuerdo a la opción establecida en el párrafo 4A de la NIIF 1 
“Adopción por primera vez de las Normas Internacionales de Información Financiera”. Esta re-
adopción de la NIIF no implicó realizar ajustes al estado de situación financiera consolidado al 31 de 
Diciembre de 2015 y estados de resultados integrales, de cambios en el patrimonio y de flujos de 
efectivo por el año terminado al 31 de Diciembre de 2015, originalmente emitidos. 
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.  
 
Los estados financieros  consolidados han sido preparados  sobre la base del  costo histórico. 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, la Sociedad 
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. 
 
La preparación de los presentes estados financieros consolidados  conforme a las NIIF requiere el 
uso de ciertas estimaciones contables críticas. También exige a la  Administración que ejerza su 
juicio en el proceso de aplicación de las políticas contables de la Sociedad. En la  Nota 5 se revelan 
las áreas que implican un mayor grado de juicio o complejidad o las áreas donde las hipótesis y 
estimaciones son significativas para los estados financieros consolidados.  

 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

14 

Responsabilidad de la información y estimaciones realizadas. 
 
La información contenida en estos estados financieros consolidados  es responsabilidad del 
Directorio de la Sociedad, que manifiesta expresamente que se han aplicado en su totalidad los 
principios y criterios incluidos en las NIIF, normas emitidas por el International Accounting Standars 
Boar (IASB). Los presentes Estados Financieros fueron aprobados por el Directorio en sesión 
celebrada con fecha 29 de Marzo de 2017. En la preparación de los estados financieros 
consolidados  se han utilizado determinadas estimaciones realizadas por la Administración de la 
Sociedad y sus filiales, para cuantificar algunos de los activos, pasivos, ingresos, gastos y 
compromisos que figuran registrados en ellos. Estas estimaciones se refieren básicamente a La 
vida útil de las propiedades, plantas y equipos. La hipótesis empleada para calcular las 
estimaciones de incobrabilidad de deudores por ventas y cuentas por cobrar a clientes La 
probabilidad de ocurrencia y el monto de los pasivos de monto incierto o contingentes. A pesar de 
que estas estimaciones se han realizado en función de la mejor información disponible en la fecha 
de emisión de los presentes estados financieros consolidados, es posible que acontecimientos que 
puedan tener lugar en el futuro obliguen a modificarlas (al alza o a la baja) en próximos períodos, lo 
que se haría de forma prospectiva, reconociendo los efectos del cambio de estimación en las 
correspondientes estados financieros consolidados futuros. La Administración necesariamente 
aplica su juicio en la agrupación de los activos que no generan flujos de efectivo independientes y 
también en la estimación, la periodicidad y los valores del flujo de efectivo subyacente en los 
valores del cálculo.  Cambios posteriores en la agrupación de la UGE o la periodicidad de los flujos 

de efectivo podría impactar los valores libros de los respectivos activos. 
  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

15 

2.3. Bases de consolidación.  

Filiales. 
Son todas las entidades sobre las cuales Blanco y Negro S.A. tiene el control para dirigir las 
políticas financieras y de explotación, lo que generalmente viene acompañado de una participación 
superior a la mitad de los derechos a voto. Las filiales se consolidan a partir de la fecha en que se 
transfiere el control a la Compañía, y se excluyen de la consolidación en la fecha en que cesa el 
mismo. Para contabilizar la adquisición de una inversión la Compañía utiliza el método de 
adquisición. Bajo este método el costo de adquisición es el valor razonable de los activos 
entregados, de los instrumentos de patrimonio emitidos y de los pasivos incurridos o asumidos a la 
fecha de intercambio, más los costos directamente atribuibles a la adquisición. Los activos 
identificables adquiridos y los pasivos y contingencias identificables asumidos en una combinación 
de negocios se valoran inicialmente por su valor razonable a la fecha de adquisición, con 
independencia del alcance de los intereses minoritarios. El exceso del costo de adquisición sobre el 
valor razonable de la participación en los activos netos identificables adquiridos es reconocido como 
goodwill. 
 
Se eliminan las transacciones intercompañías, los saldos y las ganancias no realizadas por 
transacciones entre entidades del Grupo. Las pérdidas no realizadas también se eliminan, a menos 
que la transacción proporcione evidencia de una pérdida por deterioro del activo transferido. 
Cuando es necesario para asegurar su uniformidad con las políticas adoptadas por la Sociedad, se 
modifican las políticas contables de las filiales. 
 
Las sociedades incluidas en la consolidación son las siguientes 

Rut   Nombre sociedad   País  
 Moneda 

Funcional  

 Porcentaje de Participación  

2016 2015 

 Directo  Indirecto   Total   Total  

 76.902.000-4   Comercial Blanco y Negro Ltda.  Chile CLP 99,99  -        99,99  99,99  
 91.694.000-9   Inmobiliaria Estadio Colo Colo S.A.  Chile CLP -        -        -        -        
 65.706.210-3   Colo Colo Futbol Joven  Chile CLP -        -        -        -        

 
El control ejercido sobre la Sociedad Inmobiliaria Estadio Colo Colo S.A. por Blanco y Negro S.A., 
se fundamenta en el poder para dirigir las políticas financieras y operacionales de la Inmobiliaria, 
debido al contrato de concesión suscrito con el Club Social y Deportivo Colo Colo, en el cual se 
traspasa el control de todos los activos por el periodo de la concesión. El reconocimiento de la 
participación no controlada de esta sociedad se presenta en el Estado de Cambio en el Patrimonio 
Neto en la columna Participaciones no Controladas. 
 
Club Colo Colo Fútbol Joven (CCFJ) es una Corporación que fue constituida bajo la forma de 
organización deportiva y que se rige por la Ley Nº 19.712, y que se dedica fundamentalmente a la 
formación de jugadores mediante la administración de las divisiones inferiores de Colo Colo. 
La relación con Blanco y Negro S.A., está regulada a través de un contrato de prestación de 
servicios y que establece fundamentalmente: 
a.- Que la actividad de formación no podrá ser ejercida en ningún otro club profesional y que se 
efectúa bajo las políticas de Blanco y Negro S.A. 
b.- Blanco y Negro S.A., pone a disposición de CCFJ ciertas instalaciones para que esta última 
pueda desarrollar su actividad. 
c.- La duración de contrato es indefinida y Blanco y Negro S.A.,  puede poner término a la relación 
en cualquier momento. 
d.- Blanco y Negro tiene la facultad de contratar a profesionales para trabajar en CCFJ. 

 
Lo anterior determina que existe control sobre CCFJ y que de acuerdo a IFRS 10 requiere que 
CCFJ sea consolidada en los estados financieros de Blanco y Negro S.A. y Filiales. 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

16 

 
Coligadas o asociadas 
 
Coligadas o asociadas son todas las entidades sobre las que el Grupo ejerce influencia significativa 
pero no tiene control que, generalmente, viene acompañado por una participación de entre un 20% 
y un 50% de los derechos de voto. Las inversiones en coligadas o asociadas se contabilizan por el 
método de participación e inicialmente se reconocen por su costo. La inversión del Grupo en 
coligadas o asociadas incluye goodwill (neto de cualquier pérdida por deterioro acumulada) 
identificado en la adquisición. 
 
La participación del Grupo en las pérdidas o ganancias posteriores a la adquisición de sus 
coligadas o asociadas se reconoce en resultados, y su participación en los movimientos posteriores 
a la adquisición en reservas se reconoce en reservas. Los movimientos posteriores a la adquisición 
acumulados, se ajustan contra el importe en libros de la inversión. Cuando la participación del 
Grupo en las pérdidas de una coligada o asociada es igual o superior a su participación en la 
misma, incluida cualquier otra cuenta a cobrar no asegurada, el Grupo no reconoce pérdidas 
adicionales, a no ser que haya incurrido en obligaciones o realizado pagos en nombre de la 
coligada o asociada. 
Las ganancias no realizadas por transacciones entre la Sociedad y sus coligadas o asociadas se 
eliminan en función del porcentaje de participación de la Sociedad en éstas. También se eliminan 
las pérdidas no realizadas, excepto si la transacción proporciona evidencia de pérdida por deterioro 
del activo que se transfiere. Cuando es necesario para asegurar su uniformidad con las políticas 
adoptadas por el Grupo, se modifican las políticas contables de las asociadas. 
Las ganancias o pérdidas de dilución en coligadas o asociadas se reconocen en el estado de 
resultados. 

 
2.4. Información financiera por segmentos operativos 

 La NIIF 8 exige que las entidades adopten “el enfoque de la Administración” para revelar 
información sobre el resultado de sus segmentos operativos. En general, esta es la información que 
la Administración utiliza internamente para evaluar el rendimiento de los segmentos y decidir cómo 
asignar los recursos a los mismos. 
 
Un segmento del negocio es un grupo de activos y operaciones encargados de suministrar 
productos o servicios sujetos a riesgos y rendimientos diferentes a los de otros segmentos del 
negocio. Un segmento geográfico está encargado de proporcionar productos o servicios en un 
entorno económico concreto sujeto a riesgos y rendimientos diferentes a los de otros segmentos 
que operan en otros entornos económicos. 
 
El objetivo de revelar este tipo de información es permitir a los usuarios de los estados financieros 
evaluar la naturaleza y los efectos financieros de las actividades de negocios en los cuales participa 
la Sociedad y los ambientes económicos en los que opera. 
 
Los segmentos a revelar por Blanco y Negro S.A. y filiales son los siguientes: 
 

2.4.1. Espectáculos Deportivos y Venta de Jugadores 

2.4.2. Publicidad 

2.4.3. Otros 

 
 
 
 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

17 

2.5. Conversión de saldos, transacciones y estados financieros en moneda extranjera. 

 
2.5.1. Moneda de presentación y moneda funcional. 

Los estados financieros individuales de cada una de las sociedades incluidas en los estados 
financieros, se presentan en la moneda del entorno económico principal el cual operan las 
sociedades (su moneda funcional).  Para propósitos de los estados financieros consolidados, 
los resultados y la posición financiera de cada entidad son expresados en pesos chilenos, que 
es la moneda funcional de la Sociedad matriz y la moneda de presentación para los estados 
financieros consolidados. 

 
2.5.2. Transacciones y saldos.  

Los cambios en el valor razonable de títulos monetarios denominados en moneda extranjera 
clasificados como disponibles para la venta son analizados entre diferencias de conversión 
resultantes de cambios en el costo amortizado del título y otros cambios en el importe en libros 
del título. Las diferencias de conversión se reconocen en el resultado del ejercicio y otros 
cambios en el importe en libros se reconocen en el patrimonio neto. 
 
Las diferencias de conversión sobre partidas no monetarias, tales como instrumentos de 
patrimonio mantenidos a valor razonable con cambios en resultados, se presentan como parte 
de la ganancia o pérdida en el valor razonable. Las diferencias de conversión sobre partidas no 
monetarias, tales como instrumentos de patrimonio clasificados como activos financieros 
disponibles para la venta, se incluyen en el patrimonio neto en la reserva de revalorización. 

 
  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

18 

 
2.6. Propiedades, planta y equipos  

Estos corresponden principalmente a terrenos, construcciones, obras de infraestructura, vehículos, 
maquinarias y equipos y se encuentran registrado a su costo menos la depreciación y pérdidas por 
deterioro acumuladas correspondientes, excepto en el caso de los terrenos, que se presentan netos 
de las pérdidas por deterioro, si hubiere. 
 
Los costos de ampliación, modernización o mejoras que representen un aumento de la 
productividad, capacidad o eficiencia o un aumento de la vida útil, son capitalizados aumentando el 
valor de los bienes. 
 
Los gastos de mantención, conservación y reparación se imputan a resultados en el ejercicio en 
que se incurren. 
 
Asimismo, en este rubro se incluyen las inversiones efectuadas en activos adquiridos bajo la 
modalidad de contratos de arrendamiento con opción de compra que reúnen las características de 
leasing financiero.  Los bienes no son jurídicamente de propiedad de la Compañía y pasarán a serlo 
cuando se ejerza la opción de compra. 
 
Las obras en curso durante el periodo de construcción incluyen los gastos financieros que sean 
directamente atribuibles a la adquisición o construcción y los gastos de personal relacionados en 
forma directa y otros de naturaleza operativa, atribuibles a la construcción.  Las obras en curso se 
traspasan a activos en explotación una vez finalizado el ejercicio de prueba cuando se encuentran 
disponibles para su uso, a partir de cuyo momento comienza su depreciación. 
 
La depreciación es calculada linealmente durante los años de vida útil técnica estimada de los 
activos. 
 
Los valores residuales de los activos, las vidas útiles y los métodos de depreciación se revisan y 
ajustan si corresponde, en cada cierre del ejercicio. 
 
Las vidas útiles estimadas para los bienes del inmovilizado material son: 
 
Edificios        40 a 60 años 
Planta y equipos         3 a 10 años 
Equipamiento de Tecnologías de la Información      3 a 5 años 
Instalaciones fijas y accesorios                  10 a 20 años 
Vehículos de Motor          5 a 10 años 
Mejoras de bienes arrendados                    3 a 30 años 
Otras propiedades, planta y equipos                     3 a 10 años 
Las pérdidas y ganancias por la venta de activo fijo, se calculan comparando los ingresos obtenidos 
con el valor en libros y se incluyen en el estado de resultados.  Al vender activos que fueron 
revalorizados de acuerdo a NIIF 1, los valores incluidos en reservas de revalorización se traspasan 
a resultados acumulados 

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

19 

 
2.7.  Activos intangibles  

 
2.7.1.  Concesión 

La Sociedad adquirió los derechos de concesión de todos los bienes operativos de la 
Corporación Club Social y Deportivo Colo Colo, estos incluyen derechos sobre activos 
tangibles e intangibles. El plazo de amortización de este intangible es de 30 años de acuerdo a 
la duración de dicho contrato de cesión de uso, goce y explotación de los activos de la 
Corporación Club Social y Deportivo Colo Colo,  

 
2.7.2. Pases de Jugadores  

 
  Los pases de los jugadores se amortizan en la duración del contrato, los cuales consideran 
los siguientes conceptos: 
 
1.-  Derechos federativos, se originan con la transferencia formal de un jugador que realiza un 
club dentro de una  federación de futbol de un país (contrato federativo), o entre dos 
federaciones de distintos países (contrato de transferencia internacional), para garantizar la 
participación del jugador en una competencia deportiva. En el momento de la firma, el jugador 
y el club contratante comprometen las condiciones de duración, sueldo, y otras especiales. 
 
2.- Derechos Económicos. Los derechos económicos están relacionados con la valorización de 
un jugador en el mercado de pases, pues representa su valorización monetaria y es lo que 
comúnmente se conoce como el valor del pase del jugador. 
 
De acuerdo a lo anterior, los “Pases de Jugadores” comprenden la suma de Derechos 
Federativos y Económicos más cualquier otro costo que sea directamente atribuible a la 
preparación del activo para su uso previsto.  
El uso previsto del activo intangible es la prestación de servicios deportivos en competencias 
de futbol nacionales e internacionales, así como el uso de la imagen del jugador de la manera 
que el Club lo estime conveniente. 
 
Los Pases de Jugadores se reconocen, de acuerdo a lo que indica las IAS 38,  inicialmente por 
su costo y la medición posterior corresponde al costo menos la amortización y las pérdidas por 
deterioro acumuladas. 

 
 

2.8. Costos por intereses 

Los costos por intereses incurridos para la construcción de cualquier activo calificado se capitalizan 
durante el período de tiempo que es necesario para completar y preparar el activo para el uso que 
se pretende. Otros costos por intereses se registran en resultado (gastos). 

  
  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

20 

 
2.9. Activos financieros  

 
 El Grupo clasifica sus activos financieros en las siguientes categorías. 
 
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 
reconocimiento inicial. 

 
2.9.1. Activos financieros a valor razonable con cambios en resultados  

Los activos financieros a valor razonable con cambios en resultados son activos financieros 
mantenidos para negociar. Un activo financiero se clasifica en esta categoría si se adquiere 
principalmente con el propósito de venderse en el corto plazo. Los derivados también se 
clasifican como adquiridos para su negociación a menos que sean designados como 
coberturas. Los activos de esta categoría se clasifican como activos corrientes. En esta 
clasificación se presentan los otros activos financieros corrientes. (Nota 7) 

 
2.9.2. Préstamos y cuentas a cobrar 

Los préstamos y cuentas a cobrar son activos financieros no derivados con pagos fijos o 
determinables que no se cotizan en un mercado activo. Se incluyen en activos corrientes, 
excepto para vencimientos superiores a 12 meses desde  la fecha del balance que se 
clasifican como activos no corrientes. Los préstamos y cuentas a cobrar se incluyen en 
deudores comerciales y otras cuentas por cobrar. En esta clasificación se presentan los 
Deudores Comerciales y otras cuentas por cobrar corrientes. (Nota 8) 

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

21 

2.9.3. Reconocimiento y medición  

Las adquisiciones y enajenaciones de inversiones se reconocen en la fecha de negociación, es 
decir, la fecha en que el Grupo se compromete a adquirir o vender el activo. Las inversiones se 
reconocen inicialmente por el valor razonable más los costos de la transacción para todos los 
activos financieros no llevados a valor razonable con cambios en resultados. Los activos 
financieros a valor razonable con cambios en resultados se reconocen inicialmente por su valor 
razonable, y los costos de la transacción se llevan a resultados. 
 
Las inversiones se dan de baja contablemente cuando los derechos a recibir flujos de efectivo 
de las inversiones han vencido o se han transferido y el Grupo ha traspasado sustancialmente 
todos los riesgos y ventajas derivados de su titularidad. 
 
Los activos financieros disponibles para la venta y los activos financieros a valor razonable con 
cambios en resultados se contabilizan posteriormente por su valor razonable con contrapartida 
en patrimonio y resultado, respectivamente.  
 
Los préstamos y cuentas a cobrar y los activos financieros mantenidos hasta su vencimiento 
se registran por su costo amortizado de acuerdo con el método del tipo de interés efectivo, con 
contrapartida en resultado.  

 
Los ingresos por dividendos derivados de activos financieros a valor razonable con cambios en 
resultados se reconocen en el estado de resultados dentro de “otros ingresos” cuando se 
establece el derecho del Grupo a recibir el pago. 
 
Las variaciones en el valor razonable de títulos monetarios denominados en moneda 
extranjera y clasificada como disponibles para la venta se analizan separando las diferencias 
surgidas en el costo amortizado del título y otros cambios en el importe en libros del título. Las 
diferencias de conversión de títulos monetarios se reconocen en el estado de resultados; las 
diferencias de conversión de títulos no monetarios se reconocen en el patrimonio neto. Las 
variaciones en el valor razonable de los títulos monetarios y no monetarios clasificados como 
disponibles para la venta se reconocen en el patrimonio neto.  
 
Cuando los títulos clasificados como disponibles para la venta se enajenan o sufren una 
pérdida por deterioro, los ajustes acumulados al valor razonable reconocidos en el patrimonio 
neto se incluyen en el estado de resultados. 
 
Los intereses de títulos disponibles para la venta calculados utilizando el método del tipo de 
interés efectivo se reconocen en el estado de resultados en la línea de “otros ingresos”. Los 
dividendos de instrumentos de patrimonio neto disponibles para la venta se reconocen en el 
estado de resultados como “otros ingresos” cuando se establece el derecho del Grupo a recibir 
el pago. 
 
Los valores razonables de las inversiones que cotizan se basan en precios de compra 
corrientes. Si el mercado para un activo financiero no es activo (y para los títulos que no 
cotizan), el Grupo establece el valor razonable empleando técnicas de valoración que incluyen 
el uso de transacciones libres recientes entre partes interesadas y debidamente informadas, 
referidas a otros instrumentos sustancialmente iguales, el análisis de flujos de efectivo 
descontados, y modelos de fijación de precios de opciones haciendo un uso máximo de los 
inputs del mercado y confiando lo menos posible en los inputs específicos de la entidad. En 
caso de que ninguna técnica mencionada pueda ser utilizada para fijar el valor razonable, se 
registran las inversiones a su costo de adquisición neto de la pérdida por deterioro, si fuera el 
caso. 
 

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

22 

 
2.9.4. Deterioro de activos financieros. 

Los activos financieros, distintos de aquellos valorizados a valor razonable a través de 

resultados, son evaluados a la fecha de cada estado de situación para establecer la presencia 

de indicadores de deterioro.  Los activos financieros se encuentran deteriorados cuando existe 

evidencia objetiva que, como resultado de uno o más eventos ocurridos después del 

reconocimiento inicial, los flujos futuros de caja estimados de la inversión han sido impactados.  

En el caso de los activos financieros valorizados al costo amortizado, la pérdida por deterioro 

corresponde a las diferencias entre el valor libro del activo y el valor presente de los flujos 

futuros de caja estimados, descontados a la tasa de interés efectiva original del activo 

financiero. 

Considerando que la sociedad posee inversiones en bonos de sociedades de la más alta 

calidad crediticia y que estos son mantenidos hasta su vencimiento, las pruebas de deterioro 

realizadas indican que no existe deterioro observable 

 

2.9.5.  Activos financieros mantenidos hasta su vencimiento 

Son activos financieros no derivados cuyos cobros son de cuantía fija o determinable y cuyos 

vencimientos son fijos, y además la entidad tiene tanto la intención efectiva como la capacidad 

de conservarlos hasta su vencimiento. 

 
2.10. Pasivos financieros  

Los pasivos financieros se clasifican ya sea como pasivo financiero a “valor razonable a 
través de resultados” o como “otros pasivos financieros”. 

 
2.10.1. Otros pasivos financieros. 

Otros pasivos financieros, incluyendo los préstamos, se valorizan inicialmente por el monto de 
efectivo recibido, netos de los costos de transacción.  Los otros pasivos financieros son 
posteriormente valorizados al costo amortizado utilizando el método de tasa de interés 
efectiva, reconociendo los gastos por intereses sobre la base de la rentabilidad efectiva. El 
método de la tasa de interés efectiva corresponde al método de cálculo del costo amortizado 
de un pasivo financiero y de la asignación de los gastos por intereses durante todo el periodo 
correspondiente.  La tasa de interés efectiva corresponde a la tasa que descuenta 
exactamente los flujos futuros de efectivo estimados por pagar durante la vida esperada del 
pasivo financiero o, cuando sea apropiado, un período menor cuando el pasivo asociado tenga 
una opción de prepago que se estime será ejercida. 

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

23 

2.10.2. Instrumentos de patrimonio. 

Un instrumento de patrimonio es cualquier contrato que ponga de manifiesto una participación 
residual en los activos de una entidad una vez deducidos todos sus pasivos.  Los instrumentos 
de patrimonio emitidos por la Sociedad se registran al monto la contraprestación recibida, 
netos de los costos directos de la emisión.  La Sociedad actualmente tiene emitidos acciones 
de dos series. 

 
2.10.3. Clasificación como deuda o patrimonio  

Los instrumentos de deuda y patrimonio se clasifican ya sea como pasivos financieros o como 
patrimonio, de acuerdo con la sustancia del acuerdo contractual. 

 
2.11.  Instrumentos financieros. 

Al 31 de Diciembre de 2016 y 2015, la Sociedad no presenta instrumentos financieros 
derivados, sin embargo es política de la Sociedad que los contratos derivados que suscriba la 
Sociedad correspondan únicamente a contratos de cobertura.  Los efectos que surjan 
producto de los cambios del valor justo de este tipo de instrumentos, se registran dependiendo 
de su valor en activos o pasivos de cobertura, en la medida que la cobertura de esta partida 
haya sido declarada como altamente efectiva de acuerdo a su propósito.  La correspondiente 
utilidad o pérdida no realizada se reconoce en resultados del período en que los contratos son 
liquidados o dejan de cumplir las características de cobertura. 

 
2.11.1. Derivados implícitos  

La Sociedad evalúa la existencia de derivados implícitos en contratos de instrumentos 
financieros para determinar si sus características y riesgo están estrechamente relacionados 
con el contrato principal siempre que el conjunto no esté contabilizado a valor razonable.  En 
caso de no estar estrechamente relacionados, son registrados separadamente contabilizando 
las variaciones de valor en la cuenta de resultados consolidada.  A la fecha, el Grupo ha 
estimado que no existen derivados implícitos en sus contratos. 

 
2.11.2. Contabilidad de coberturas. 

La Sociedad denomina ciertos instrumentos como de cobertura, que pueden incluir derivados o 
derivados implícitos, ya sea como instrumentos de cobertura del valor justo o instrumentos de 
cobertura de flujos de caja.  
 
 Al inicio de la relación de cobertura, el Grupo documenta la relación entre los instrumentos de 
cobertura y el ítem cubierto, junto con los objetivos de su gestión de riesgo y su estrategia para 
realizar diferentes transacciones de cobertura.  Además, al inicio de la cobertura y de manera 
continuada, el Grupo documenta si el instrumento de cobertura utilizado en una relación de 
cobertura es altamente efectivo en compensar cambios en los valores justos o flujos de caja 
del ítem cubierto. 
 
Al 31 de Diciembre de 2016 y 2015, no presenta inversiones instrumentos financieros 
derivados ni derivados implícitos. 

 
 
 
 
 
 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

24 

2.11.3. Instrumentos de cobertura del valor justo 

El cambio en los valores justos de los instrumentos derivados denominados y que califican 
como instrumentos de cobertura del valor justo, se contabilizan en ganancias y pérdidas de 
manera inmediata, junto con cualquier cambio en el valor justo del ítem cubierto que sea 
atribuible al riesgo cubierto.  A la fecha, el Grupo no ha clasificado coberturas como de este 
tipo. 

 
 

2.11.4. Coberturas de flujos de caja 

La porción efectiva de los cambios en el valor justo de los instrumentos derivados que se 
denominan y califican como instrumentos de cobertura de flujos de caja se difieren en el 
patrimonio, en una reserva de Patrimonio Neto denominada “Cobertura de Flujo de Caja”. La 
ganancia o pérdida relacionada a la porción ineficaz se reconoce de manera inmediata en 
ganancias o pérdidas, y se incluye en la línea de “otras ganancias o pérdidas” del estado de 
resultados.  Los montos diferidos en el patrimonio se reconocen como ganancias o pérdidas en 
los períodos cuando el ítem cubierto se reconoce en ganancias o pérdidas, en la misma línea 
del estado de resultados que el ítem cubierto fue reconocido. Sin embargo, cuando la 
transacción prevista que se cubre resulta en el reconocimiento de un activo no financiero o un 
pasivo no financiero, las ganancias y pérdidas previamente diferidas en el patrimonio se 
transfieren del patrimonio y se incluyen en la valorización inicial del costo de dicho activo o 
pasivo. 
 
 La contabilidad de coberturas se descontinúa cuando  el Grupo anula la relación de cobertura, 
cuando el instrumento de cobertura vence o se vende, se finaliza, o ejerce, o ya no califica 
para la contabilidad de coberturas.  Cualquier ganancia o pérdida diferida en el patrimonio en 
ese momento se mantiene en el patrimonio y se reconoce cuando la transacción prevista 
finalmente se reconoce en ganancias o pérdidas. Cuando ya no es esperable que una 
transacción prevista ocurra, la ganancia o pérdida acumulada que fue diferida en el patrimonio 
se reconoce de manera inmediata en ganancias o pérdidas.  A la fecha,  el Grupo no ha 
clasificado coberturas  de este tipo. 

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

25 

 
2.12. Deudores comerciales y otras cuentas a cobrar 

Las cuentas comerciales a cobrar se reconocen inicialmente por su valor razonable (valor 
nominal que incluye un interés implícito) 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 cuentas comerciales a cobrar 
cuando existe evidencia objetiva de que el Grupo no será capaz de cobrar todos los importes 
que se le adeudan de acuerdo con los términos originales de las cuentas a cobrar.  
 
La existencia de dificultades financieras significativas por parte del deudor, la probabilidad de 
que el deudor entre en quiebra o reorganización financiera y la falta o mora en los pagos se 
consideran indicadores de que la cuenta a cobrar se ha deteriorado. 
 
El interés implícito se desagrega y reconoce como ingreso financiero a medida que se 
devengan los intereses. 
El importe de la provisión es la diferencia entre el importe en libros del activo y el valor actual 
de los flujos futuros de efectivo estimados, descontados al tipo de interés efectivo. El valor de 
libros del activo se reduce por medio de la cuenta de provisión y el monto de la pérdida se 
reconoce con cargo al estado de resultados. Cuando una cuenta por cobrar se considera 
incobrable, se castiga contra la respectiva provisión de deterioro. La recuperación posterior de 
montos previamente castigados se reconoce como abono en el estado de resultados. 

 
2.13. Existencias. 

Las existencias se valorizan a su costo o a su valor neto realizable, el menor de los dos. El costo se 
determina por el método del precio promedio ponderado.  El valor neto realizable es el precio de 
venta estimado en el curso normal del negocio, menos los costos variables de venta aplicables.  

 
2.14. Efectivo y equivalentes al efectivo. 

 El efectivo y equivalentes al efectivo incluyen el efectivo en caja y bancos y los valores negociables 
con vencimiento a menos de 90 días de la fecha de su emisión.  En el estado de situación 
financiera, los sobregiros de existir se clasificarían como préstamos en el pasivo corriente. 

  
2.15. Acreedores comerciales y otras cuentas por pagar 

 Los acreedores comerciales y otras cuentas por pagar se reconocen a su valor nominal, ya que su 

plazo medio de pago es reducido y no existe diferencia material con su valor razonable. 
  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

26 

 
2.16. Préstamos que devengan intereses. 

Los recursos ajenos se reconocen, inicialmente, por su valor razonable, netos de los costos en que 
se haya incurrido en la transacción. Posteriormente, los recursos ajenos se valorizan por su costo 
amortizado; 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. El método de interés efectivo consiste 
en aplicar la tasa de mercado de referencia para deudas de similares características al importe de 
la deuda (neto de los costos necesarios para su obtención). 
 
Los recursos ajenos se clasifican como pasivos corrientes a menos que el Grupo tenga un derecho 
incondicional a diferir su liquidación durante al menos 12 meses después de la fecha del balance. 

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

27 

2.17. Impuesto a la renta e impuestos diferidos. 

La Sociedad contabiliza el Impuesto a la Renta 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 la renta”, excepto por la aplicación en 2014 del Oficio Circular 
N°856 emitido por la Superintendencia de Valores y Seguros, el 17 de octubre de 2014, el cual 
establece que las diferencias en pasivos y activos 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, deben contabilizarse en el ejercicio respectivo contra patrimonio (ver 
Nota 2.2). 

 

El resultado por impuesto a las ganancias del período, se determina como la suma del impuesto 
corriente y 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. 

 

Los activos por impuestos diferidos y créditos tributarios se reconocen únicamente cuando se 
considera probable que existan ganancias tributarias futuras suficientes, para recuperar las 
deducciones por diferencias temporarias y hacer efectivos los créditos tributarios. Se reconocen 
pasivos por impuestos diferidos para todas las diferencias temporarias, excepto aquellas derivadas 
del reconocimiento inicial de plusvalías compradas y de aquellas cuyo origen está dado por la 
valorización de las inversiones en filiales, asociadas y entidades bajo control conjunto, en las cuales 
la Compañía pueda controlar la reversión de las mismas y es probable que no se reviertan en un 
futuro previsible. 
El importe en libros de un activo por impuestos diferidos debe someterse a revisión al final de cada 
periodo sobre el que se informe y se debe reducir en la medida de que ya no se estime probable que 
estarán disponibles suficientes ganancias fiscales como para permitir que se recupere la totalidad o 
una parte del activo. 

 

Impuestos corrientes y diferidos para el año 
 
Los impuestos corrientes y diferidos deben reconocerse como ganancia o pérdida, excepto cuando 
estén relacionados con partidas que se reconocen en otro resultado integral o directamente en el 
patrimonio, en cuyo caso el impuesto corriente y diferido también se reconoce en otro resultado 
integral o directamente en el patrimonio, respectivamente. Cuando el impuesto corriente o diferido 
surja de la contabilización inicial de una combinación de negocios, el efecto fiscal se incluye en la 
contabilización de la combinación de negocios. 
 
 
 
 
 
 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

28 

2.18. Beneficios a los empleados  

2.18.1. Indemnizaciones por años de servicio  

La Sociedad no tiene pactada con su personal esta obligación, razón por la cual no se ha 

contabilizado provisión por este concepto. 
 

2.18.2. Vacaciones del personal. 

La Sociedad reconoce el gasto por vacaciones del personal mediante el método del devengo. 

Este beneficio corresponde a todo el personal y equivale a un importe fijo según los contratos 

particulares de cada trabajador. Este beneficio es registrado a su valor nominal. 

2.18.3. Bonos al Personal Administrativo y Gerencial. 

La Sociedad no tiene planes de incentivos para sus directores ni ejecutivos.  Sin embargo, la 

Administración, en forma discrecional, podría beneficiar a algunos ejecutivos en función del 

cumplimiento de metas o de las utilidades registradas en el ejercicio financiero. 

2.18.4. Premios al Plantel y Cuerpo Técnico. 

La sociedad, eventualmente puede entregar premios al plantel y cuerpo técnico por la 

obtención de logros deportivos. 

  
2.19.  Provisiones. 

Las obligaciones existentes a la fecha del balance surgidas como consecuencia de sucesos 
pasados cuyo importe y momento de cancelación son indeterminadas, se registran en el balance 
como provisión por el valor actual del importe más probable que se estima que la Sociedad tendrá 
que desembolsar para cancelar la obligación. 
 
Las provisiones se cuantifican teniendo en consideración la mejor información disponible a la fecha 
de cada cierre contable. 

 
2.20.  Clasificación de saldos en corrientes y no corrientes. 

En el estado de situación financiera, los saldos se clasifican en función de sus vencimientos, como 
corrientes los con vencimiento igual o inferior a doce meses contados desde la fecha de corte de los 
estados financieros y como no corrientes, los Mayores a ese período. 

 
2.21. Capital social. 

El capital social está representado por acciones ordinarias de una sola clase y un voto por acción y 
una acción preferencial con derecho a elegir por si sola dos directores. 
Los costos incrementales directamente atribuibles a la emisión de nuevas acciones se presentan en 
el patrimonio neto como una deducción, neta de impuestos, de los ingresos obtenidos. 
 
 
 
 
 
 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

29 

2.22.  Distribución de dividendos 

Los dividendos a pagar a los accionistas de la Sociedad se reconocen como un pasivo en los 
estados financieros en el período en que son declarados y aprobados por los accionistas de la 
Sociedad o cuando se configura la obligación correspondiente en función de las disposiciones 
legales vigentes o las políticas de distribución establecidas por la Junta de Accionistas. 

 
2.23. Reconocimiento de ingresos. 

El Grupo reconoce los ingresos cuando el importe de los mismos se puede valorar con fiabilidad, es 
probable que los beneficios económicos futuros vayan a fluir a la entidad y se cumplen las 
condiciones específicas para cada una de las actividades del Grupo. 
 
Los siguientes criterios específicos de reconocimiento también deben ser cumplidos antes de 

reconocer ingresos: 
 

2.23.1. Ingresos por publicidad. 

Se reconocen cuando pueden ser estimados con fiabilidad y en función del grado de 

realización de la prestación del servicio  o realización de la transacción a la fecha del balance. 
 

2.23.2. Ingresos por recaudación y venta de jugadores, derechos de formación y 

solidaridad 

Se reconocen en la medida que estos se encuentran realizados y verificados. 
 

2.23.3. Ingresos por intereses 

Los ingresos son reconocidos a medida que los intereses son devengados en función del 
principal que está pendiente de pago, usando el método de la tasa de interés efectiva. 

 
2.23.4. Ingresos por dividendos 

Los ingresos por dividendos se reconocen cuando se establece el derecho a recibir el pago. 

 
2.24.  Ganancias por acción. 

El beneficio neto por acción básico se calcula como el cociente entre el beneficio neto del período 
atribuible a la Sociedad Matriz y el número medio ponderado de acciones ordinarias de la misma en 
circulación durante dicho período. 
 
La Compañía no ha realizado ningún tipo de operación de potencial efecto diluido que suponga un 

beneficio por acción diluido diferente del beneficio básico por acción.  
 
 
 
 
 
 
 
 
 
 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

30 

2.25. Medio ambiente. 

 Los desembolsos relacionados con el medio ambiente que no correspondan a adiciones al activo 
fijo, se reconocen en resultados en el ejercicio o periodo en que se incurren. 
 

2.26. Deuda Fiscal. 

Corresponde a la deuda con la Tesorería General de la República que mantiene la Corporación 

Club Social y Deportivo Colo-Colo, de la cual Blanco y Negro S.A. es codeudora solidaria y de 

acuerdo a lo estipulado en el contrato definido al efecto con la Tesorería, será cancelada por Blanco 

y Negro S.A. mediante un porcentaje de las utilidades o de los ingresos que obtenga de la 

explotación de los bienes y derechos cuya concesión fue otorgada el 24 de Junio de 2005  

El monto global de la deuda, los porcentajes de condonación a intereses y multas y el porcentaje de 

reajuste futuro del monto adeudado fueron informados por la Tesorería General de la República en 

oficio Nº900 de fecha 22 de Junio de 2005, y el monto de las condonaciones de intereses y multas 

quedó fijado en la resolución exenta No. 399 de fecha 22 de Diciembre de 2005 emitida 

conjuntamente por el Servicio de Impuestos Internos y la Tesorería General de la República. El 23 

de Diciembre de 2005 se suscribió un convenio con la Tesorería General de la República relativo al 

pago de la deuda que había sido informada en la resolución conjunta ya citada.  

Condonaciones de Intereses y Multas 

En la resolución exenta conjunta se estipula que la deuda histórica que se sometió a convenio, 

queda condonada al mes de Diciembre de 2005, como sigue: 

 Un 64% sobre el monto del interés penal devengado desde la fecha de vencimiento de la deuda 

hasta el mes de Diciembre 2005 y que se hará efectiva al momento del pago total o parcial de la 

obligación. 

Un 70% sobre el monto de interés penal que se devengue desde el mes siguiente a Diciembre 2005 

y hasta el pago total o parcial de la obligación. 

Un 90% sobre el monto de la multa que se haya devengado y que se devengue hasta el pago total 

o parcial de la obligación. 

Intereses y Reajustes Futuros 

En los acuerdos citados, se estipula que la deuda determinada estará afectada por un interés que, a 

futuro, devenga una tasa de UF+5,4% anual. Dicha tasa forma parte de la negociación de la deuda 

según contrato y reemplaza la tasa  de interés penal de 1.5% mensual aplicada en los casos de 

mora en el pago de cualquier clase de impuestos y contribuciones, determinada en el Art. 53 del 

Código Tributario, anualizada y rebajada en 70%. Las eventuales diferencias que ocurren al 

momento de la liquidación anual se reconocen en el período en que ésta se realiza. 

Condiciones Para Mantenimiento de los Condonaciones 

Las condiciones para el mantenimiento de los convenios de pago suscritos por BNSA con 

Tesorería, incluidas las condonaciones, se encuentran señaladas en el artículo segundo transitorio 

de la Ley Nº20.019. La deuda fiscal debe servirse mediante el pago anual de la suma mayor entre 

el 3% de los ingresos y el 8% de las utilidades de BNSA. El pago de las cuotas anuales deberá 

efectuarse a más tardar el día 30 de abril del año siguiente al de la obtención de las respectivas 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

31 

utilidades o ingresos.  Corresponde al Servicio de Impuestos Internos la fiscalización y control de la 

correcta determinación de las cuotas, de lo que informará a la Tesorería General de la República. 

El incumplimiento total o parcial de una o más cuotas hará exigible el pago del total de la deuda 

sujeta al convenio o del saldo insoluto, en conformidad con las reglas generales. Para mantener 

vigentes los convenios las organizaciones deportivas profesionales que los hayan suscrito deberán 

mantener al día el pago de las demás obligaciones tributarias que se originen por efecto del giro o 

actividad que desarrollen en virtud de esta ley. El incumplimiento de cualquiera de ellas será causal 

de término de los convenios y hará exigible el cobro del total de la deuda sujeta a tales convenios o 

del saldo insoluto, en conformidad a las reglas generales. 

Cabe señalar que con fecha 11 Febrero 2014, en oficio No. 121, la Tesorería  informó, con relación 

a la situación de pagos del convenio suscrito con BNSA, sobre la deuda de la Corporación Club 

Social y Deportivo Colo-Colo, lo siguiente: “La sociedad concesionaria Blanco y Negro S.A., ha 

cumplido con las disposiciones establecidas en la Ley 20.019 y el convenio suscrito el 22 de 

Diciembre de 2005, esto es, ha pagado anualmente las cuotas del convenio equivalente al 3% de 

sus ingresos provenientes o no de su giro, tanto percibidos como devengados, cualquiera fue su 

naturaleza, origen o denominación”. 

2.27. Dividendo mínimo 

Según lo requiere la Ley de Sociedades Anónimas, a menos que, de otro modo, lo decida un voto 

unánime de los tenedores de las acciones emitidas y suscritas, una sociedad anónima abierta debe 

distribuir un dividendo mínimo de un 30% de su utilidad neta, excepto en el caso que la sociedad 

posea pérdidas no absorbidas de años anteriores. 

2.28. Política de tratamiento de comisiones de agentes y/o representantes. 

Esta política no es uniforme, dado que cada transacción es única y diferente, de acuerdo a las 
condiciones y partes involucradas. Todo desembolso atribuible a una operación de compraventa de 
jugadores y que esté debidamente respaldada por un acuerdo o contrato ligado a la transacción, 
será tratado como activo intangible y parte de la operación. Los que no cumplan esa condición 
serán llevados directamente a gasto. 

 

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

32 

3. NUEVOS PRONUNCIAMIENTOS CONTABLES 

 

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

BLANCO Y NEGRO S.A., de acuerdo con lo establecido por las Normas Internacionales de 

Información Financiera (NIIF), emitidas por el Internacional International Accounting 

Standards Board (en adelante “IASB”), han sido las siguientes:  
 

a) Las siguientes nuevas Normas e Interpretaciones han sido adoptadas en estos estados 
financieros: 

 
 Fecha de aplicación 

Nuevas NIIF obligatoria 

NIIF 14, Diferimiento de cuentas regulatorias  

 Períodos anuales 

Esta Norma es aplicable a entidades que adoptan por primera vez las NIIF, están involucradas en actividades con tarifas reguladas, y iniciados en o después 

reconocimiento de importes por diferimiento de saldos de cuentas regulatorias en sus anteriores principios contables generalmente del 1 de enero de 2016 

aceptados.  

  

 
 Fecha de aplicación 

Enmiendas a NIIFs obligatoria 
  
Aclaración de los métodos aceptables de Depreciación y Amortización (Modificaciones a la NIC 16 y la NIC 38) Períodos anuales 

 iniciados en o después 

Las enmiendas son una orientación adicional sobre cómo se debe calcular la depreciación y amortización de propiedad, planta y del 1 de enero de 2016 

equipos y activos intangibles.  

  

Método de la participación en los Estados Financieros Separados Individuales (Modificaciones a la NIC 27)  

 Períodos anuales 

Restablece que las inversiones en subsidiarias, negocios conjuntos y asociadas, sean opcionalmente valoradas usando el método de la iniciados en o después 

participación, en los estados financieros individuales de una entidad. del 1 de enero de 2016 

  

Iniciativa de Revelación (enmiendas a NIC 1 Presentación de estados financieros)  

  

La iniciativa está compuesta por una serie de proyectos más pequeños que tienen como objetivo estudiar las posibilidades para ver la  

forma de mejorar la presentación y revelación de principios y requisitos de las normas ya existentes:  

- Aclaración de que la información no debe ser oscurecida por la agregación o proporcionando información inmaterial, consideraciones  

de importancia relativa se aplican a los estados financieros en su conjunto, e incluso cuando una norma requiere una divulgación  

específica, se aplican consideraciones de importancia relativa; Periodos anuales 

- Aclaración de que los ítemes que se presentarán en estos estados pueden desagregarse y agregarse como guía relevante y adicional iniciados en o después 

sobre los subtotales en estas declaraciones y aclaraciones que la participación de una entidad de la OCI de asociados por puesta en del 1 de enero de 2016 

equivalencia y negocios conjuntos se debe presentar en su conjunto como artículos de una sola línea en función de si es o no  

posteriormente se reclasifica a resultados;  

- Ejemplos de posibles formas de ordenar las notas a los estados financieros,  para  ayudar a los usuarios en la comprensibilidad y 

comparabilidad, figuran en el párrafo 114 de la NIC 1.  

  

Entidades de Inversión: Aplicación de la excepción de Consolidación (enmiendas a NIIF 10, NIIF 12 y NIC 28) Periodos anuales 

 iniciados en o después 

Aclara los problemas que han surgido en el contexto de la aplicación de la excepción de consolidación de entidades de inversión . del 1 de enero de 2016 

Estas modificaciones de alcance restringido aclaran la aplicación de la excepción de consolidación para las entidades de inversión y sus  

filiales. Las modificaciones además disminuyen las exigencias en circunstancias particulares, reduciendo los costos de la aplicación de  

las Normas.  

  

Mejoras Anuales Ciclo 2012-2014 mejoras a cuatro NIIF  

  

Hace enmiendas a las siguientes normas:  

NIIF 5 - Agrega una guía específica en la NIIF 5 para los casos en los que una entidad reclasifica un activo mantenido para la venta a  

mantenidos para distribuir a los propietarios o viceversa, y los casos en los que la contabilidad de los mantenidos para distribuir se  

interrumpe. Períodos anuales 

NIIF 7 - Orientación adicional para aclarar si un contrato de prestación de servicios es la implicación continuada en un activo iniciados en o después 

transferido, y aclaraciones sobre revelaciones de compensación en los estados financieros intermedios condensados . del 1 de enero de 2016 

NIC 9 - Aclara que los bonos corporativos de alta calidad utilizados en la estimación de la tasa de descuento para los beneficios post-  

empleo deben estar denominados en la misma moneda que la del beneficio a pagar  

NIC 34 - Aclara el significado de "en otro lugar del informe intermedio" y requiere una referencia cruzada.  

  
 
 

La aplicación de estas normas no ha tenido un impacto significativo en los montos 
reportados en estos estados financieros, sin embargo, podrían afectar la contabilización de 
futuras transacciones o acuerdos. 

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

33 

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

 
 
 Fecha de aplicación 

Nuevas NIIF obligatoria 

NIIF 9, Instrumentos Financieros  

  

Esta Norma introduce nuevos requerimientos para la clasificación y medición de activos financieros. NIIF 9 especifica como un a entidad  

debería clasificar y medir sus activos financieros a costo amortizado o fairvalue. Requiere que todos los activos financieros sean cl asificados  

en su totalidad sobre la base del modelo de negocio de la entidad para la gestión de activos financieros y las características de los flujos de  

caja contractuales de los activos financieros. Los activos financieros son medidos ya sea a costo amortizado o valor razonabl e. Solamente  

los activos financieros que sean clasificados como medidos a costo amortizados serán probados por deterioro.  

El 19 de Noviembre de 2013, el IASB emitió una versión revisada de NIIF 9, la cual introduce un nuevo capítulo a NIIF 9 sobre  

contabilidad de cobertura, implementando un nuevo modelo de contabilidad de cobertura que está diseñado para estar estrechamente  

alineado con como las entidades llevan a cabo actividades de administración de riesgo cuando cubre la exposición de riesgos f inancieros y Se definió como fecha 

no financieros. La versión revisada de NIIF 9 permite a una entidad aplicar solamente los requerimientos introducidos en NIIF 9 (2010)  efectiva períodos anuales 

para la presentación de las ganancias y pérdidas sobre pasivos financieros designados para ser medidos a valor razonable con cambios en iniciados en o después 

resultados sin aplicar los otros requerimientos de NIIF 9, lo que significa que la porción del cambio en el valor razonable r elacionado con del 1 de enero de 2018 

cambios en el riesgo de crédito propio de la entidad puede ser presentado en otro resultado integral en lugar de resultados.  

La versión final emitida en 2014 reemplaza la IAS 39 "Instrumentos Financieros: Reconocimiento y Medición", y contiene los si guientes  

requerimientos:  

- Clasificación y Medición: Los instrumentos financieros son clasificados en referencia al modelo de negocios dentro del cual son tomados y   

suscaracteristicas contractuales.  

- Impairment: introduce el modelo de "pérdida de crédito esperada" para la medición del impairment de los activos financieros.  

- HedgeAccounting: introduce un nuevo modelo de contabilidad de cobertura, diseñado para estar más alineado con las actividades  como  

las entidades administran el riesgo y la exposición de riesgo para cobertura financiera y no financiera.  

- Desreconocimiento: requisitos para el "desreconocimiento" de activos y pasivos financieros reconocidos bajo IAS 39.  

  
NIIF 15 Ingresos procedentes de contratos con clientes  

  

NIIF 15 proporciona un modelo único basado en principios, de cinco pasos que se aplicará a todos los contratos con los clientes.  

Los cinco pasos en el modelo son las siguientes:  

i) Identificar el contrato con el cliente Períodos anuales 

ii) Identificar las obligaciones de desempeño en el contrato iniciados en o después 

iii) Determinar el precio de la transacción del 1 de enero de 2018 

iv) Asignar el precio de transacción de las obligaciones de ejecución en los contratos (entidades que presentan 

v) Reconocer ingreso cuando la entidad satisface una obligación de desempeño. sus primeros estados 

Se ofrece orientación sobre temas tales como el punto en que se reconoce los ingresos, y diversos asuntos relacionados. También se financieros anuales bajo 

introducen nuevas revelaciones sobre los ingresos. IFRS) 

Esta norma reemplazará a las NIC 11 y NIC 18, y a las interpretaciones relacionadas con ellas (CINIIF 13, CINIIF 15, CINIIF 18 y SIC   

31).  

  
NIIF 16, Arrendamientos  

  

El 13 de enero de 2016, el IASB publicó una nueva norma, NIIF 16 “Arrendamientos”. La nueva norma implicará que la mayoría de los  

arrendamientos sean presentados en el balance de los arrendatarios bajo un solo modelo, eliminando la distinción entre arrend amientos Periodos anuales 

operativos y financieros. Sin embargo, la contabilización para los arrendadores permanece mayoritariamente sin cambios y se retiene la  iniciados en o después 

distinción entre arrendamientos operativos y financieros. NIIF 16 reemplaza NIC 17 “Arrendamientos” e interpretaciones relacionadas y es del 1 de enero de 2019 

efectiva para períodos que comienzan en o después del 1 de enero de 2019, se permite la aplicación anticipada, siempre que NI IF 15  

“Ingresos procedentes de Contratos con Clientes” también sea aplicada.  

  

 
 

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

34 

 
 Fecha de aplicación 

Enmiendas a NIIFs obligatoria 

Venta o aportación de activos entre un Inversionista y su asociada o negocio conjunto (Modificaciones a la NIIF 10 y NIC 28)  

  

Modificación para aclarar el tratamiento de la venta o la aportación de los activos de un inversor a la asociada o negocio conjunto, de la  

siguiente manera:  

- Requiere el pleno reconocimiento en los estados financieros del inversor de las ganancias y pérdidas que surjan de la venta o  aportación de Fecha de vigencia 

activos que constituyen un negocio (tal como se define en la NIIF 3 Combinaciones de negocios) aplazada indefinidamente 

- Requiere el reconocimiento parcial de las ganancias y pérdidas donde los activos no constituyen un negocio, es decir, una gan ancia o  

pérdida es reconocida sólo en la medida de los intereses de los inversores no relacionados a dicha asociada o negocio conjunto.  

  
Reconocimiento de activos por impuestos diferidos por pérdidas no realizadas (enmiendas a NIC 12)  

  

El 19 de enero de 2016, el IASB publicó enmiendas finales a NIC 12 Impuesto a las ganancias. Las enmiendas aclaran los siguientes  

aspectos:  

• Las pérdidas no realizadas en instrumentos de deuda medidos a valor razonable y medidos al costo para propósitos tributario s,  dan origen a Períodos anuales 

diferencias temporarias deducibles,  independientemente de si el tenedor del instrumento de deuda espera recuperar el valor libros del 
instrumento de deuda mediante su venta o su uso. iniciados en o después 

 del 1 de enero de 2017 

• El valor libros de un activo no limita la estimación de las probables ganancias tributarias futuras.  

• Las estimaciones de utilidades tributarias futuras excluye las deducciones tributarias resultantes del reverso de diferenci as temporarias  
deducibles  

  
Iniciativa de Revelación (enmiendas a NIC 7)  

  

Las enmiendas son parte del proyecto de iniciativa de revelación del IASB e introducen requisitos adicionales de revelación d estinados a  

abordar las preocupaciones de los inversores de que los estados financieros actualmente no permiten entender los flujos de efectivo de la Periodos anuales 

entidad; en particular respecto de la administración de las actividades financieras. Las modificaciones requieren la revelaci ón de información iniciados en o después 

que permita a los usuarios de los estados financieros evaluar los cambios en los pasivos procedentes de actividades financieras. Aunque no  del 1 de enero de 2017 

existe un formato específico requerido para cumplir con los nuevos requisitos, las modificaciones incluyen ejemplos ilustrativos para mostrar  

cómo una entidad puede cumplir el objetivo de estas enmiendas.  

  

 
La administración de la sociedad se encuentra evaluando los efectos iniciales de la aplicación de las 

nuevas normativas y modificaciones. Se estima que la futura adopción no tendrá un impacto 

significativo en los estados financieros. 

 
 
 

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

35 

 
4. GESTION DE RIESGOS FINANCIEROS Y DEFINICION DE COBERTURA 

 
En el curso normal de sus negocios y actividades de financiamiento, la Sociedad está 
expuesta a diversos riesgos financieros que pueden afectar de manera significativa el valor 
económico de sus flujos y activos y, en consecuencia, sus resultados.  Las políticas de 
administración de riesgo son aprobadas y revisadas periódicamente por la Sociedad 
A continuación se presenta una definición de los riesgos que enfrenta la Sociedad, una 
caracterización y cuantificación de éstos para la Sociedad, así como una descripción de las 
medidas de mitigación actualmente en uso por parte de la Sociedad. 
 
a. Riesgo de mercado 
 
Es la posibilidad de que la fluctuación de variables de mercado tales como tasas de interés, 
tipo de cambio, precios de productos, etc., produzcan pérdidas económicas debido a la 
desvalorización de flujos o activos o a la valorización de pasivos, debido a la nominación o 
indexación de éstos a dichas variables. 
 
Las políticas en la administración de estos riesgos son establecidas por la Sociedad.  Esta 
define estrategias específicas en función de los análisis periódicos de tendencias de las 
variables que inciden en los niveles de tipo de cambio e interés. 

 
a.1.  Riesgo de tipo de cambio 

 
La Sociedad está expuesta a riesgo de tipo de cambio dada la naturaleza de sus operaciones, 
las que involucran transacciones en monedas distintas al peso chileno. 
Debido a que la Mayoría de los activos y pasivos están en pesos chilenos, la Administración 
de la Sociedad ha decidido no ejecutar operaciones de cobertura para mitigar los riesgos 
cambiarios.  
La exposición de la sociedad a riesgos en moneda extranjera es la siguiente: 
 

Activos  

31.12.2016 

Dólares Euros Total 

 M$   M$   M$  

 Efectivo y Equivalentes al Efectivo  192.713  6.949  199.662  

 Otros activos financieros corrientes  34.135  -        34.135  

 Deudores comerciales y otras cuentas por cobrar corrientes  875.913  416.285  1.292.198  

 Activos en Moneda Extranjera  1.102.761  423.234  1.525.995  

 Pasivos  

31.12.2016 

Dólares Euros Total 

 M$   M$   M$  

 Cuentas por pagar comerciales y otras cuentas por pagar  -        -        -        

 Otros pasivos no financieros no corrientes  1.378.530  -        1.378.530  

 Pasivos en Moneda Extranjera  1.378.530  0  1.378.530  

  
  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

36 

Análisis de la sensibilidad de las partidas en dólares al 31 de Diciembre de 2016. 
 
 

Aumento del tipo de cambio en un 5%  

31.12.2016 

Antes Después variación 

 M$   M$   M$  

 Total Activos en Dólares  1.525.995  1.602.295  76.300  

 Total Pasivos en Dólares  1.378.530  1.447.457  68.927  

 Efecto                  7.373  

    
 

  

 Disminución del tipo de cambio en un 5%  

31.12.2016 

Antes Después variación 

 M$   M$   M$  

 Total Activos en Dólares  1.525.995  1.449.695           (76.300) 

 Total Pasivos en Dólares  1.378.530  1.309.603           (68.927) 

 Efecto      (7.373) 

  
 
Ante una aumento del tipo de cambio de un 5% la sociedad obtendría  una utilidad de M$ 
7.373, esto porque posee mayor cantidad de activos que pasivos en dólares. 
 
Ante una disminución del tipo de cambio de un 5% la sociedad obtendría una pérdida de M$ 
7.373, esto porque posee mayor cantidad de activos que pasivos en dólares. 
 
 
Los deudores comerciales y otras cuentas por cobrar se concentran en un 60% en: 
 
- 17% en Contratos de publicidad por cobrar.  Está compuesto fundamentalmente por 
acuerdos de publicidad con los distintos sponsors y con el Canal del Futbol. Dichas cuentas 
que son canceladas mensualmente, trimestralmente o de manera semestral y la compañía 
tiene la política de provisionar al 100%  las cuentas con morosidad Mayor a un año. 
 
 
- 43% en Acuerdos Internacionales de Futbol producto de la venta de jugadores, la cobranza 
internacional por venta de jugadores, derechos de solidaridad y derechos de formación, son 
acuerdos contractuales regulados por la FIFA, que a través de la cámara de compensación 
económica establece la obligación de pagar del Club deudor al Club denunciante. El grado de 
cobranza de las cifras aquí presentadas no tiene riesgos por lo que no es necesario aplicar 
deterioro de la cartera. 
 

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

37 

b. Riesgo de crédito  
 
Este riesgo está referido a la capacidad de terceros de cumplir con sus obligaciones 
financieras con la Sociedad. Estas obligaciones son generadas por contratos de publicidad y 
por la venta de los derechos económicos de los jugadores, la cual se encuentra regulada por 
las normas de la FIFA, razón por la cual no existe un riesgo de no pago por este concepto.  
 
La administración realiza evaluaciones constantes del  flujo de caja presente y futuro que 
permiten monitorear la capacidad de pagos de la Institución.  
El Comité de Gestión revisa el informe de gestión mensual y acumulado año, especialmente 
en sus partidas de capital de trabajo. Por otra parte la ANFP exige y monitorea un flujo de caja 
de manejo mensual que controla la Comisión de asuntos económicos. 
 
 
c. Riesgo de liquidez  
 
Este riesgo está asociado a la capacidad de la Sociedad para amortizar o refinanciar a precios 
de mercado razonables los compromisos financieros adquiridos, y a su capacidad para 
ejecutar sus planes de negocios con fuentes de financiamiento estables. Nuestro principal 
pasivo corresponde a la deuda fiscal que mantiene la Corporación Club Social y Deportivo 
Colo Colo, de la cual Blanco y Negro S.A. es codeudora solidaria y de acuerdo a lo estipulado 
en el contrato definido al efecto con la Tesorería, será cancelada por Blanco y Negro S.A. 
mediante un porcentaje de las utilidades o de los ingresos que obtenga de la explotación de 
los bienes y derechos cuya concesión fue otorgada el 24 de Junio de 2005, todo en 
conformidad al N° 3 del artículo segundo transitorio de la ley N° 20.019, en el caso de no 
poder cumplir periódicamente con el pago del 3% de los ingresos o del 8% de la utilidad se 
podrá hacer efectivo el pago total de la deuda, lo cual implicaría perder la concesión.  
 
La Sociedad estima que la generación de flujos de fondos para hacer frente a las obligaciones 
financieras es suficiente, permitiendo eventuales distribuciones de dividendos a sus 
accionistas. 
 
La Sociedad diariamente actualiza sus proyecciones de flujo de efectivo, y además 
periódicamente realiza análisis de mercado, de la situación financiera y del entorno 
económico, con el objeto de anticipar nuevos financiamientos o reestructurar los ya existentes. 
Sin perjuicio de lo anterior, la Sociedad cuenta con líneas bancarias de corto plazo pre 
aprobadas, que permiten reducir ostensiblemente el riesgo de liquidez. A continuación se 
presentan indicadores de liquidez que permiten deducir que la Organización cuenta con 
liquidez suficiente para hacer frente a sus obligaciones con proveedores, instituciones 
financieras y accionistas. 
 

 

 

   
31.12.2016 

 
31.12.2015 

       Índices  
      Liquidez corriente           (Veces)  

 
1,49 

 
0,99 

 Razón  ácida   (Veces)  
 

1,49 
 

0,99 

 Razón  de  endeudamiento   (Veces)  
 

1,39 
 

1,29 

 Proporción  deuda  corto  plazo       (%)  
 

0,14 
 

0,16 

 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

38 

 
5. ESTIMACIONES Y JUICIOS DE LA ADMINISTRACION 

 
La aplicación de las Normas Internacionales de Información Financiera (NIIF) requiere el uso 
de estimaciones y supuestos que afectarán los montos a reportar de activos y pasivos a la 
fecha de los estados financieros y los montos de ingresos y gastos durante el período de 
reporte.  La administración del Grupo, necesariamente efectuará juicios y estimaciones que 
tendrán un efecto significativo sobre las cifras presentadas en los estados financieros bajo 
NIIF.  Cambios en los supuestos y estimaciones podrían tener un impacto significativo en los 
estados financieros bajo NIIF. 
 
Según se señala, la administración necesariamente efectúa juicios y estimaciones que tienen 
un efecto significativo sobre las cifras presentadas en los estados financieros.  Cambios en los 
supuestos y estimaciones podrían tener un impacto significativo en los estados financieros.  
Un detalle de las estimaciones y juicios usados más críticos son los siguientes: 
 
a. Vida útil económica de activos  
 
Las depreciaciones son aplicadas en forma lineal, considerando los años de vida útil para 
cada tipo de bienes, de conformidad con estudios técnicos. Estos estudios consideran la 
verificación anual de eventos tecnológicos  y/o comerciales que hagan recomendable su 
modificación, así como su eventual valor residual a la fecha de retiro de la explotación. 
  
 
b. Deterioro de activos 
 
La Sociedad revisa el valor libro de sus activos tangibles e intangibles para determinar si hay 
cualquier indicio que estos activos podrían estar deteriorados.  En la evaluación de deterioro, 
los activos que no generan flujo efectivo independiente son agrupados en una unidad 
generadora de efectivo (“UGE”) apropiada.  El monto recuperable de estos activos o UGE, es 
medido como el Mayor entre su valor justo (metodología flujos futuros descontados) y su valor 
libro.  En el caso de los que tienen origen comercial, la Sociedad tiene definida una política 
para el registro de provisiones por deterioro en función de la antigüedad del saldo vencido. 
 
El cálculo del deterioro realizado por la sociedad a los deudores comerciales considera 
aquellas partidas morosas que tienen una antigüedad superior a un año desde su fecha de 
vencimiento, provisionando el 100% de la deuda. 
 
c. Valor razonable de derivados y de otros instrumentos financieros 
 
El valor razonable de los instrumentos financieros que no son comercializados en un mercado 
activo se determina usando técnicas de valuación.  El Grupo aplica su juicio para seleccionar 
una variedad de métodos y aplica supuestos que principalmente se basan en las condiciones 
de mercado existentes a la fecha de cada estado de situación financiera. 
 
 
 

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

39 

6. EFECTIVO Y EQUIVALENTES AL EFECTIVO 
 
El detalle del efectivo y equivalentes al efectivo al 31 de Diciembre de 2016 y 2015 es el 
siguiente: 
 

 
31.12.2016 31.12.2015 

 
M$ M$ 

   
 Saldos en bancos                  199.979               432.874  

 Valores negociables                           55                 58.800  

   
 Totales                  200.034               491.674  

  
 
El detalle de los valores negociables es el siguiente: 
 
 
 
 

Al 31.12.2016  

  
 M$  

 Institución   Tipo   Moneda   Monto  

 Scotiabank   Fondo Mutuo   Pesos                           55  

 Total      55  

    
 Al 31.12.2015  

  
 M$  

 Institución   Tipo   Moneda   Monto  

 BCI   Fondo Mutuo   Pesos                    58.746  

 Scotiabank   Fondo Mutuo   Pesos                           54  

 Total      58.800  

 
 
A la fecha de los presentes estados financieros no existen diferencias entre el monto de 
efectivo y efectivo equivalente registrados en el estado de situación financiera y el estado de 
flujo de efectivo. 
 
 
 
 
 
  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

40 

7. OTROS ACTIVOS FINANCIEROS CORRIENTES. 
  
En esta categoría el Grupo cuenta con los siguientes activos financieros: 
 
 
 

Los activos financieros disponibles para la venta corresponden a inversiones realizadas en 
Acciones y Fondos Mutuos.  
 

Al 31.12.2016 

          
M$ 

Fecha Instrumento Tipo Institución 
T/C 

INICIO 
T/C 

CIERRE 
INVERSIÓN 

US$ 
INVERSIÓN 
INICIAL $ 

DIF 
CAMBIO 

SALDO EN 
US$ 

INTERES 
US$ 

INTERES 
$ 

SALDO 
FINAL 

09/04/2014 Fondo Mutuo Renta Fija PERSHING LLC 673,54 669,47 496,9 1.002 (2) 495,90  -        -        1.000 

31/05/2016 Fondo Mutuo Renta Fija LV AHORRO 673,54 669,47 8,48 5 0 8,20    -        5 

31/12/2007 Fondo Mutuo Renta Fija CELFIN CAPITAL  673,54 669,47 0 33.045 0 0,00    85 33.130 

      Saldo     505,38 34.052 (2) 504,10 -        85  34.135 

Al 31.12.2015 

          
M$ 

Fecha Instrumento Tipo Institución 
T/C 

INICIO 
T/C 

CIERRE 
INVERSIÓN 

US$ 
INVERSIÓN 
INICIAL $ 

DIF 
CAMBIO 

SALDO EN 
US$ 

INTERES 
US$ 

INTERES 
$ 

SALDO 
FINAL 

12/01/2015 Fondo Mutuo Renta Fija USHIGHYI-A 711,20 710,16 34.344,29  24.426 (36) 33.642,300 (701) (498) 23.891 

31/07/2014 Fondo Mutuo Renta Fija FMLVALN-A 711,20 710,16 1.255,08  893 (1) 1.250,55  (5) (3) 888 

29/02/2008 Fondo Mutuo Renta Fija FMLVAAHORRO 711,20 710,16 14,41  10 0 14,45  (0) -        10 

30/08/2015 Fondo Mutuo Renta Fija 
FONDO MUTUO 
LARRAINVIAL 711,20 710,16 53.798,66  38.262 (56) 53.626,31  (172) (122) 38.083 

09/04/2014 Fondo Mutuo Renta Fija PERSHING LLC 711,20 710,16 9.548,90  7.191 (10) 9.548,90  -        -        7.182 

31/12/2007 Fondo Mutuo Renta Fija CELFIN CAPITAL  711,20 710,16   32.011 0 0,00    77 32.088 

      Saldo     98.961,34 102.793 (103) 98.082,51 (878) (546) 102.142 

   


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

41 

8. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR 
 
La composición de este rubro es la siguiente: 

 
 Saldos al  

 Deudores comerciales y otras cuentas 
por cobrar, bruto  

 31.12.2016   31.12.2015  

 Corrientes  
 No 

Corrientes   Corrientes  
 No 

Corrientes  

 
 M$   M$   M$   M$  

     
 Deudores comerciales, bruto  

               
2.585.336  

                         
-             2.282.949  

                          
-    

 Documentos por cobrar, bruto  
                    

481.225  
                         

-                246.353  
                          

-    

 Otras cuentas por cobrar, bruto  
                   

949.838  
                         

-    
            

1.017.731  
                          

-    

 Pagos anticipados  
                      

81.464  
                         

-    
                

40.129  
                          

-    

 

               
4.097.863  

                         
-    

          
3.587.162  

                          
-    

     

     

 
 Saldos al  

 Deudores comerciales y otras cuentas 
por cobrar, neto  

 31.12.2016   31.12.2015  

 Corrientes  
 No 

Corrientes   Corrientes  
 No 

Corrientes  

 
 M$   M$   M$   M$  

     
 Deudores comerciales, neto  

                
1.496.944  

                         
-    

          
1.035.037  

                          
-    

 Documentos por cobrar, neto  
                    

481.225  
                         

-                246.353  
                          

-    

 Otras cuentas por cobrar, neto  
                   

949.838  
                         

-    
            

1.017.731  
                          

-    

 Pagos anticipados  
                      

81.464  
                         

-    
                

40.129  
                          

-    

 

                
3.009.471  

                         
-             2.339.250  

                          
-    

  
 
 
 
 
 
Detalle por concepto de los deudores 
comerciales  31.12.2016  31.12.2015 

y Otras cuentas por cobrar  Corrientes  No Corrientes  Corrientes  No Corrientes 

 
 M$   M$   M$   M$  

 Publicidad  521.628 - 469.677 - 

 Derechos de solidaridad  512.181 - 592.279 - 

 Derechos económicos  769.924 - 142.068 - 

 Otros  1.205.738 - 1.135.226 - 

Total general 3.009.471 - 2.339.250 - 

 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

42 

Al 31 de Diciembre de 2016 y  2015,  el movimiento de la provisión por deterioro es el siguiente: 
 

 
 31.12.2016  31.12.2015 

 
M$ M$ 

   
Saldo Inicial 1.247.912 211.516 

Aumentos del año - 1.036.396 

Bajas de activos 
        

(159.520)                  -  

Saldo final 1.088.392 1.247.912 

 
La estratificación de la cartera al 31 de Diciembre  2016 y  2015  es la siguiente: 
 
 

Al 31.12.2016 

Calidad Riesgo Publicidad D° Solidaridad D° Económico Otros 

  

M$ M$ M$ M$ 

      
Excelente Muy bajo 521.628 512.181 769.924 1.205.738 

Bueno Bajo - - - - 

Normal Normal - - - - 

Totales 521.628 512.181 769.924 1.205.738 

  

 

Al 31.12.2015 

Calidad Riesgo Publicidad D° Solidaridad D° Económico Otros 

  

M$ M$ M$ M$ 

      
Excelente Muy bajo 469.677 592.279 142.068 1.135.226 

Bueno Bajo - - - - 

Normal Normal - - - - 

Totales 469.677 592.279 142.068 1.135.226 

 

 

 
  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

43 

 

31.12.2016  
    

  CARTERA NO SECURITIZADA 

Tramos de Morosidad 
N° Clientes cartera 

no repactada  
Monto Cartera no 
repactada bruta 

N° clientes cartera 
repactada 

Monto Cartera 
repactada bruta 

Al día 
                           

270    
                

1.832.328        

1-30 días 
                             

33    
                     

62.343        

31-60 días 
                              

35    
                     

93.459        

61-90 días 
                             

39    
                   

202.595        

91-120 días 
                              

35    
                   

328.534        

121-150 días 
                             

20    
                     

47.996        

151-180 días 
                             

26    
                    

327.357        

181-210 días 
                              

65    
                    

944.971        

211- 250 días 
                               

-      
                               

-          

> 250 días 
                              

10    
                   

258.280        

Total                 533          4.097.863                        -                        -      

    CARTERA NO SECURITIZADA 
 

    Número de clientes Monto cartera 
 

Documentos por cobrar protestados   0 0 
 

Documentos por cobrar en cobranza judicial   0 0 
 

Provisión    
Castigos del 
período 

Recuperos de 
período 

 

Cartera no repactada Cartera repactada     
                                                                        

1.088.392    0 0 0 
 

     

     
 31.12.2015  

    
  CARTERA NO SECURITIZADA 

Tramos de Morosidad 
N° Clientes cartera 

no repactada  
Monto Cartera no 
repactada bruta 

N° clientes cartera 
repactada 

Monto Cartera 
repactada bruta 

Al día 
                           

250    
                

1.603.973        

1-30 días 
                              

35    
                      

54.573        

31-60 días 
                             

20    
                        

81.811        

61-90 días 
                             

40    
                    

177.346        

91-120 días 
                              

35    
                    

287.591        

121-150 días 
                             

20    
                      

42.014        

151-180 días 
                              

25    
                   

286.559        

181-210 días 
                              

95    
                   

827.202        

211- 250 días 
                               

-      
                               

-          

> 250 días 
                               

15                      226.093        

Total                 535           3.587.162                        -                        -      

    CARTERA NO SECURITIZADA 
 

    Número de clientes Monto cartera 
 

Documentos por cobrar protestados   0 0 
 

Documentos por cobrar en cobranza judicial   0 0 
 

Provisión    
Castigos del 
período 

Recuperos de 
período 

 

Cartera no repactada Cartera repactada     
                                                                         

1.247.912    0 0 0 
 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

44 

 
 

 
9. SALDOS Y TRANSACCIONES CON PARTES RELACIONADAS 

 
 

a) Cuentas por pagar a entidades relacionadas: 
 

  
 País de   Naturaleza de  

 Plazo de la  
 Descripción    Tipo de   Tasa   Saldos al  

 Rut   Empresa relacionada   origen    la relación   transacción   de la transacción   moneda   interés  31.12.2016 31.12.2015 

        
 M$   M$  

 76.032.093-5   Parinacota Fondo de Inversión Privado   Chile   Comercial   Corriente   Préstamo   Pesos   0,6%  
        

432.469  
          

445.072  

 Totales  
       

        
432.469  

          
445.072  

 
 

a) Transacciones con empresas relacionadas: 
 
Las transacciones con empresas relacionadas se realizan de acuerdo a condiciones normales de mercado.  El detalle de las 
transacciones más significativas efectuadas son las siguientes:  
 

 
 

  

 
Naturaleza    Descripción de la   Sentido   Monto  

 
 Efecto    Monto   Efecto   

  
 de la   de la   de la  

  
 en  

 
 en  

 Rut   Empresa relacionada   relación   transacción   transacción   31.12.2016  
 

 resultado   31.12.2015   resultado  

     
 M$  

 
 M$   M$   M$  

 70.074.600-3   CSD Colo-Colo   Accionista   Contrato de Concesión   Servicio recibido  24.955  
 

(24.955) 23.884  (23.884) 

 80.537.000-9   Larraín Vial Corredores S.A.   Director   Inversiones en Renta Fija   Servicio recibido  810  
 

(810) 415  (415) 

 5.477.362-5   Arturo Salah Cassani   Director   Asesorías   Servicio recibido  -        
 

-        45.070  (45.070) 

 76.032.093-5  
 Parinacota Fondo de Inversión Privado  

 Director   Préstamo   Servicio recibido  432.469  
  

(8.643) 445.072  (3.195) 

 Totales  
    

458.234  
 

(34.408) 514.441  (72.564) 

 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

45 

 
c) Administración y alta dirección 
 
Los miembros de la alta Administración y demás personas que asumen la gestión de la 
Sociedad y sus filiales, así como los accionistas o las personas naturales o jurídicas a las que 
representan, no han participado al 31 de Diciembre de 2016 y 2015, en transacciones 
inhabituales y / o relevantes de la Sociedad. 
 
La Sociedad es administrada por un Directorio compuesto por nueve miembros. 
 
d) Remuneración y otras prestaciones 
 
Durante el año 2016 y 2015 la remuneración de los Directores se mantiene constante.  
Tienen derecho a percibir una cuota mensual de UF 50 para el Presidente y Vicepresidente 
del directorio, y de UF 25 a cada uno de los siete Directores restantes, independiente de la 
asistencia o número de sesiones de Directorio. 
 

 
Al 31 de Diciembre de 2016, las remuneraciones del personal clave ascienden a M$124.400, 
mientras que para el período 2015, el mismo concepto alcanza la suma M$ 202.946. 

 
La Sociedad no tiene planes formales de incentivo para sus directores ni ejecutivos, sin 
embargo la Administración,  en forma discrecional beneficia a algunos ejecutivos en función 
del cumplimiento de objetivos. 
 
 
 

10. ACTIVOS POR IMPUESTOS CORRIENTES. 
 
La composición de este rubro es la siguiente: 
 
 

 

 
31.12.2016 

 

31.12.2015 

 
M$ 

 
M$ 

    
 PPUA  

        
1.274.515  

 

                       
-    

 PPM  
            

586.622  
 

            
570.514  

 Iva crédito fiscal  
              

19.511  
 

                
5.452  

 Crédito Sence  
                

1.896  
 

                
1.896  

 Totales  
        

1.882.544  
 

            
577.862  

  

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

46 

 
11. ACTIVOS INTANGIBLES 

 
Dentro del rubro Intangibles la Sociedad ha registrado la adquisición de pases de jugadores y 
el contrato de Concesión celebrado entre la Corporación Club Social y Deportivo Colo Colo y 
Blanco y Negro S.A., que incluye derechos de los siguientes activos tangibles e intangibles: 
 

 Derechos como afiliado en la Asociación Nacional de Fútbol Profesional (ANFP) 

 Marcas comerciales y emblemas 

 Derechos de formación y pases de jugadores integrantes del plantel de honor y de 
divisiones inferiores. 

 Acciones de la sociedad Inmobiliaria Estadio Colo Colo S.A. 

 Equipamiento e implementos deportivos. 

 Inmueble ubicado en la calle Cielito Lindo Nro 6, Chiu Chiu, Calama, II Región. 

 La totalidad de los bienes inventariados en el proceso de la quiebra hasta la fecha 
de la adjudicación y que no hayan sido excluidos o que hayan sido consumidos 
durante la continuidad de giro 

 Otros 
 

Las características del Contrato de Concesión son las siguientes: 
 

i) Antecedentes e información relevante para una mejor comprensión de los derechos y 

obligaciones establecidas en el Contrato de Concesión: 

 
Como es de público conocimiento, por resolución judicial dictada con fecha 23 de enero de 
2002, la Corporación Club Social y Deportivo Colo Colo (la “Corporación”) fue declarada en 
quiebra a propósito de haber cesado en el pago y haber incumplido una serie de obligaciones 
pecuniarias que no le era posible solventar.  
 
En atención a la quiebra de la Corporación y a la mala situación económica que presentaban 
distintos clubes de fútbol del país (a raíz principalmente de la denominada “deuda histórica” 
que tenían para con el Fisco de Chile a causa del no pago de impuestos y otros tributos), se 
ingresó con fecha 23 de julio de 2002 un proyecto de ley por el cual se creaban las 
Sociedades Anónimas Deportivas Profesionales y se otorgaban los mecanismos y garantías 
necesarias para fomentar el deporte, modernizar la actividad deportiva profesional, y – 
primordialmente – recuperar los recursos fiscales originados por las deudas tributarias impaga 
de los referidos clubes.  
 
Dentro de los mecanismos que se contemplaban en el proyecto de ley para ayudar a los 
clubes a salir de la precaria situación económica en que se encontraban, se establecía la 
posibilidad para ciertas organizaciones deportivas que mantenían deudas tributarias con el 
Fisco de suscribir un convenio de pago con la Tesorería General de la República (la 
“Tesorería”), con arreglo a las disposiciones de la misma ley. 
 
El proyecto de ley fue promulgado con fecha 7 de mayo de 2005 como ley Nº 20.019, que 
regula las Sociedades Anónimas Deportivas Profesionales (en adelante la “Ley”), y se 
consagró en su artículo 2º transitorio la posibilidad de que corporaciones y fundaciones de 
deporte profesional (como la Corporación) puedan celebrar un convenio de pago de su deuda 
tributaria con la Tesorería, siempre y cuando cumplieran con 2 requisitos: (i) entregaran la 
totalidad de sus bienes, derechos y activos en concesión a una sociedad anónima abierta 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

47 

regida por la Ley N° 18.046; y que (ii) suspendieran completamente sus actividades por el 
tiempo que dure la concesión. La Corporación, por medio de sus órganos de administración 
interna, aceptó celebrar un convenio de pago con la Tesorería, aceptando para tal efecto dar 
en concesión todos sus bienes, derechos y activos a una sociedad anónima abierta, y 
permanecer completamente inactiva durante el plazo que durara dicha concesión. 
 
En razón de lo anterior, para efectos de poder celebrar un convenio de pago con la Tesorería 
que posibilitara su subsistencia, la Corporación entregó en concesión el uso y goce de todos 
sus bienes derechos y activos a la sociedad anónima abierta BNSA, a través del Contrato de 
Otorgamiento y Venta de Concesión Uso, Goce y Explotación, celebrado entre la Corporación 
y BNSA por escritura pública otorgada con fecha 24 de junio de 2005 en la Notaría de 
Santiago de doña Nancy de la Fuente Hernández (el “Contrato de Concesión”). 
 
En este sentido, la cláusula Tercera del Contrato de Concesión señala que “la Corporación 
viene en conceder, ceder y dar el uso y goce de todos sus bienes, derechos y activos, 
incluyendo los derechos federativos en virtud de los cuales el Club participa en las 
competencias futbolísticas, sean corporales o incorporales, muebles o inmuebles, valores 

mobiliarios, créditos, acciones de sociedades y derechos en otras sociedades, imagen, marca, 
patentes, modelos, dominios, logotipos y derechos de propiedad intelectual, etcétera, 
presentes, futuros y eventuales, y los derechos sobre estos bienes, de cualquier clase que 
sean éstos, con todos sus usos, costumbre y derechos a la sociedad Blanco y Negro S.A. (…). 
Se deja constancia que la concesión que se efectúa en este acto implica, significa y consiste 
en la cesión de los derechos de uso, goce y explotación completos de todos los bienes, 
derechos y activos de la Corporación a BNSA, razón por la cual, cada vez que se hace y haga 
referencia a la concesión, lo es con el significado de que importa cesión y entrega del uso, 
goce y explotación plenos y exclusivos, de la Corporación a BNSA, de todos los bienes, 
derechos y activos de la primera”. Asimismo, la cláusula Sexta del Contrato de Concesión 
señala que “la presente concesión comprende no sólo los bienes, derechos y activos actuales, 
sino que, desde ya, también, aquellos sobre los cuales, en el futuro, por cualquier causa, la 
Corporación llegue a tener un título jurídico y algún derecho patrimonial”. Por otra parte, el 
punto 2.2 de la cláusula Octava del Contrato de Concesión establece expresamente que “la 
Corporación no podrá tener actividad alguna, salvo la necesaria para ejercer su calidad de 
accionista de Blanco y Negro S.A.” 

 
Habiéndose cumplido con las obligaciones legales antes referidas, la Tesorería, la 
Corporación y BNSA suscribieron por escritura pública otorgada con fecha 23 de diciembre de 
2005 en la Notaría de Santiago de don Rubén Galecio Gómez, un convenio de pago por la 
deuda tributaria existente en los términos establecidos en el numeral tres del artículo segundo 
transitorio de la Ley N° 20.019, en virtud del cual BNSA se constituyó en codeudora solidaria 
de las obligaciones asumidas por la Corporación en el referido convenio, y asumió la deuda 
fiscal tributaria de la Corporación como codeudora solidaria de ésta.  

 
De este modo, todos los bienes, derecho y activos, tangibles o intangibles, entregados en 
concesión por la Corporación a BNSA, independientemente del título jurídico por el cual hayan 
sido efectivamente traspasados, fueron entregados obedeciendo una obligación legal, 
impuesta a las corporaciones y fundaciones deportivas que celebraran convenios de pago con 
la Tesorería, relativa a que hagan entrega de la administración total de sus bienes, derecho y 
activos, a una sociedad anónima, permaneciendo por tanto en un estado de completa 
inactividad por el tiempo que durara la concesión.  
 

 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

48 

ii) Duración de la concesión, y alternativas de prórroga y término de la concesión, así como 
las condiciones asociadas a cada una de ellas: 

 
La concesión tiene un plazo de duración de 30 años, contado desde la fecha de otorgamiento 
del Contrato de Concesión (a saber, 24 de junio de 2005). Sin perjuicio de lo anterior, de 
conformidad con lo establecido en la cláusula Duodécima del referido contrato, BNSA podrá 
prorrogar el Contrato de Concesión por otros 30 años adicionales, para lo cual deberá pagar el 
precio y sujetarse a las condiciones que se indican a continuación:  

 
1. Si al finalizar el año 30 de vigencia del Contrato de Concesión, la deuda tributaria de la 

Corporación sujeta a convenio con la Tesorería General de la República (la “Deuda 
Tributaria”) estuviere totalmente pagada, el precio a pagar por BNSA a la Corporación por 
el nuevo período de concesión será una cantidad igual al capital que tenga BNSA a esa 
fecha, suma que deberá ser pagada mediante cualquier mecanismo legal que permita a la 
Corporación hacerse dueña del 50% de las acciones de BNSA o de los derechos sobre el 
50% de la votación en juntas y del 50% de las utilidades de la sociedad, de la forma que se 
acuerde en su oportunidad, debiendo BNSA reformar sus estatutos o efectuar los actos 
pertinentes para estos efectos. Para estos efectos, la acción de la Serie A se transformará 
en ordinaria. Prorrogada así la concesión, ésta se renovará automáticamente por 3 
períodos de 30 años cada uno. Si al término del año 30 no se hubieren reformado los 
estatutos o efectuado lo actos necesarios para permitir lo anterior, la concesión terminará 
definitivamente al cumplirse el año 30. 
 

2. Si al finalizar el año 30 de vigencia del Contrato de Concesión, la Deuda Tributaria no 
estuviere totalmente pagada, el precio a pagar por BNSA a la Corporación por el nuevo 
período de concesión será una cantidad tal que, aplicando el mismo mecanismo anterior, la 
Corporación quede dueña del 99% de las acciones de BNSA o de los derechos sobre el 
99% de la votación en juntas y del 99% de las utilidades, de la forma que se acuerde en su 
oportunidad, debiendo BNSA reformar sus estatutos o efectuar los actos que sean 
necesarios para estos efectos. Prorrogada así la concesión, ella se renovará 
automáticamente hasta el pago íntegro y total de la Deuda Tributaria. Si al término del año 
30 BNSA no hubiere reformado sus estatutos o efectuado los actos pertinentes antes 
referidos, la concesión terminará definitivamente al cumplirse el año 30 y BNSA deberá 
solucionar el pago íntegro de la Deuda Tributaria, a más tardar dentro de los primeros 30 
días del año siguiente al de terminación del Contrato de Concesión.  
 

3. Si al finalizar el año 30 de vigencia del Contrato de Concesión, la Deuda Tributaria no 
estuviere totalmente pagada, y BNSA hubiere infringido alguna de las limitaciones que a 
continuación se establecen, la Corporación adquirirá en los mismos términos establecidos 
en el número 2 anterior, el 99% de las acciones de BNSA o el mismo porcentaje sobre las 
utilidades futuras y derechos de votación a junta. Las limitaciones a que refiere este 
numeral son las siguientes: a) durante los años 26, 27, 28, 29 y 30 de vigencia del Contrato 
de Concesión, BNSA no podrá distribuir dividendos provenientes de utilidades líquidas del 
ejercicio inmediatamente anterior ni del que estuviere en curso por sobre el 30% de tales 
utilidades o el mínimo legal, cualquiera fuere mayor según la legislación que esté vigente, a 
menos que la Deuda Tributaria estuviere totalmente pagada; y b) al finalizar el año 30 de 
vigencia del Contrato de Concesión, el endeudamiento de BNSA no podrá ser superior en 4 
veces al promedio del EBITDA (suma del resultado operacional más depreciaciones) de los 
últimos 5 años. 

 
 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

49 

Por último, en el Contrato de Concesión no se establece ninguna causal de término del contrato 
distinta (i) del cumplimiento del plazo, y (ii) del no cumplimiento por parte de BNSA de sus 
obligaciones relativas al pago de la deuda tributaria de la Corporación. Por otra parte, las partes 
renunciaron en la cláusula Vigésimo Cuarta del Contrato de Concesión a la condición 
resolutoria, de modo que en caso que alguna de ellas incumpla alguna de las obligaciones 
establecidas en su respecto en el referido contrato – distinta de la obligación de pago de BNSA 
de la deuda tributaria de la Corporación –, la parte cumplidora sólo podrá exigir el cumplimiento 
forzado de la obligación, mas no la terminación anticipada del mismo. Así, en la medida que 
BNSA esté al día en el pago de sus obligaciones relativas al pago de la deuda tributaria de la 
Corporación, y mientras no se haya cumplido el plazo de duración del Contrato de Concesión, 
no se podrá poner término al mismo ni legal ni contractualmente. 

 
iii) Características de los pases de los jugadores profesionales y derechos sobre las divisiones 

inferiores que BNSA debe entregar al término de la concesión. 
 

Conforme a lo establecido en el número 2 de la cláusula Tercera del Contrato de Concesión, la 
Corporación constituyó, cedió y transfirió en favor de BNSA, por el plazo de vigencia del mismo 
contrato, el usufructo de los derechos federativos y de formación respecto de los pases y 
contratos de los jugadores profesionales, cadetes, ex cadetes y de cualquier otra denominación, 
que a esa fecha se encontraren inscritos en la Asociación Nacional de Fútbol Profesional o en 
la Federación de Fútbol de Chile a nombre de la Corporación. Asimismo, en la misma cláusula 
del Contrato de Concesión, la Corporación liberó a BNSA de la obligación de rendir caución de 
conservación y restitución, y de practicar inventario solemne. 

 
Es importante destacar según se ha establecido expresamente en la cláusula antes citada, el 
usufructo constituido por la Corporación en favor de BNSA se ha constituido bajo la modalidad 
del artículo 789 del Código Civil, esto es, como usufructo de cosas fungibles, en razón de lo 
cual BNSA (el usufructuario) se ha hecho dueño de las cosas sobre las que se ha constituido el 
usufructo, haciéndose la Corporación (el propietario) meramente acreedora de la obligación de 
entregar otras especies de igual cantidad y calidad, o del valor que hayan tenido al tiempo de 
terminarse el usufructo. 

 
Ahora, según lo establecido en el número 2.3 de la cláusula Novena del Contrato de Concesión, 
BNSA está obligada al término del mismo contrato, o de la última de sus prórrogas o 
renovaciones, en conjunto con la devolución de los demás bienes, derechos y activos, a restituir 
a la Corporación los pases, contratos y/o derechos relativos a los jugadores profesionales y 
todos los derechos que le correspondan concernientes a las divisiones inferiores, terminándose 
el usufructo respectivo y consolidándose la propiedad de la Corporación sobre estos bienes. 
Complementariamente, el punto 1.4 de la cláusula Octava del Contrato de Concesión, establece 
que al término de la concesión, BNSA deberá restituir a la Corporación el usufructo de los 
pases y/o derechos de contratación, derechos federativos relativos a dichos pases o derechos, 
de todos los jugadores profesionales y divisiones menores, en número no menor a los que se le 
transfirieron a BNSA por la Corporación en virtud del Contrato de Concesión, y de un nivel de 
calidad equivalente y aproximada al promedio de la calidad de los jugadores del plantel de los 
últimos cinco años previo al vencimiento de la concesión, así como también deberá BNSA 
restituir a la Corporación todos los derechos federativos y derechos formativos sobre las 
divisiones inferiores administrados por BNSA y existentes a la época de término del referido 
contrato. 

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

50 

 
iv) Restricciones que debe cumplir BNSA: 

 
De conformidad con lo establecido en la cláusula Undécima del Contrato de Concesión, BNSA 
tiene las siguientes restricciones: 

 
1. La proposición de reforma de los estatutos de BNSA que modifique el número de sus 

directores deberá contar con el voto conforme de los directores elegidos por las serie 
A. 
 

2. Durante los años 26, 27, 28, 29 y 30 de vigencia del Contrato de Concesión, BNSA no 
podrá distribuir dividendos provenientes de utilidades líquidas del ejercicio 
inmediatamente anterior ni del que estuviere en curso por sobre el 30% de tales 
utilidades o el mínimo legal, cualquiera fuere mayor según la legislación que esté 
vigente, a menos que la Deuda Tributaria estuviere totalmente pagada. 

 
3. Al finalizar el año 30 de vigencia del Contrato de Concesión, el endeudamiento de 

BNSA no podrá ser superior en 4 veces al promedio del EBITDA (suma del resultado 
operacional más depreciaciones) de los últimos 5 años. 

 
Por otra parte, de conformidad con lo establecido en la cláusula Décimo Sexta del Contrato de 
Concesión, BNSA tendrá las siguientes restricciones relativas a su calidad de accionista de la 
sociedad Inmobiliaria Estadio Colo Colo S.A.: 

 
1. Durante la vigencia de la concesión, no se podrá vender, ceder, permutar o transferir a 

ningún título parte alguna de los terrenos que actualmente forman el Estadio Monumental 
de propiedad de la Inmobiliaria Estadio Colo Colo S.A. Al respecto, la Corporación y BNSA 
se obligaron a oponerse en las juntas de accionistas y sesiones de directorio en que les 
corresponda participar en la Inmobiliaria Estadio Colo Colo S.A., a la venta cesión, permuta 
o transferencia, bajo cualquier acta traslaticio de dominio o posesión, de cualquier porción 
de los terrenos que actualmente conforman el Estadio Monumental de propiedad de la 
Inmobiliaria Estadio Colo Colo S.A. Esta prohibición podrá ser modificada o cancelada por 
mutuo acuerdo de BNSA y la Corporación. 
 

2. BNSA está obligada a oponerse a cualquier modificación de los estatutos de la Inmobiliaria 
Estadio Colo Colo S.A. que implique una disminución de los derechos que tiene en ella la 
Corporación. Esta prohibición podrá ser modificada o cancelada por mutuo acuerdo de 
BNSA y la Corporación. 
 

3. BNSA no puede concurrir a acordar la disolución anticipada de la Inmobiliaria Estadio Colo 
Colo S.A. ni acordar la enajenación de cualquier inmueble sin el consentimiento precio de 
la Corporación, debiendo asimismo acordar la renovación de esta sociedad previa al 
vencimiento de su respectivo período de vigencia. 
. 

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

51 

 
 

La composición de este rubro es la siguiente: 

Activos intangibles neto 31.12.2016 31.12.2015 

 
M$ M$ 

Activos en concesión, neto 13.062.872  13.732.762  

Pases de jugadores profesionales 3.642.751  3.290.804  

Total activos intangibles, neto 16.705.623  17.023.566  

   

   
Activos intangibles bruto  31.12.2016 31.12.2015 

 
M$ M$ 

Activos en concesión, Bruto 20.694.326  20.694.326  

Pases de jugadores profesionales, Bruto 6.823.451  7.560.859  

Total activos intangibles, bruto 27.517.777  28.255.185  

 

 
 

Amortización acumulada y deterioro de valor,  31.12.2016 31.12.2015 

Intangibles M$ M$ 

Activos en concesión 7.631.454  6.961.564  

Pases de jugadores profesionales 3.180.700  4.270.055  

Totales 10.812.154  11.231.619  

 
 
 

Información Adicional 
i. Amortización 

 
Los derechos económicos de los pases de jugadores corresponden a los montos cancelados 
por Blanco y Negro S.A. y son amortizados linealmente de acuerdo al plazo de duración de los 
respectivos contratos, dichos derechos corresponden a los derechos económicos y de imagen 
de los siguientes jugadores: 
El detalle de los jugadores es el siguiente:  
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

52 

 
 
 

Al 31.12.2016 

 

Nombre Saldo Final Neto Derechos Derechos 

Jugador M$ Federativos Económicos 

Barroso Julio 226.761  100% 100% 

Bolados Marcos 295.349  100% 60% 

Campos Felipe 342.645  100% 50% 

Carabali Gabriel 15.976  100% 60% 

Fernández Ramón 132.256  100% 75% 

Fierro Gonzalo 128.541  100% 50% 

Garcés Paulo 41.985  100% 50% 

González Christofer 134.011  100% 50% 

Guede Pablo 219.678  0% 0% 

Gutiérrez Cristian 16.636  100% 100% 

Huerta Valber 29.949  100% 0% 

Lamin Modou 7.029  100% 80% 

Paredes Esteban 12.777  100% 100% 

Pavéz Esteban 90.887  100% 100% 

Rios Michael 46.877  100% 100% 

Rivero Raúl 566.231  100% 50% 

Rodríguez Martin 211.667  100% 50% 

Valdes Jaime 14.913  100% 0% 

Véjar Brayan 310.388  100% 60% 

Vilches Andrés 361.868  100% 50% 

Villar Justo 270.000  100% 0% 

Zaldivia Matías 166.327  100% 50% 

 
3.642.751 

    


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

53 

Al 31.12.2015 
 

Nombre Saldo Final Neto Derechos Derechos 

Jugador M$ Federativos Económicos 

Baéz Rodrigo 30.968 100% 50% 

Barroso Julio 211.229 100% 100% 

Beausejour Jean 350.856 100% 100% 

Carabali Gabriel 22.366 100% 60% 

Delgado Juan 2.176 100% 100% 

Díaz Paulo 320.506 100% 50% 

Fierro Gonzalo 44.048 100% 50% 

Figueroa Luis 90.929 100% 100% 

Garcés Paulo 125.955 100% 50% 

González Christofer 223.352 100% 50% 

Gutiérrez Cristian 23.291 100% 100% 

Lamin Modou 21.088 100% 80% 

Paredes Esteban 192.597 100% 100% 

Pavéz Esteban 174.782 100% 100% 

Rodríguez Martin 352.778 100% 50% 

Sierra José L. 262.081 0% 0% 

Toro Sebastián 123.277 100% 70% 

Valdés Jaime 0 100% 0% 

Vilches Andrés 603.114 100% 50% 

Villar Justo 115.411 100% 0% 

 
3.290.804 

   
  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

54 

 

 
Los efectos de la amortización del ejercicio de los derechos económicos de los jugadores son 
reflejados en el rubro del estado de resultado costo de ventas. 
 
La amortización de los activos en concesión está reflejada en el rubro del estado de resultado 
costo de ventas 
 
El siguiente cuadro muestra el detalle de reconciliación de cambios en intangibles al 31 de 
Diciembre de 2016  

 

 Pases de 
Jugadores 

Neto  

 

 Activos en 
Concesión    

Neto   Movimiento Año 2016  
 

 
 M$  

 
 M$  

 Saldo Inicial al 1 de enero de 2016  3.290.804  
 

13.732.762  

 Adiciones  4.174.531  
 

-        

 Amortización  (3.822.584) 
 

(669.890) 

 Total movimientos  351.947  
 

(669.890) 

    
 Saldo final al 31 de Diciembre de 2016  3.642.751  

 
13.062.872  

 
 
 
El siguiente cuadro muestra el detalle de reconciliación de cambios en intangibles al 31 de 
Diciembre de 2015  
 

 
 Pases de  

  

  
 Activos en  

 Movimiento Año 2015   Jugadores  
 

 Concesión  

 
 Neto  

 
 Neto  

 
 M$  

 
 M$  

 Saldo Inicial al 1 de enero de 2015  4.184.091  
 

14.402.653  

 Adiciones  2.479.124  
 

-        

 Amortización  (3.372.411) 
 

(669.891) 

 Total movimientos  (893.287) 
 

(669.891) 

 Saldo final al 31 de Diciembre de 2015  3.290.804  
 

13.732.762  

  

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

55 

 

 
ii. Pases de Jugadores 

 
Los siguientes cuadros muestran el movimiento de los pases de jugadores agrupados por 
periodos al 31 de Diciembre  2016 y al 31 de Diciembre  2015. 
 

 
Al 31.12.2016 

Vigencia de Contratos 
por Años 

Cantidad Saldo Inicial Amortización Movimientos del Ejercicio Saldo Final 

Pases Neto Ejercicio Adiciones Bajas Otros Neto 

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

2016 10  1.159.316  (1.313.789) 154.473  -        -        -        

2017 8  669.977  (1.074.666) 724.547  -        -        319.858  

2018 9  1.461.511  (888.225) 1.202.381  -        -        1.775.667  

2019 y posteriores 9  -        (545.904) 2.093.130  -        -        1.547.226  

Totales 36  3.290.804  (3.822.584) 4.174.531  -        -        3.642.751  

 
 

AL 31.12.2015 
       

Vigencia de Contratos 
por Años 

Cantidad Saldo Inicial Amortización Movimientos del Ejercicio Saldo Final 

Pases Neto Ejercicio Adiciones Bajas Otros Neto 

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

2015 10  441.718  (441.718) -        - - -        

2016 8  3.270.460  (2.342.882) 231.738  - - 1.159.316  

2017 4  471.913  (200.050) 398.114  - - 669.977  

2018 y posteriores 7  -        (387.761) 1.849.272  - - 1.461.511  

Totales 29  4.184.091  (3.372.411) 2.479.124  - - 3.290.804  

  
 

 

 
 

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

56 

 
Transacciones al 
31.12.2016 

   
Jugador 

Procedencia 
Especificación movimiento del Ejercicio Efecto en 

o destino Resultados 

    M$ 

Báez Rodrigo Colo Colo Finiquito (9.998) 

Beausejour Jean Universidad de Chile Venta del 100% Derechos Federativos y 100% Derechos Económicos 1.159.325  

Bolados Marcos Deportes Antofagasta Compra 60% Derechos Económicos y 100% Derechos Federativos No Aplica (*) 

Campos Felipe Palestino Compra 50% Derechos Económicos y 100% Derechos Federativos No Aplica (*) 

Delgado Juan Gimnástic de Tarragona Venta del 100% Derechos Federativos y 100% Derechos Económicos 322.642  

Díaz Paulo San Lorenzo Venta del 100% Derechos Federativos y 50% Derechos Económicos 406.860  

Fernández Ramón Universidad de Chile Compra 75% Derechos Económicos y 100% Derechos Federativos No Aplica (*) 

Huerta Valber Granada Arriendo pase y 100% Derechos Federativos No Aplica (*) 

Pontigo Lucas Colo Colo Finiquito No Aplica (*) 

Reina Javier Seongnam FC Arriendo pase y Derechos Federativos 100%  Derechos Económicos No Aplica (*) 

Reina Javier Colo Colo Finiquito (43.932) 

Ríos Michael Deportes Iquique Compra 100% Derechos Económicos y 100% Derechos Federativos No Aplica (*) 

Rivero Raúl Vancouver Whitecaps (MLS) Compra 50% Derechos Económicos y 100% Derechos Federativos No Aplica (*) 

Tonso Martin Newells Old Boys Compra 30% Derechos Económicos y 100% Derechos Federativos No Aplica (*) 

Tonso Martin Colo Colo Finiquito (24.174) 

Toro Sebastián Colo Colo Finiquito No Aplica (*) 

Véjar Brayan Huachipato Compra 60% Derechos Económicos y 100% Derechos Federativos No Aplica (*) 

Zaldivia Matías Arsenal de Sarandi Compra 50% Derechos Económicos y 100% Derechos Federativos No Aplica (*) 

 
  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

57 

 
Transacciones al 
31.12.2015 

   
Jugador 

Procedencia 
Especificación movimiento del Ejercicio Efecto en 

o destino Resultados 

    M$ 

Cáceres José Nacional de Paraguay  Arriendo pase y derechos Federativos 0%  Derechos Económicos No Aplica (*) 

Cáceres José Nacional de Paraguay  Término del plazo convenido No Aplica (*) 

Carabali Gabriel Jugador Libre Compra 60% Derechos Económicos y 100% Derechos Federativos No Aplica (*) 

Díaz Paulo Palestino SADP Compra 50% Derechos Económicos y 100% Derechos Federativos No Aplica (*) 

Flores Felipe Jugador Libre Mutuo Acuerdo entre las Partes No Aplica (*) 

González Christofer Universitario de Deportes Compra 50% Derechos Económicos y 100% Derechos Federativos No Aplica (*) 

Gutiérrez Cristian Primer Contrato Compra 100% Derecho Económicos y 100% Derechos Federativos No Aplica (*) 

Maldonado Claudio Jugador Libre Término del Plazo Convenido No Aplica (*) 

Martínez Gerson Jugador Libre Mutuo Acuerdo entre las Partes (5.200) 

Rielof Boris Jugador Libre Término del plazo convenido No Aplica (*) 

Rodríguez Martin Huachipato SADP Compra 50% Derechos Económicos y 100% Derechos Federativos No Aplica (*) 

Romo Bruno Jugador Libre Mutuo Acuerdo entre las Partes (3.800) 

Suazo Humberto Jugador Libre Desvinculación Art.160 N°7 del Código del Trabajo No Aplica (*) 

Vecchio Emiliano U.Española Término del plazo convenido No Aplica (*) 

Vidangossy Matías Jugador Libre Mutuo Acuerdo entre las Partes (4.770) 

Vilches Andrés Huachipato SADP Compra 50% Derechos Económicos y 100% Derechos Federativos No Aplica (*) 

Vílchez Christian Jugador Libre Término del plazo convenido No Aplica (*) 

 
 

 
 
 

 
 

(*) El efecto en resultado presentado, corresponde a los ingresos por venta y cesión en préstamo a otros clubes de jugadores, más el costo asociado a los 
mismos traspasos. Es importante destacar que en este último caso, no hay un  efecto en resultado cuando las remuneraciones y beneficios son 
cancelados íntegramente por el club que recibe al jugador en préstamo.   
Durante el tiempo que el jugador tenga un contrato vigente con el Club,  el efecto en el resultado corresponde al gasto asociado a su renta y a la 
amortización de su pase.  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

58 

 
 

12. PROPIEDADES, PLANTA Y EQUIPOS 

 
La composición de este rubro es la siguiente: 
 
 

 

Clases de propiedades, planta y equipo neto  31.12.2016 
 

31.12.2015 

  M$  
 

 M$  

 Construcción e Instalaciones, neto  10.696.955  
 

10.998.031  

 Terrenos, neto  548.588  
 

548.588  

 Maquinarias y equipos, neto  241.814  
 

284.963  

 Totales  11.487.357  
 

11.831.582  

 
       

 Clases de propiedades, planta y equipo bruto  31.12.2016 
 

31.12.2015 

  M$  
 

 M$  

 Construcción e Instalaciones, bruto  15.139.280  
 

15.062.709  

 Terrenos, bruto  548.588  
 

548.588  

 Maquinarias y equipos, bruto  960.699  
 

866.740  

 Totales  16.648.567  
 

16.478.037  

    

    

 Depreciación acumulada y deterioro de valor,   31.12.2016 
 

31.12.2015 

 propiedades, planta y equipo, total   M$  
 

 M$  

 Construcción e Instalaciones  4.442.325  
 

4.064.678  

 Maquinarias y equipos  718.885  
 

581.777  

 Totales  5.161.210  
 

4.646.455  

 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

59 

Información adicional 
i.  Costo por depreciación 
 
La depreciación de los activos se calcula linealmente a lo largo de su correspondiente vida útil. 
 
Las vidas útiles han sido determinadas en base al deterioro natural esperado, la obsolescencia 
técnica o comercial derivada de los cambios o mejoras de la tecnología. 
 
El siguiente cuadro muestra las vidas útiles técnicas para los bienes: 

 

 
 
El valor residual y la vida útil de los activos se revisan y ajustan si es necesario, en cada cierre 
de los estados financieros. 
 
El cargo a resultados por concepto de depreciación del activo fijo incluido en los gastos de 
administración es el siguiente: 
 

 
31.12.2016 

 
31.12.2015 

 
 M$  

 
 M$  

 En gastos de administración  514.759  
 

444.190  

 Totales  514.759  
 

444.190  

  
El siguiente cuadro muestra el detalle de reconciliación de cambios en propiedades, plantas y 
equipos, por clases al 31 de Diciembre de 2016: 
 
 

 Construcciones e 
Instalaciones, 

neto 

 
Terrenos, 

neto 

 
Maquinarias y 
Equipos Neto Movimiento Año 2016 

  

 
M$ 

 
M$ 

 
M$ 

Saldo Inicial al 1 de enero de 2016 10.998.031  
 

548.588  
 

284.963  

Adiciones 76.570  
 

-        
 

93.964  

Gastos por depreciación (377.646) 
 

-        
 

(137.113) 

Total movimientos (301.076) 
 

-        
 

(43.149) 

Saldo final al 31 de Diciembre de 2016 10.696.955  
 

548.588  
 

241.814  

 
 
 
 
 
 
 
 

 

Método utilizado para la depreciación de Tasa Tasa

propiedades, planta y equipo (vidas útiles) minima máxima

Edificios 40 80

Planta y Equipo 3 16

Otras propiedades, planta y equipo 3 10


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

60 

El siguiente cuadro muestra el detalle de reconciliación de cambios en propiedades, plantas y 
equipos, por clases al 31 de Diciembre de 2015: 
 

 

Construcciones e 
Instalaciones, 

neto 
 

Terrenos, 
neto 

 
Maquinarias y 
Equipos Neto Movimiento Año 2015 

  

 
M$ 

 
M$ 

 
M$ 

Saldo Inicial al 1 de enero de 2015 11.005.667  
 

548.588  
 

223.229  

Adiciones 325.998  
 

-        
 

172.290  

Gastos por depreciación (333.634)   -          (110.556) 

Total movimientos (7.636) 
 

-        
 

61.734  

Saldo final al 31 de Diciembre de 2015 10.998.031  
 

548.588  
 

284.963  

  
 

 

 
ii.  Seguros  
 
El Grupo tiene formalizadas pólizas de seguros para cubrir los posibles riesgos a que están 
sujetos los diversos elementos de propiedad, planta y equipo, así como las posibles 
reclamaciones que se le puedan presentar por el ejercicio de su actividad, dichas pólizas 
cubren de manera suficiente los riesgos a los que están sometidos.  
 
iii.  Deterioro. 
 
De acuerdo a lo establecido en la NIC 16, párrafo 78, la sociedad no presenta indicio de 
deterioro en sus propiedades, plantas y equipos.  
 
iv.  Asimismo no existen propiedades, plantas y equipos que se encuentren totalmente 
depreciados y que no se encuentren en funcionamiento. 

 
  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

61 

13. IMPUESTOS DIFERIDOS E IMPUESTO A LAS GANANCIAS 
 
a. Impuestos diferidos 
 

 

 
 Activos  

 
 Pasivos  

 
 31.12.2016   31.12.2015  

 
 31.12.2016   31.12.2015  

 
 M$   M$  

 
 M$   M$  

 Provisiones  
                     

447.563  
             

480.770  
 

                          
-    

                         
-    

 Pérdidas tributarias  
                   

7.179.228           8.376.654  
 

                          
-    

                         
-    

 Activos Largo Plazo  
                  

2.230.686  
          

2.192.475  
 

           
4.505.721  

         
4.555.605  

 Propiedades, Planta y Equipo, Neto  
                                  

-    
                         

-    
 

           
1.390.789  

          
1.406.372  

 Ingresos anticipados  
                         

13.999  
                   

5.172  
 

                          
-    

                         
-    

 Totales  
                   

9.871.476  
          

11.055.071  
 

           
5.896.510  

          
5.961.977  

 
b. Los movimientos de impuestos diferidos del estado de situación financiera son los 
siguientes: 
 
 

 

 

Movimientos de activos por impuestos diferidos 31.12.2016 
 

31.12.2015 

 
 M$  

 
 M$  

    
Saldo inicial de activos por impuestos diferidos 11.055.071  

 
10.017.589  

Aumento en activos por impuestos diferidos (1.183.595) 
 

1.037.482  

Saldo final de activos por impuestos diferidos 9.871.476  
 

11.055.071  

    

    
Movimientos de pasivos por impuestos diferidos 31.12.2016 

 
31.12.2015 

 
 M$  

 
 M$  

    
Saldo inicial de pasivos por impuestos diferidos 5.961.977  

 
6.319.186  

Aumento en pasivos por impuestos diferidos (65.467) 
 

(357.209) 

Saldo final de pasivos por impuestos diferidos 5.896.510  
 

5.961.977  

 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

62 

El resultado por impuesto a las ganancias se detalla de la siguiente manera: 
 

 
01.01.2016 

 
01.01.2015 

 
31.12.2016 

 
31.12.2015 

 
M$ 

 
M$ 

Gasto por impuestos corrientes (541.587) 
 

(314.894) 

Resultado neto por impuestos diferidos a las ganancias (1.118.127) 
 

1.394.691  

Resultado por impuestos corrientes, neto total (1.659.714) 
 

1.079.797  

  
c. Conciliación del resultado contable con el resultado fiscal 
 
El siguiente cuadro muestra la conciliación entre la determinación de impuesto a las ganancias 
que resultaría de aplicar la tasa efectiva: 
 

    01.01.2016   01.01.2015 

    31.12.2016   31.12.2015 

     M$     M$  

        
 

 Resultado antes de impuesto    467.139    (3.106.374) 

 Tasa Legal    24,0%   22,5% 
          

 Gasto por impuestos utilizando la tasa legal    (112.113)   698.934  

 Efecto impositivo de gastos no deducidos impositivamente    (1.118.127)   1.394.691  

 Otro aumento (disminución) en cargo por impuestos legales    (429.474)   (1.013.828) 

 Total ajustes al gasto por impuestos utilizando la tasa legal, total    (1.659.714)   1.079.797  

 Resultado por impuestos utilizando la tasa efectiva    (1.659.714)   1.079.797  

 
d. Reforma Tributaria Chile 
Con fecha 29 de septiembre de 2014, fue publicada en el Diario Oficial la Ley N° 20.780 “Reforma 
Tributaria que modifica el sistema de tributación de la renta e introduce diversos ajustes en el sistema 
tributario” 

 
Entre los principales cambios, dicha Ley agrega un nuevo sistema de tributación semi integrado, que se 
puede utilizar de forma alternativa al régimen integrado de renta atribuida. Los contribuyentes podrán 
optar libremente a cualquiera de los dos para pagar sus impuestos, En el caso de la Sociedad por regla 
general establecida por ley se aplica el sistema de tributación semi integrado, sin descartar que una 
futura Junta de Accionistas opte por el sistema de renta atribuida. 

 
El sistema semi integrado establece el aumento progresivo de la tasa de Impuesto de Primera 
Categoría para los años comerciales 2014, 2015, 2016, 2017 y 2018 en adelante, incrementándola a un 
21%,  22,5%, 24%, 25,5% y 27% respectivamente. 

 

 
 
 
 
 
 
 
 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

63 

14. CUENTAS POR PAGAR COMERCIALES CORRIENTES 
 
El detalle de este rubro es el siguiente: 

 
 

 
31.12.2016 31.12.2015 

Rubros 
  

 
M$ M$ 

Facturas por pagar 115.340  167.841  

Cuentas por pagar 1.553.519  1.704.894  

Retenciones por pagar 227.000  348.591  

Totales 1.895.859  2.221.326  

 

 
15. OTROS PASIVOS NO FINANCIEROS, NO CORRIENTES 
 

El detalle de este rubro es el siguiente: 
 

 
31.12.2016 31.12.2015 

Rubros 
  

 
M$ M$ 

Cuentas por pagar 2.282.920  1.306.165  

Deuda Fiscal 12.146.700  11.985.746  

Totales 14.429.620  13.291.911  

 
 
 
  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

64 

 
16. PROVISIONES 

El detalle de este rubro es el siguiente: 
 

  31.12.2016 31.12.2015 

 Rubros   Corriente   No corriente   Corriente   No corriente  

   M$   M$   M$   M$  

Provisión vacaciones 124.831  - 107.682  - 

Provisión bonos 32.295  - 32.295  - 

Otras Provisiones 415.212  - 431.158  - 

Totales 572.338  - 571.135  - 

 
 
 
Descripción de Provisiones 
 
Provisión de Vacaciones 
 
La sociedad efectúa provisión para cubrir el gasto por concepto de feriado legal del personal. 
Dicho cálculo considera los montos legales. A la fecha de los presentes estados financieros, el 
saldo representa los días devengados y no utilizados por los trabajadores 
 
 

Provisión Bonos 
 
Dentro de esta clase de provisión se registran principalmente, las provisiones por la 
participación de los empleados en los resultados de la Compañía, los que en su Mayor parte 
se pagan dentro del primer trimestre del ejercicio siguiente. 

 
 
El movimiento de las provisiones es el siguiente: 

 
Al 31 de Diciembre de 2016 

 
 Provisión   

 
 Provisión   

 
 Otras  

 Provisiones corrientes   vacaciones  
 

 Bonos  
 

 Provisiones  

 
 M$  

 
 M$  

 
 M$  

      
 Saldo inicial al 1° de enero de 2016  107.682  

 
32.295  

 
431.158  

 Aumento (disminución) en provisiones existentes  17.149  
 

-        
 

(15.946) 

 Saldo final al 31 de Diciembre de 2016  124.831  
 

32.295  
 

415.212  

 
  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

65 

 
 
Al 31 de Diciembre de 2015 
 

 
 Provisión   

 
 Provisión   

 
 Otras  

 Provisiones corrientes   vacaciones  
 

 Bonos  
 

 Provisiones  

 
 M$  

 
 M$  

 
 M$  

      
 Saldo inicial al 1° de enero de 2015  176.146  

 
90.754  

 
-        

 Aumento (disminución) en provisiones existentes  (68.464) 
 

(58.459) 
 

431.158  

 Saldo final al 31 de Diciembre de 2015  107.682  
 

32.295  
 

431.158  

 

 
 
 

 
 
 
 
 
 

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

66 

 
17. PASIVOS POR IMPUESTOS CORRIENTES. 

 
El detalle de este rubro es el siguiente: 
 

 
31.12.2016 31.12.2015 

 
 M$   M$  

 Provisión impuesto renta  541.587  314.894  

 Pasivos por Impuestos corrientes  541.587  314.894  

 

 
18. PATRIMONIO NETO 
 

a) Capital suscrito y pagado 
 
Al 31 de Diciembre de 2016 y 2015, el capital social autorizado, suscrito y pagado asciende a 
M$18.377.927 y está dividido en 1 acción de la serie A y 99.999.999 acciones de la serie B, 
sin valor nominal. 
 
b) Reservas para dividendos propuestos 
 
De acuerdo a la política general y procedimiento de distribución de dividendos acordado por la 
Junta General Extraordinaria de Accionistas se aprobó como política de dividendos, repartir a 
los accionistas a lo menos el 30% de las utilidades netas anuales, en conformidad a lo 
establecido en NIIF, existe una obligación legal y asumida que requiere la contabilización de 
un pasivo al cierre de cada período.  
 
c) Administración del Capital. 
 
El principal objetivo al momento de administrar el capital de los accionistas es mantener un 
adecuado perfil de riesgo de crédito y ratios de capital saludables que permitan a la sociedad 
el acceso a los mercados de capitales y financieros para el desarrollo de sus objetivos de 
mediano y largo plazo y, al mismo tiempo, maximizar el retorno a sus accionistas.  
  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

67 

19. GANANCIAS (PERDIDAS) ACUMULADAS 

 
Al 31 de Diciembre de 2016 y  2015, el detalle es el siguiente: 
 

 
31.12.2016 31.12.2015 

 
 M$   M$  

   
Saldo al  Inicio (4.152.094) (2.334.010) 

Ganancia (pérdida) (537.681) (1.818.084) 

Totales (4.689.775) (4.152.094) 

 

 
 
 

20. PRIMAS DE EMISION Y OTRAS RESERVAS 
 
Al 31 de Diciembre de 2016 y 2015, el detalle de las Otras Reservas es el siguiente: 
 

 
31.12.2016 

 
31.12.2015 

 
 M$  

 
 M$  

Otros 17.280  
 

17.280  

Totales 17.280  
 

17.280  

 

 
Al 31 de  Diciembre de 2016 y  2015, el detalle de las Primas de Emisión es el siguiente: 
 
 

 
31.12.2016 

 
31.12.2015 

 
 M$  

 
 M$  

Primas de Emisión 3.369.619  
 

3.369.619  

Totales 3.369.619  
 

3.369.619  

 
 
 
 
 
  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

68 

21. INGRESOS DE ACTIVIDADES ORDINARIAS Y OTROS INGRESOS POR FUNCION 
 
El siguiente es el detalle de los ingresos ordinarios: 
 

 
01.01.2016   01.01.2015 

 
31.12.2016   31.12.2015 

Detalle de ingresos ordinarios  M$  
 

 M$  

    
Ingresos por recaudaciones  3.492.890  

 
3.834.604  

Ingresos por venta de jugadores comprado a terceros(*) 2.669.006  
 

129.021  
Ingresos por venta de jugadores formados por el 
Club(**) 456.200  

 
850.754  

Ingresos por arriendo pase de jugadores(***) 12.840  
 

-        

Ingresos por publicidad 9.961.259  
 

9.935.061  

Otros 123.217  
 

167.175  

Totales 16.715.412  
 

14.916.615  

 

 
 31.12.2016   31.12.2015  

 
 Nº   M$   Nº   M$  

     
 Ingresos por venta de jugadores comprado a terceros(*)  3  2.669.006  3  129.021  

 Ingresos por venta de jugadores formados por el Club(**)  2  456.200  3  850.754  

 Ingresos por arriendo pase de jugadores(***)  1  12.840  -        -        

 Total ingresos por venta de jugadores  6  3.138.046  6  979.775  

 
 Debemos destacar que los derechos federativos se transfieren al 100% pues son de propiedad del Club que adquiere el pase  del 
jugador, ya sea se trate de una transferencia vía venta o arriendo del pase. 
Por tanto, para todos los jugadores que son de la plantilla actual de Club se mantiene el 100% de sus derechos federativos.  
También se puede dar el caso de jugadores que están en calidad de préstamo (entregado) y respecto de los cuales se mantiene una 
parte, o el total, de sus Derechos Económicos pero que sus derechos federativos se presentan en 0% pues el título de los mismos es de 
pertenencia del Club que los recibe. 

 
El siguiente es el detalle de los otros ingresos por función: 
 

 
01.01.2016    01.01.2015  

 
31.12.2016    31.12.2015  

Detalle de otros ingresos, por función  M$  
 

 M$  

Prov.PPUA(i)        1.274.515  
 

                 -    

Ingresos por futbol formativo (ii)                     -    
 

429.699  

Pases por pagar provisionados (iii)                     -    
 

787.024  

Otros ingresos 26.070  
 

8.046  

Total 1.300.585  
 

1.224.769  

 
(i) La provisión de ingresos por PPUA corresponde a la recuperación de pagos provisionales por utilidades absorbidas 
En este caso en particular se produce por resultados ajenos que se originan del retiro de utilidades de su filial Comercial Blanco y 
Negro Ltda., que fue acordada por los socios de la misma, que durante 2016 asciende a MM$6.352. 
(ii) Corresponde a ingresos devengados en Colo Colo Fútbol Joven. 
El año 2015  se trata de ingresos de libre disposición compensados en su totalidad con costos y gastos de la operación necesarios 
en el desarrollo del fútbol formativo. 
(iii) Se presentan M$787.024 como otros ingresos para el año 2015 que tienen su origen en el término del contrato de Humberto 
Suazo 

 
 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

69 

 
 

22 . COMPOSICION DE CUENTAS DE RESULTADOS RELEVANTES 
 
El siguiente es el detalle de los principales costos y gastos del Grupo (costo de ventas, gastos 
de administración y otros gastos varios de operación): 
 

 

Costos por Naturaleza  01.01.2016   01.01.2015 

 
31.12.2016   31.12.2015 

   M$  
 

 M$  

 Costo de ventas jugadores  195.948  
 

-        

 Remuneración plantel profesional y cuerpo técnico  5.666.329  
 

5.626.847  

 Amortización Activos en concesión  669.890  
 

669.891  

 Amortización pases jugadores profesionales  3.822.584  
 

3.372.411  

 Costos de concentración traslados y otros  2.593.750  
 

2.870.402  

 Otros costos  427.429  
 

322.123  

 Costo de ventas  13.375.930  
 

12.861.674  

 
-          -        

 
-        

 
-        

 Servicios básicos  195.828  
 

210.944  

 Asesorías  454.234  
 

864.908  

 Depreciaciones  514.759  
 

444.190  

 Gastos Legales  178.408  
 

289.565  

 Mantenciones  7.565  
 

14.505  

 Remuneración administración  1.137.154  
 

1.332.291  

  Prov. Incobrable  -        
 

1.036.396  

 Contribuciones  229.936  
 

-        

 Otros gastos de administración  677.252  
 

328.667  

 Gastos de administración  3.395.136  
 

4.521.466  

 
-          -        

 Gastos financieros  619.903  
 

775.276  

 Otros(*)  -        
 

431.157  

 Otros gastos, por función  619.903  
 

1.206.433  

 
 
(*) Corresponde a litigio laboral con ex – jugador Humberto Suazo los montos provisionados corresponden a indemnización por 
lucro cesante, indemnización aviso previo, premio campeonato y feriado proporcional 

 
 

 
 
 
 
  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

70 

23. INGRESOS FINANCIEROS 

 
El siguiente es el detalle de este rubro: 
 
 

 
01.01.2016   01.01.2015 

 
31.12.2016   31.12.2015 

Ingresos por inversiones financieras  M$  
 

 M$  

Larraín Vial (810) 
 

(415) 

Celfin 1.047  
 

833  

Otros 3.763  
 

1.022  

Totales 4.000  
 

1.440  

 
 
 

24. DIFERENCIA DE CAMBIO 
 
El detalle de las diferencias de cambio es el siguiente: 
 
 

 
01.01.2016   01.01.2015 

 
31.12.2016   31.12.2015 

 
M$ 

 
M$ 

Concepto 
   

Otros activos financieros corrientes 52.249  
 

12.585  

Deudores comerciales y otras cuentas por cobrar corrientes (25.002) 
 

(46.965) 

Cuentas por pagar comerciales y otras cuentas por pagar (189.136) 
 

(625.245) 

Totales (161.889) 
 

(659.625) 

 
  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

71 

25. UTILIDAD POR ACCION 
 
La utilidad por acción básica se calcula dividiendo la utilidad atribuible a los accionistas de la 
Sociedad entre el promedio de las acciones comunes en circulación en el año, excluyendo, de 
existir, las acciones comunes adquiridas por la Sociedad y mantenidas como acciones de 
Tesorería. 
 

  01.01.2016   01.01.2015 

Ganancias (Pérdidas) Básicas por Acción 31.12.2016   31.12.2015 

   M$     M$  
      

 Ganancia (pérdida), atribuible a los propietarios de la controladora (537.681)   (1.818.084) 

Resultado disponible para accionistas comunes, básico (537.681)   (1.818.084) 

Promedio ponderado de número de acciones, básico 100.000.000    100.000.000  

Ganancia básica por acción (5,38)   (18,18) 

 
26. INFORMACION POR SEGMENTO 
  
Los segmentos de negocio que se describen a continuación se han definido de acuerdo a la 
forma en que Blanco y Negro S.A. genera sus ingresos e incurre en gastos. Estas definiciones 
se realización en concordancia con lo establecido en la IFRS 8. 
 
De acuerdo a lo señalado en el párrafo anterior los segmentos de negocio de Blanco y Negro 
S.A. son los siguientes: 
 
Recaudación y Venta de Jugadores. 
Publicidad y  
Otros 
 
Recaudación y Venta de Jugadores 
 
El segmento recaudación y venta de jugadores, dice relación con los ingresos asociados a los 
partidos que se realizan en el Estadio Monumental, como asimismo todos los ingresos que 
digan relación con el plantel. Los costos son los que dicen relación con la mantención de las 
canchas, costos de concentraciones, remuneraciones plantel y cuerpo técnico, etc. 
 
Publicidad 
 
El segmento publicidad, dice relación con los ingresos derivados por los contratos de 
publicidad suscritos entre Blanco y Negro S.A. y sus sponsors, como asimismo la publicidad 
estática que existe en el Estadio Monumental. Los costos asociados dicen relación con el 
marketing de la sociedad. 
 
Otros. 
 
En este segmento se clasifican todos los ingresos que no dicen relación con los segmentos 
anteriores. 
 
La información por segmento es la siguiente: 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

72 

ACTIVOS 

 
 

Activos 
Recaudaciones Publicidad Otros Total Grupo 

31.12.2016 31.12.2015 31.12.2016 31.12.2015 31.12.2016 31.12.2015 01.01.2015 31.12.2016 31.12.2015 

Activos corrientes M$ M$ M$ M$ M$ M$ M$ M$ M$ 

Efectivo y Equivalentes al Efectivo 76.141  (81.638) 123.053  367.692  840  205.620  573.600  200.034  491.674  

Otros activos financieros corrientes 34.135  102.142  -        -        -        -        -        34.135  102.142  

Deudores comerciales y otras cuentas por cobrar corrientes 1.556.655  (1.287.483) 1.061.391  3.597.765  391.425  28.968  121.083  3.009.471  2.339.250  

Cuentas por Cobrar a Entidades Relacionadas, Corriente -        -        -        -        -        -        -        -        -        

Activos por impuestos corrientes 1.276.411  1.895  606.133  575.967  -        -        -        1.882.544  577.862  

Activos corrientes totales 2.943.342  (1.265.084) 1.790.577  4.541.424  392.265  234.588  694.683  5.126.184  3.510.928  

Activos no corrientes                   

Cuentas por Cobrar a Entidades Relacionadas, No Corriente 3.665.644  1.281.778  -        1.615.948  (3.665.644) (2.897.726) (2.665.387) -        -        

Activos intangibles distintos de la plusvalía 16.705.623  17.023.566  -        -        -        -        -        16.705.623  17.023.566  

Propiedades, Planta y Equipo 1.123.394  1.132.727  5.112.380  5.337.261  5.251.583  5.361.594  5.471.606  11.487.357  11.831.582  

Activos por impuestos diferidos 9.088.598  10.289.731  287.804  316.911  495.074  448.429  386.642  9.871.476  11.055.071  

Total de activos no corrientes 30.583.259  29.727.802  5.400.184  7.270.120  2.081.013  2.912.297  3.192.861  38.064.456  39.910.219  

          

Total de activos 33.526.601  28.462.718  7.190.761  11.811.544  2.473.278  3.146.885  3.887.544  43.190.640  43.421.147  

 
 
 
 
 
 
 
 
 
 
 
 
 
 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

73 

PATRIMONIO NETO Y PASIVOS 

Patrimonio y Pasivos 
Recaudaciones Publicidad Otros Total Grupo 

31.12.2016 31.12.2015 31.12.2016 31.12.2015 31.12.2016 31.12.2015 31.12.2016 31.12.2015 

Pasivos corrientes M$ M$ M$ M$ M$ M$ M$ M$ 

Cuentas por pagar comerciales y otras cuentas por pagar 1.152.219  974.568  617.811  1.125.203  125.829  121.555  1.895.859  2.221.326  

Cuentas por pagar a entidades relacionadas, corrientes 432.469  445.072  -        -        -        -        432.469  445.072  

Otras provisiones a corto plazo 547.276  528.959  23.700  18.029  1.362  24.147  572.338  571.135  

Pasivos por Impuestos corrientes -        -        541.587  314.894  -        -        541.587  314.894  

Pasivos corrientes totales 2.131.964  1.948.599  1.183.098  1.458.126  127.191  145.702  3.442.253  3.552.427  

Pasivos no Corrientes                 

Pasivos no financieros, no corrientes 14.429.620  13.291.911  -        -        -        -        14.429.620  13.291.911  

Pasivo por impuestos diferidos 4.745.833  4.795.608  1.150.677  1.166.369  -        -        5.896.510  5.961.977  

Total de pasivos no corrientes 19.175.453  18.087.519  1.150.677  1.166.369  -        -        20.326.130  19.253.888  

Total pasivos 21.307.417  20.036.118  2.333.775  2.624.495  127.191  145.702  23.768.383  22.806.315  

         

Patrimonio                 

Capital Emitido 18.017.704  18.017.704  1.138  1.138  359.085  359.085  18.377.927  18.377.927  

Ganancias (pérdidas) acumuladas (8.929.903) (12.722.487) 4.641.579  8.971.209  (401.451) (400.816) (4.689.775) (4.152.094) 

Primas de Emisión 3.131.383  3.131.383  213.783  213.783  24.453  24.453  3.369.619  3.369.619  

Otras reservas -        -        -        -        17.280  17.280  17.280  17.280  

Patrimonio atribuible a los propietarios de la controladora 12.219.184  8.426.600  4.856.500  9.186.130  (633) 2  17.075.051  17.612.732  

Participaciones no controladoras -        -        486  919  2.346.720  3.001.181  2.347.206  3.002.100  

Patrimonio total 12.219.184  8.426.600  4.856.986  9.187.049  2.346.087  3.001.183  19.422.257  20.614.832  

         

Total de patrimonio y pasivos 33.526.601  28.462.718  7.190.761  11.811.544  2.473.278  3.146.885  43.190.640  43.421.147  

 
 
 
 
  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

74 

 
ESTADO DE RESULTADOS INTEGRALES 
Por el periodo comprendido entre el 01 de Enero y 31 de Diciembre  de 2016 y 2015. 
 

Estado de Resultados 

Recaudaciones Publicidad Otros Total Grupo 

01.01.2016 01.01.2015 01.01.2016 01.01.2015 01.01.2016 01.01.2015 01.01.2016 01.01.2015 

31.12.2016 31.12.2015 31.12.2016 31.12.2015 31.12.2016 31.12.2015 31.12.2016 31.12.2015 

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

Ingresos de actividades ordinarias 6.630.936  4.814.377  9.961.259  9.935.061  123.217  167.177  16.715.412  14.916.615  

Costo de ventas (6.109.170) (4.545.671) (1.397.458) (2.714.319) (862.069) (1.115.192) (8.368.697) (8.375.182) 

Gasto por Depreciación (514.759) (444.190) -        -        -        -        (514.759) (444.190) 

Gasto por Amortización (4.492.474) (4.042.302) -        -        -        -        (4.492.474) (4.042.302) 

Ganancia bruta (4.485.467) (4.217.786) 8.563.801  7.220.742  (738.852) (948.015) 3.339.482  2.054.941  

Otros ingresos, por función 1.292.025  787.024  8.560  8.046  -        429.699  1.300.585  1.224.769  

Gasto de administración (1.656.046) (1.826.069) (1.561.749) (2.771.549) (177.341) 76.152  (3.395.136) (4.521.466) 

Otros gastos, por función (544.941) (1.006.067) (71.434) (199.114) (3.528) (1.252) (619.903) (1.206.433) 

Ingresos financieros 4.000  1.440  -        -        -        -        4.000  1.440  

Diferencias de cambio (161.769) (663.551) 205  3.485  (325) 441  (161.889) (659.625) 

Ganancia (pérdida), antes de impuestos (5.552.198) (6.925.009) 6.939.383  4.261.610  (920.046) (442.975) 467.139  (3.106.374) 

Gasto (Ingreso) por Impuesto a las Ganancias (1.151.358) 1.038.315  (555.001) (20.305) 46.645  61.787  (1.659.714) 1.079.797  

Ganancia (Pérdida) de Actividades Continuadas después de 
Impuesto (6.703.556) (5.886.694) 6.384.382  4.241.305  (873.401) (381.188) (1.192.575) (2.026.577) 

Ganancia (Pérdida) de Operaciones Discontinuadas, Neta de Impuesto -        -        -        -        -        -        -        -        

Ganancia (Pérdida) (6.703.556) (5.886.694) 6.384.382  4.241.305  (873.401) (381.188) (1.192.575) (2.026.577) 

 
 
 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

75 

27. MONEDA EXTRANJERA 
El detalle por moneda de los activos corrientes y no corrientes es el siguiente:  

Activos   Moneda  
31.12.2016 31.12.2015 

 M$   M$  

 Activos corrientes        

 Efectivo y Equivalentes al Efectivo   Dólares  192.713  408.214  

 
 Euros  6.949  -        

 
 Pesos  372  83.460  

 Efectivo y Equivalentes al Efectivo    200.034  491.674  

 Otros activos financieros corrientes   Dólares  34.135  102.142  

 
 Euros  -        -        

 
 Pesos  -        -        

 Otros activos financieros corrientes    34.135  102.142  

 Deudores comerciales y otras cuentas por cobrar corrientes   Dólares  875.913  263.471  

 
 Euros  416.285  472.147  

 
 Pesos  1.717.273  1.603.632  

 Deudores comerciales y otras cuentas por cobrar corrientes  3.009.471  2.339.250  

 Cuentas por Cobrar a Entidades Relacionadas, Corriente   Dólares  -        -        

 
 Euros  -        -        

 
 Pesos  -        -        

 Cuentas por Cobrar a Entidades Relacionadas, Corriente  -        -        

 Activos por impuestos corrientes   Dólares  -        -        

 
 Euros  -        -        

 
 Pesos  1.882.544  577.862  

 Activos por impuestos corrientes    1.882.544  577.862  

 Activos corrientes totales    5.126.184  3.510.928  

 Activos no corrientes        

 Otros activos financieros No Corrientes   Dólares  -        -        

 
 Euros  -        -        

 
 Pesos  -        -        

 Otros activos financieros no corrientes    -        -        

 Cuentas por Cobrar a Entidades Relacionadas, No Corriente   Dólares  -        -        

 
 Euros  -        -        

 
 Pesos  -        -        

 Cuentas por cobrar empresas relacionadas    -        -        

 Activos intangibles distintos de la plusvalía   Dólares  -        -        

 
 Euros  -        -        

 
 Pesos  16.705.623  17.023.566  

 Activos intangibles distintos de la plusvalía    16.705.623  17.023.566  

 Propiedades, Planta y Equipo   Dólares  -        -        

 
 Euros  -        -        

 
 Pesos  11.487.357  11.831.582  

 Propiedades, Planta y Equipo    11.487.357  11.831.582  

 Activos por impuestos diferidos   Dólares  -        -        

 
 Euros  -        -        

 
 Pesos  9.871.476  11.055.071  

 Activos por impuestos diferidos    9.871.476  11.055.071  

 Total de activos no corrientes    38.064.456  39.910.219  

    
 Total de activos    43.190.640  43.421.147  

   Dólares  1.102.761  773.827  

   Euros  423.234  472.147  

   Pesos  41.664.645  42.175.173  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

76 

El detalle por moneda de los pasivos corrientes es el siguiente: 

Pasivos Corrientes   Moneda  

31.12.2016 31.12.2015 

Hasta 90 de 91 días Hasta 90 de 91 días 

días a 1 año días a 1 año 

 M$   M$   M$   M$  

 Cuentas por pagar comerciales y otras cuentas por pagar  

 Dólares  -        -        -        -        

 Euros  -        -        -        -        

 
 Pesos  1.895.859  -        2.221.326  -        

 Cuentas por pagar comerciales y otras cuentas por pagar  1.895.859  -        2.221.326  -        

 Cuentas por pagar a entidades relacionadas  

 Dólares  -        -        -        -        

 Euros  -        -        -        -        

 
 Pesos  432.469  -        445.072  -        

 Cuentas por pagar a entidades relacionadas  
432.469  -        445.072  -        

 Otras provisiones a corto plazo   Dólares  -        -        -        -        

 
 Euros  -        -        -        -        

 
 Pesos  572.338  -        571.135  -        

 Otras provisiones a corto plazo    572.338  -        571.135  -        

 Pasivos por Impuestos corrientes   Dólares  -        -        -        -        

 
 Euros  -        -        -        -        

 
 Pesos  541.587  -        314.894  -        

 Pasivos por Impuestos corrientes    541.587  -        314.894  -        

 Otros pasivos no financieros corrientes   Dólares  -        -        -        -        

 
 Euros  -        -        -        -        

 
 Pesos  -        -        -        -        

 Otros pasivos no financieros corrientes    -        -        -        -        

 Total de pasivos no corrientes    3.442.253  0  3.552.427  0  

   Dólares  -        -        -        -        

   Euros  -        -        -        -        

   Pesos  3.442.253  -        3.552.427  -        

 
 
El detalle por moneda de los pasivos no corrientes es el siguiente: 
 

Pasivos No Corrientes   Moneda  

31.12.2016 31.12.2015 

de 1 año mas de  de 1 año mas de  

3 años 3 años 3 años 3 años 

 M$   M$   M$   M$  

 Otros pasivos no financieros no corrientes   Dólares  1.378.530  -        876.175  -        

 
 Euros  -        -        -        -        

 
 Pesos  501.462  12.549.628  447.498  11.968.238  

 Otros pasivos financieros corrientes   |  1.879.992  12.549.628  1.323.673  11.968.238  

 Pasivo por impuestos diferidos   Dólares  -        -        -        -        

 
 Euros  -        -        -        -        

 
 Pesos  874.260  5.022.250  740.431  5.221.546  

 Pasivo por impuestos diferidos    874.260  5.022.250  740.431  5.221.546  

 Total de pasivos no corrientes    2.754.252  17.571.878  2.064.104  17.189.784  

            

   Dólares  1.378.530  -        876.175  -        

   Euros  -        -        -        -        

   Pesos  1.375.722  17.571.878  1.187.929  17.189.784  

 
 

 
  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

77 

28. CONTINGENCIAS, JUICIOS Y OTROS 
 

a) Contingencias 
 
 

    1-Inversiones en Estadio Monumental 
 
Con fecha 31 de Mayo de 2006, el señor Patricio Jamarne, en su calidad de sindico de la quiebra del 
Club Social y Deportivo Colo-Colo hizo entrega a Blanco y Negro S.A. de todos los bienes y 
derechos entregados en concesión y usufruct0, a los cuales adicionó la suma de $ 782.067.927 
mediante un depósito a plazo por dicha suma del banco Scotiabank destinado al pago de créditos 
impugnados una vez que salgan de dicha condición. Blanco y Negro concurrió al mismo objetivo con 
la suma de $ 578.181.289 formando así lo que se ha denominado Fondo de Contingencias. La suma 
aportada por Blanco y Negro incrementó el valor contable de la Concesión 
 
Al 31 de Diciembre de 2016, el Fondo de Contingencia ha seguido regularizando y pagando a los 
acreedores de la quiebra quedando a la fecha solo 4 litigios que resolver para los cuales existe un 
saldo de M$ 238.814. 
 
De acuerdo a lo señalado en la nota 11 de intangibles, la sociedad adquirió el compromiso de 
realizar inversiones hasta por el monto equivalente a nueve millones de dólares en el Estadio 
Monumental, de propiedad de Inmobiliaria Colo-Colo S.A., filial de la Corporación Club Social y 
Deportivo Colo-Colo, entidad que suscribió el contrato de concesión con Blanco y Negro S.A. Al 31 
de Diciembre de 2016, en función de dicho compromiso, Blanco y Negro S.A. ha  efectuado 
inversiones que ascienden a US$ 13.260.400. 
 
2- Aumento de remesas realizadas a Corporación Colo Colo Fútbol Joven bajo el contrato de cuenta 
corriente mercantil: 

  

Mediante la Resolución Exenta Nº 4494 del Instituto Nacional de Deportes de Chile, dictada con 
fecha 26 de noviembre de 2014, la referida autoridad dispuso, por una parte, (i) inhabilitar a la 
Corporación Colo Colo Fútbol Joven para acceder a los beneficios que establece la ley Nº 19.712, 
Ley del Deporte, y en particular, a) para postular proyectos al concurso público del Fondo Nacional 
para el Fomento del Deporte y b) al concurso público para postular al Registro de Proyectos 
Deportivos Susceptibles de donaciones con franquicia tributaria de la Ley del Deporte; y por 
otra, (ii) eliminar los proyectos que se hubieren presentado por la Corporación Colo Colo Fútbol 
Joven de los Registros de Proyectos Deportivos Susceptibles de Donaciones Sujetas a Franquicia 
Tributaria de la Ley del Deporte. 
  
La Corporación Colo Colo Fútbol Joven es la administradora de las divisiones inferiores de Colo 
Colo, de las que es titular Blanco y Negro S.A., y mantiene a la fecha con esta último un contrato de 
cuenta corriente mercantil. Ahora bien, a raíz de lo dispuesto por la resolución referida, la 
Corporación Colo Colo Fútbol Joven ha visto disminuidos parte importante de sus ingresos, 
provenientes de donaciones acogidas a la Ley del Deporte, razón por la cual ha requerido una 
mayor cantidad de fondos a Blanco y Negro S.A. bajo el contrato de cuenta corriente mercantil 
referido, las cuales pagará en su totalidad en los próximos 5 años. 

  
  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

78 

    3 -Contribuciones de Bienes Raíces a Inmobiliaria Estadio Colo-Colo por el año 2015: 
 

Con fecha 7 de julio de 2015, nuestra representada fue requerida de pago y se dispuso el embargo 
del inmueble ubicado en Avenida Maratón 5300, Macul, denominado “Estadio Monumental David 
Arellano”, por el incumplimiento de obligaciones tributarias supuestamente adeudadas, 
correspondientes a los impuestos territoriales vencidos los días 30 de abril y 30 de junio, ambos de 
2015, cada uno por un monto de $47.582.461.-, impuestos correspondientes al referido inmueble.  

  
Con fecha 20 de julio de 2015 se opusieron por nuestra parte excepciones a la ejecución, por no 
empecer el título ejecutado. Con todo, con fecha 10 de agosto del mismo año nos fue notificada la 
resolución del Abogado Provisional de la Tesorería, parte de la cual rechazó la excepción opuesta 
por nuestra representada. De esta resolución se repuso con fecha 17 de agosto, para efectos de 
que, de conformidad a la ley, conozca y resuelva sobre la procedencia de la excepción la justicia 
ordinaria. La reposición referida fue rechazada en todas sus partes. 

 
Con fecha 1 de febrero de 2016 se notificó a la Compañía resolución dictada con fecha 29 de enero 
de 2016 por el Tesorero Provincial de Ñuñoa, en que se trabó el embargo sobre la cuenta corriente 
de la Compañía. Con todo, con fecha 11 de febrero de 2016, el Tercer Tribunal Tributario y 
Aduanero de Santiago nuevamente dispuso la suspensión del cobro por un plazo de 6 meses, toda 
vez que aún se encuentra pendiente el Reclamo Tributario Ruc Nº 15-9-0000039-9. 
 
Sin embargo, con fecha 29 de febrero de 2016 el Tesorero Provincial de Ñuñoa dispuso que no 
había de suspenderse la totalidad de las contribuciones adeudadas, sino sólo aquellas que estaban 
sometidas al conocimiento del Tercer Tribunal Tributario y Aduanero de Santiago, esto es, las 
correspondientes hasta el año 2014. Con fecha 21 de marzo se repuso de esta resolución, la cual se 
resolvió declarando que no había lugar a la reposición con fecha 24 de marzo de 2016. 
 
Por otra parte, a la fecha se encuentra suspendido el cobro de las contribuciones correspondientes 
hasta el año 2014, por un plazo de 6 meses, encontrándose pendiente que se resuelva el Reclamo 
Tributario Ruc Nº 15-9-0000039-9.  
 
Con fecha 21 de julio de 2016, el SII concedió la exención del impuesto territorial del Estadio 
Monumental a contar del 1 de enero del año 2016, reanudándose las gestiones de cobro respecto al 
año 2015.  
 
La exención anterior rige a partir de enero de 2016 quedando el año 2015 en una situación de pago 
cierto, por ello, con fecha 6 de octubre de 2016 se acuerda un convenio de pago con la Tesorería 
General de la República por los montos adeudados por concepto de impuesto territorial 
correspondientes al año 2015, el que se mantendrá hasta el 31 de octubre de 2017. 
 

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

79 

 
 
4- Conflicto Telestar Móvil S.A. 
 
Con fecha 18 de octubre del año 2012, Blanco y Negro S.A. y Telestar Móvil S.A. (“Telestar”) 
celebraron un Contrato de Licencia y con fecha 15 de octubre de 2013, BNSA y Telestar celebraron 
un contrato de publicidad.  
 
Luego de haber invocado la existencia de una serie de incumplimientos por parte de Telestar en 
relación a los contratos de licencia y de publicidad, BNSA envió a Telestar con fecha 6 de octubre de 
2015 de una carta notificándole los que –a entender de la primera– constituyen una serie de 
incumplimientos por parte de la segunda, los cuales no fueron subsanados por ésta. El monto 
aproximado adeudado por Telestar a BNSA ascendería a $1.071.812.996.- 
 
Con fecha 4 de noviembre de 2015, BNSA envío a Telestar una carta dando aviso de su decisión de 
poner término a los Contratos, invocando el incumplimiento por parte de Telestar de una serie de 
obligaciones esenciales establecidas en su respecto en los mismos. 
 
Por último, luego de no haber alcanzado un acuerdo en una serie de reuniones sostenidas al efecto, 
las partes acordaron otorgar poder a la Centro de Arbitraje y Mediación de la Cámara de Comercio 
de Santiago, a fin de designar un Mediador que pudiera conocer del conflicto y proponer una 
solución que evite llegar a un arbitraje. En caso de no llegar a un acuerdo en virtud de la Mediación, 
comenzará un juicio arbitral ante un árbitro designado por el centro antes referido, para que se 
pronuncie sobre los eventuales incumplimientos contractuales por parte de Telestar Móvil S.A. y 
sobre la procedencia del pago de las mismas a Blanco y Negro S.A. 
 
Con fecha 14 de abril de 2016 se presentó una carta al Centro de Arbitraje y Mediación de la 
Cámara de Comercio de Santiago, a fin de que designe al mediador que conocerá del conflicto. 

 
Con fecha miércoles 11 de mayo de 2016 se realizó la primera audiencia de mediación. El día 7 de 
junio de 2016 se celebró la segunda audiencia de mediación, en la que Telestar indicó que sólo 
podía ofrecer el pago de $40.000.000 en 10 o 12 cuotas, propuesta que fue rechazada por nuestra 
parte.  
 
 

5.- Provisión  Derechos Federativos y Económicos Humberto Suazo 

 
Al finiquitar la relación laboral  existente entre el ex jugador Humberto Suazo  y su ex empleador, en 
2015, ésta procedió a reversar las partidas que daban cuenta de las obligaciones de la Sociedad por 
concepto de derechos federativos y económicos, cuya vigencia, en opinión del asesor legal laboral, 
se habría extinguido al terminar la relación laboral entre las partes. 
 

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

80 

 
 

b) Juicios 
 

1.- Cobro retroactivo de contribuciones desde el año 2011 al segundo semestre de 2014. 

 

Tribunal: Tercer Tribunal Tributario y Aduanero de Santiago 

Ruc Nº: 15-9-0000039-9  

Materia: Reclamo Tributario. 

Descripción: Con fecha 6 de noviembre del 2014, mediante Oficio Ordinario N° 84 del Servicio de 

Impuestos Internos, la Sociedad ha sido notificada de la Resolución Exenta N°A15.2014.00066364, 
de fecha 29 de octubre de 2014, en virtud de la cual se deja sin efecto la exención del Impuesto 
Territorial que beneficiaba desde su adquisición al inmueble de su propiedad denominado “Estadio 
Monumental”, de propiedad de Inmobiliaria Estadio Colo-Colo S.A. 
Amparado en dicha resolución, la Tesorería General de la República emitió cobro suplementario de 
contribuciones por un monto ascendente a $554.028.070, correspondientes a contribuciones de 
bienes raíces supuestamente adeudadas desde el año 2011 a la fecha. Con fecha 5 de diciembre de 
2014, se presentó ante el Tercer Tribunal Tributario y Aduanero de Santiago reclamación en contra 
de la Resolución N° A15.2014.00066364 referida, requiriendo que se deje sin efecto, o bien que el 
impuesto territorial no se aplique de manera retroactiva; posición que se encuentra respaldada por 
argumentos consistentes, contando con jurisprudencia que los avala. Asimismo, se requirió la 
suspensión del cobro por un plazo de 6 meses, toda vez que se encontraba pendiente el Reclamo 
Tributario Ruc Nº 15-9-0000039-9, suspensión que fue dispuesta por el Tribunal. Con fecha 20 de 
marzo de 2015, el SII evacuó el traslado conferido respecto al reclamo tributario presentado por la 
Compañía, poniéndose término a la etapa de discusión.  
 
Con fecha 5 de agosto el tribunal emitió la resolución que recibe la causa a prueba, resolución en 
contra de la cual se presentó recurso de reposición con apelación en subsidio solicitando se elimine 
el punto de prueba y se cite a las partes a oír sentencia. El tribunal rechazó la reposición y elevaron 
los autos a la Corte de Apelaciones de Santiago, recurso que no fue acogido. En paralelo, se rindió 
prueba ante el Tribunal Tributario, acompañándose los fallos que sustentan la posición de la 
Inmobiliaria y rindiéndose prueba testimonial por parte del SII. 
 

Estado de la causa: Actualmente se encuentra terminado el término probatorio y estamos a la 

espera que el Tribunal cite a las partes a oír sentencia.  Con fecha 16 de febrero de 2017 solicitamos 
una prórroga de la suspensión del procedimiento de cobro llevado por la Tesorería, la que fue 
concedida. Actualmente estamos a la espera de que se cite a las partes a oír sentencia. 
 
 

2.-Juicio Civil ante el 20° Juzgado de Letras en lo Civil de Santiago, Rol 7596-2010:  

 

Néstor Jadell Echague demanda cobro de dinero a Blanco y Negro S.A. por un crédito de quiebra 

del Club Social y Deportivo Colo Colo. Por M$ 590. 

 

 

 

 

 

 

 

 

 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

81 

3.-Ávila con Inmobiliaria Estadio Colo-Colo S.A.”: 

 

Tribunal: 10º Juzgado Civil de Santiago 

Rol: C-7097-2015 

Materia: Demanda de incumplimiento de contrato e indemnización de perjuicios.  

Descripción: La demandante señala que la Inmobiliaria Estadio Colo-Colo S.A. habría incumplido 

tres contratos suscritos en el año 1956 y que se denominan “Contratos de suscripción de acciones 
de la Sociedad Inmobiliaria Estadio Colo-Colo S.A”. El supuesto incumplimiento se funda en que se 
le habrían quitado las credenciales que le permitían al demandante el uso de asientos en el “sector 
Océano del Estadio Monumental” por credenciales para el “sector Caupolicán” y que dicha decisión 
habría implicaría un incumplimiento de la cláusula segunda de los contratos, toda vez que dicha 
cláusula establece a favor del suscriptor el uso y goce permanente de una localidad en el sector 
“Tribuna de Primera Clase”.  
Además, solicita que se le indemnice con la suma de $5.000.000.-, por concepto de daño moral 
derivado del supuesto incumplimiento contractual, todo ello con intereses, reajustes y las costas de 
la causa.  
Con fecha 8 de junio del año 2015 se presentó el escrito de contestación a la demanda. Mediante 
resolución de fecha 9 de junio de 2015, el tribunal tuvo por contestada la demanda y el día 23 de 
junio citó a las partes a una audiencia de conciliación, la cual se llevó a cabo el día 8 de julio del año 
en curso. En dicha audiencia se dejó constancia que la conciliación no se produce.  
Con fecha 14 de enero de 2016, el tribunal dispuso la nulidad de lo obrado, evacuando traslado para 
réplica. 
Con fecha 1 de marzo de 2016 se llevó a cabo la audiencia de conciliación, la que no se produjo 
ante la rebeldía del demandante.  
Por su parte, con fecha 10 de marzo de 2016 el Tribunal dictó la resolución por medio de la cual fijó 
los puntos sobre los cuales debe recaer la prueba del juicio. Con fecha 19 de abril se presentó una 
reposición respecto del auto de prueba, la que finalmente fue rechazada. 
Sin embargo, la Corte de Apelaciones acogió parcialmente la apelación subsidiaria interpuesta en 
contra del auto de prueba, por lo que se abrió un término probatorio especial. 
Estado: Se venció el término especial de prueba y la causa está en estado de fallarse  
  

4.-Corporación Club Social y Deportivo Colo-Colo con Blanco y Negro S.A.:  

 

Tribunal: 29° Juzgado Civil de Santiago  

Rol: C-14.362-2014  

Materia: Demanda de declaración de mera certeza  

Cuantía: Indeterminada 

Descripción: Se solicita una declaración de mera certeza del Tribunal respecto de: a) que la 

Corporación Club Social y Deportivo Colo Colo (la “Corporación”), mientras dure el contrato de 
concesión vigente entre ella y Blanco y Negro S.A., puede desarrollar legítimamente todas sus 
actividades sociales, formativas, educacionales, y deportivas que digan relación directa o indirecta 
con el deporte amateur, no profesional, ni remunerado, cadetes, juvenil, escuelas de futbol, 
utilizando para tal objetivo, los bienes comprendidos en el contrato de concesión, o los que los haya 
reemplazado; b) que Blanco y Negro S.A., de acuerdo al pacto social de su constitución y en 
conformidad al contrato de concesión, puede única y exclusivamente explotar los bienes cuyo uso le 
fue concedido en actividades profesionales deportivas, estando impedida de desarrollar cualquiera 
de las actividades referidas en la letra a) precedente; y c) que la Corporación puede hacer uso y 
goce del Estadio Monumental, especialmente de su cancha principal, canchas adicionales y 
accesorias y todas sus instalaciones anexas, en sus actividades del deporte amateur, formativa, 
educacionales, sociales y de esparcimiento. 
Estado: rechazó la demanda en todas sus partes, sin costas. La contraparte apeló y BNSA adhirió a 
la apelación en la parte que no condenó en costas al demandante. Aún no se dicta el decreto autos 
en relación 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

82 

 

5.-Corporación Club Social y Deportivo Colo-Colo con Blanco y Negro S.A.:  

 

Tribunal: 29° Juzgado Civil de Santiago  

Rol: C-14.361-2014  

Materia: Demanda en juicio ordinario  

Cuantía: Indeterminada 

Descripción: Se solicita que se declare por el Tribunal que la Corporación Club Social y Deportivo 

Colo Colo, en su calidad de accionista de la Inmobiliaria Estadio Colo-Colo S.A. (la “Inmobiliaria”), 
puede y debe ejercer sus derechos inherentes a tal calidad, y consecuencialmente Blanco y Negro 
S.A. no tiene atribución, poder o mandato alguno para ejercer los derechos políticos sobres las 
acciones de la Inmobiliaria. 
Estado: Se rechazó la demanda en todas sus partes, sin costas. La contraparte apeló y BNSA 
adhirió a la apelación en la parte que no condenó en costas al demandante. Aún no se dicta el 
decreto autos en relación. 
 

 

6.-Denuncia en contra de Blanco y Negro S.A., organizador del encuentro disputado entre 

Colo-Colo y Universidad de Chile, por parte del Jefe del Plan Estadio Seguro: 

 
Tribunal: Intendencia de la Región Metropolitana 
Materia: Denuncia por eventual infracción a la Ley Nº 19.327, de Derechos y Deberes en los 
Espectáculos de Fútbol Profesional.  
Cuantía: Indeterminada 
Descripción: Con fecha 7 de noviembre de 2015 se notificó y puso en conocimiento a Blanco y 
Negro S.A. de una denuncia (la “Denuncia”) presentada en contra de la Compañía con fecha 3 de 
noviembre de 2015 por parte de José Roa Ramírez, Jefe de la División de Prevención y Seguridad 
en Eventos Masivos y Deportivos de la Subsecretaría de Prevención del Delito, en la cual solicita 
que se investigue y se declare la eventual responsabilidad que según la Ley Nº 19.327, de Derechos 
y Deberes en los Espectáculos de Fútbol Profesional (“Ley de Violencia en los Estadios” o “LVE”), le 
corresponde a Blanco y Negro S.A., organizador del encuentro disputado entre Colo-Colo y 
Universidad de Chile el día sábado 31 de octubre (el “Evento”), se le sancione de conformidad al 
artículo 25 de la norma citada y se tomen las medidas necesarias de acuerdo a los antecedentes de 
hecho y de derecho que expone. 
Por otra parte, por medio de presentación de fecha 19 de noviembre de 2015, BNSA contestó la 
Denuncia, solicitando que se desestime en todas sus partes, al ser completamente infundada y 
carente de sustento.  
Con fecha 14 de diciembre de 2015 se notificó a BNSA de la Resolución Exenta Nº 2075 de la 
Intendencia Metropolitana, mediante la cual instruyó que la designación de los apoderados de la 
causa sea otorgada mediante escritura pública. En este sentido, por medio de un escrito presentado 
con fecha 3 de febrero de 2016, se acompañó copia de la escritura pública otorgada con fecha 20 de 
enero de 2016 en la Notaría de Santiago de don Eduardo Avello Concha, mediante la cual BNSA, 
por medio de sus representantes, designa como apoderados y se confiere poder a los abogados 
Raimundo Moreno Cox, José Ignacio Azar Denecken y Juan Nicolás Vial Cosmelli. 
Con fecha 27 de enero de 2016 la Intendencia dictó la Resolución Exenta Nº 149, notificada a 
Blanco y Negro S.A. con fecha 4 de febrero de 2016, mediante la cual, en base a las supuestas 
infracciones establecidas por la Intendencia, la sancionó con la imposición de una multa de 650 
UTM. 
Por medio de presentación de fecha 11 de febrero de 2016 se repuso (y apeló en subsidio) de la 
Resolución Exenta Nº 149, solicitando dejarla sin efecto atendidos los argumentos expuestos en la 
presentación.  
Estado: Se rechazó la reposición y se rechazó también el recurso de ilegalidad, quedando firme la 
sanción.  

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

83 

7.-Denuncia en contra de Blanco y Negro S.A., organizador del encuentro disputado entre 

Colo-Colo y Unión Española, por parte del Jefe del Plan Estadio Seguro: 

 
Tribunal: Intendencia de la Región Metropolitana 
Materia: Denuncia por eventual infracción a la Ley Nº 19.327, de Derechos y Deberes en los 
Espectáculos de Fútbol Profesional.  
Cuantía: Indeterminada 
Descripción: Con fecha 25 de noviembre de 2015 se notificó a Blanco y Negro S.A. del Oficio Nº 
5371 de la Intendencia de la Región Metropolitana (el “Oficio”), notificación en virtud del cual se la 
puso en conocimiento y notificó de una denuncia (la “Denuncia”) presentada en contra de la 
Compañía con fecha 16 de noviembre de 2015 por parte de José Roa Ramírez, Jefe de la División 
de Prevención y Seguridad en Eventos Masivos y Deportivos de la Subsecretaría de Prevención del 
Delito, en la cual solicita que se investigue y se declare la eventual responsabilidad que según la Ley 
Nº 19.327, de Derechos y Deberes en los Espectáculos de Fútbol Profesional (“Ley de Violencia en 
los Estadios” o “LVE”), le corresponde a Blanco y Negro S.A., organizador del encuentro disputado 
entre Colo-Colo y Unión Española el día miércoles 4 de noviembre del presente año (el “Evento”), se 
le sancione de conformidad al artículo 25 de la norma citada y se tomen las medidas necesarias de 
acuerdo a los antecedentes de hecho y de derecho que expone. 
Por otra parte, por medio de presentación de fecha 17 de diciembre de 2015, BNSA contestó la 
Denuncia, solicitando que se desestime en todas sus partes, al ser completamente infundada y 
carente de sustento. Asimismo, con fecha 28 de enero de 2016 se presentó un escrito acompañando 
una copia de la escritura pública otorgada con fecha 20 de enero de 2016 en la Notaría de Santiago 
de don Eduardo Avello Concha, mediante la cual BNSA, por medio de sus representantes, designa 
como apoderados y se confiere poder a los abogados Raimundo Moreno Cox, José Ignacio Azar 
Denecken y Juan Nicolás Vial Cosmelli. 
Estado: Se acogió la denuncia. Con fecha 10 de noviembre de 2016, Blanco y Negro S.A. presentó 
un recurso de reposición que aún no se falla. 
 
 

8.-Denuncia en contra de Blanco y Negro S.A., organizador del encuentro disputado entre 

Colo-Colo y Deportes Iquique, por parte del Jefe del Plan Estadio Seguro: 

 
Tribunal: Intendencia de la Región Metropolitana 
Materia: Denuncia por eventual infracción a la Ley Nº 19.327, de Derechos y Deberes en los 
Espectáculos de Fútbol Profesional.  
Cuantía: Indeterminada 
Descripción: Con fecha 6 de enero de 2016 se notificó a Blanco y Negro S.A. del Oficio Nº 5815 
de la Intendencia de la Región Metropolitana (el “Oficio”), notificación en virtud del cual se la puso en 
conocimiento y notificó de una denuncia (la “Denuncia”) presentada en contra de la Compañía con 
fecha 9 de diciembre de 2015 por parte de José Roa Ramírez, Jefe de la División de Prevención y 
Seguridad en Eventos Masivos y Deportivos de la Subsecretaría de Prevención del Delito, en la cual 
solicita que se investigue y se declare la eventual responsabilidad que según la Ley Nº 19.327, de 
Derechos y Deberes en los Espectáculos de Fútbol Profesional (“Ley de Violencia en los Estadios” o 
“LVE”), le corresponde a Blanco y Negro S.A., organizador del encuentro disputado entre Colo-Colo 
y Deportes Iquique el día miércoles 23 de agosto de 2015 (el “Evento”), se le sancione de 
conformidad al artículo 25 de la norma citada y se tomen las medidas necesarias de acuerdo a los 
antecedentes de hecho y de derecho que expone. 
Por otra parte, por medio de presentación de fecha 27 de enero de 2016, BNSA contestó la 
Denuncia, solicitando que se desestime en todas sus partes, al ser completamente infundada y 
carente de sustento.  
Mediante resolución exenta Nº 195, abrió un término probatorio. En tal respecto, con fecha 19 de 
febrero de 2016 se presentó por parte de BNSA un escrito acompañando medios de prueba. 
Estado: La Intendencia absolvió a Blanco y Negro. La resolución está firme. 

 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

84 

9.- Denuncia en contra de Blanco y Negro S.A., organizador del encuentro disputado entre Colo-
Colo y Universidad de Chile, por parte del Jefe del Plan Estadio Seguro: 
Tribunal: Intendencia de la Región Metropolitana 
Materia: Denuncia por eventual infracción a la Ley Nº 19.327, de Derechos y Deberes en los 
Espectáculos de Fútbol Profesional.  
Cuantía: Indeterminada 
Descripción: Con fecha 14 de noviembre de 2016 se notificó a Blanco y Negro S.A. de una 
denuncia (la “Denuncia”) presentada en contra de la Compañía con fecha 20 de octubre de 2016 por 
parte de José Roa Ramírez, Jefe de la División de Prevención y Seguridad en Eventos Masivos y 
Deportivos de la Subsecretaría de Prevención del Delito, en la cual solicita que se investigue y se 
declare la eventual responsabilidad que según la Ley Nº 19.327, de Derechos y Deberes en los 
Espectáculos de Fútbol Profesional, le correspondería a Blanco y Negro S.A., organizador del 
encuentro disputado entre Colo-Colo y Universidad de Chile el día sábado 02 de octubre de 2016, se 
le sancione de conformidad al artículo 25 de la norma citada y se tomen las medidas necesarias de 
acuerdo a los antecedentes de hecho y de derecho que expone. 
Por medio de presentación de fecha 05 de diciembre de 2016, BNSA contestó la Denuncia, 
solicitando que se desestime en todas sus partes, al ser completamente infundada y carente de 
sustento.  
Mediante resolución exenta N°2.620 de fecha 29 de diciembre de 2016, se abrió un término 
probatorio el cual se extendió hasta el 17 de enero de 2017, periodo durante el cual se presentaron 
todos los documentos, órdenes de compra y servicios, testigos y demás pruebas que acreditarían el 
cumplimiento por parte de BNSA de sus obligaciones.  Es más, por medio de presentación de fecha 
12 de enero de 2017, se solicitó que se oficiara a la empresa encargada de la limpieza del recinto, 
solicitud que fue rechazada por la Resolución Exenta N° 61 de fecha 16 de enero de 2017.  
Ante esta respuesta se interpuso recurso de reposición para que la misma Intendencia Metropolitana 
reconsidere su decisión de no tramitar el oficio. Esta resolución se encuentra pendiente. 
Estado: el recurso de reposición aún no se ha fallado. 
 
10.- Denuncia en contra de Blanco y Negro S.A., por entrenamiento con público de fecha 1 de 
octubre de 2016, realizado en Estadio Monumental, previo al partido disputado entre Colo-Colo y 
Universidad de Chile, por parte del Jefe del Plan Estadio Seguro: 
Tribunal: Intendencia de la Región Metropolitana 
Materia: Denuncia por eventual infracción a la Ley Nº 19.327, de Derechos y Deberes en los 
Espectáculos de Fútbol Profesional.  
Cuantía: Indeterminada 
Descripción: Con fecha 15 de noviembre de 2016 se notificó a Blanco y Negro S.A. de una 
denuncia (la “Denuncia”) presentada en contra de la Compañía con fecha 20 de octubre de 2016 por 
parte de José Roa Ramírez, Jefe de la División de Prevención y Seguridad en Eventos Masivos y 
Deportivos de la Subsecretaría de Prevención del Delito, en la cual solicita que se investigue y se 
declare la eventual responsabilidad que según la Ley Nº 19.327, de Derechos y Deberes en los 
Espectáculos de Fútbol Profesional, le correspondería a Blanco y Negro S.A., por entrenamiento con 
público realizado en las dependencias del Estadio Monumental de fecha sábado 1 de octubre de 
2016 , se le sancione de conformidad al artículo 25 de la norma citada y se tomen las medidas 
necesarias de acuerdo a los antecedentes de hecho y de derecho que expone. 
Por medio de presentación de fecha 6 de diciembre de 2016, BNSA contestó la Denuncia, 
solicitando que se desestime en todas sus partes, al ser completamente infundada y carente de 
sustento.  
Mediante resolución exenta N° 2.621 de fecha 29 de diciembre de 2016, se abrió un término 
probatorio el cual se extendió hasta el 17 de enero de 2017, periodo durante el cual se presentaron 
todos los documentos, órdenes de compra y servicios, testigos y demás pruebas que acreditaban el 
cumplimiento por parte de BNSA de sus obligaciones.  Es más, por medio de presentación de fecha 
12 de enero de 2017, se solicitó que se oficiara a la empresa encargada de la limpieza del recinto, 
solicitud que fue rechazada por la Resolución Exenta N° 62 de fecha 16 de enero de 2017. 
Ante esta respuesta se interpuso recurso de reposición para que la misma Intendencia Metropolitana 
reconsidere su decisión de no tramitar el oficio. Esta resolución se encuentra pendiente. 
Estado: está pendiente el fallo del recurso de reposición.  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

85 

 

           
c)  Controversias Legales con Clubes Deportivos Internacionales 

 
La sociedad, en su calidad de detentadora de los derechos futbolísticos del Club Social y Deportivo Colo Colo, 
se encuentra en diversas controversias legales con clubes internacionales los que se detallan a continuación. 
. 

1. Mecanismo de solidaridad del jugador Patricio Rubio. Deudor: Querétaro FC (México). Monto actualizado: 

140.800 dólares americanos. Situación: La FIFA  envió la decisión el 25 de febrero de 2016 y el Querétaro fue 

condenado a pagar USD 140.800  más interés. Como no recibimos el pago, ya solicitamos a la FIFA para que 

el caso sea enviado al Comité Disciplinario para la aplicación de sanciones. Debemos recibir una decisión del 

Comité Disciplinario en los próximos meses. No hay posibilidad de pérdida. 

2. Compensación por formación del jugador Jorquera. Deudor: FC Lugano (Suiza). Monto actualizado: 293.931 

euros. Situación: Proceso en tramitación en la FIFA y estamos a la espera de una decisión en los próximos 

meses. No se trata de un caso fácil, pues existen algunos obstáculos legales a modo de confirmar nuestro 

derecho.  

3. Mecanismo de solidaridad involucrado en el préstamo del jugador Charles Aranguiz Deudor: Internacional 

(Brasil). Monto actualizado: 793 dólares americanos. Situación: En este momento los clubes están en 

negociaciones directas para acuerdo. No hay posibilidad de pérdida. 

4. Mecanismo de solidaridad involucrado en la transferencia definitiva del jugador Charles Aranguiz. Deudor: 

Internacional (Brasil). Monto actualizado: 28.500 dólares americanos. Situación: En este momento los clubes 

están en negociaciones directas para acuerdo. No hay posibilidad de pérdida. 

5. Venta de los derechos del jugador Cristóbal Jorquera. Deudor: FC Lugano (Suiza). Monto: USD 200.050. 

Situación: Empezamos un arbitraje ordinario en el TAS el 11 de mayo de 2016. Hubo una audiencia en Italia en 

enero de 2017 y ahora quedamos a la espera de la decisión.  

 

Los casos anteriores se encuentran en diferentes etapas legales, algunos en sus inicios y otros avanzados.  
La Sociedad no ha provisionado  monto alguno,  por estas contingencias, por la dificultad de cuantificar los 
montos definitivos y las posibles fechas en que se podrían concretar pagos.   

  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

86 

d) Otros juicios 
 

1.- Causa Rol N° 38, caratulada ““C.S. y D. Colo Colo con Ñublense” 

 
Actuando en calidad de demandante. La causa se encuentra pendiente ante el Tribunal de Asuntos 

Patrimoniales de la ANFP, el cual lleva sin funcionar desde diciembre de 2015. Monto estimativo a cobrar en 

espera de sentencia $ USD 105.000 (ciento cinco mil dólares). 

 

2.- Causa Rol T- 1032 – 2015 “Suazo con Blanco y Negro S.A.” 

 
En primer lugar, la causa correspondió a un procedimiento de Tutela Laboral de Derechos Fundamentales, con 

ocasión del despido; y, subsidiariamente, de impugnación del despido, la cual se encuentra ya en procedimiento 

de cobranza. 

Dicho proceso se desarrolló en su integridad ante el Primer Juzgado de Letras del Trabajo de Santiago, 

siéndole asignado el RIT T-1032-2015, y el mismo se encuentra terminado a través de Sentencia Definitiva -en 

cuanto etapa declarativa- ante el Tribunal Especial del Trabajo, de fecha 29 de abril pasado, resolución judicial 

que dispuso el rechazo de las acciones tanto de Tutela de Derechos Fundamentales con ocasión del despido 

cuanto durante la vigencia de la relación de trabajo; además de desestimar, igualmente, la acción interpuesta 

subsidiariamente de impugnación del despido o por despido injustificado.- 

Pese a lo anterior, con fecha 11 de mayo de 2016, la parte demandante y conforme al sistema recursivo 

contenido en nuestro ordenamiento procesal del Trabajo interpuso un Recurso de Nulidad contra la referida 

sentencia y para ante la Iltma. Corte de Apelaciones de Santiago, siéndole asignado el Rol Corte N° Reforma 

Laboral-946-2016. 

Con fecha 27 de mayo del presente, dicho Recurso fue declarado admisible, y habiendo sido los alegatos de 

rigor desplegados por las partes, con fecha 16 de agosto de 2016, dicho Tribunal pese a decidir el rechazo del 

recurso interpuesto, decidió anular de oficio la sentencia, decidiendo en definitiva, que: 

 

I. Que se acoge la excepción de incompetencia del tribunal  opuesta por Blanco y Negro S.A., representada 

legalmente por el Presidente del Directorio, don Aníbal Mosa Shmes, en contra de la demanda interpuesta 

por don Humberto Andrés Suazo Pontivo, referente a la prestación consistente en derechos federativos y 

económicos, por las razones dadas en el Considerando Noveno de la sentencia de instancia; 

II.  Que se rechaza la acción de tutela laboral durante la vigencia de la relación laboral interpuesta por don 

Humberto Suazo en contra de la denunciada Blanco y Negro S.A., representada legalmente por el 

Presidente del Directorio, don Aníbal Mosa Shmes, por las razones indicadas en el Considerando Décimo 

de la sentencia de instancia; 

III. Que se rechaza la acción de tutela laboral con ocasión del despido interpuesta por don Humberto Suazo 

Pontivo en contra de Blanco y Negro S.A., en la representación ya indicada, por estimar que su despido no 

es vulneratorio,, porque no atenta contra el derecho a no ser discriminado contemplado en el artículo 485 

inciso segundo del Código del Trabajo, ni atenta contra el derecho fundamental de respeto y protección de 

la honra de la persona, contemplado en el artículo 19 N°4 de la Constitución Política de la República, en 

mérito de las razones señaladas en el Considerando Undécimo de la sentencia de instancia; 


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

87 

IV. Que se ACOGE la acción subsidiaria de despido injustificado interpuesto por don Humberto Andrés Suazo 

Pontivo en contra de la sociedad Blanco y Negro S.A., sólo en cuanto: se hace lugar al lucro cesante 

demandado hasta por la suma de $370.621.887.- por el tiempo que restaba al contrato firmado entre las 

partes, según quedó establecido; 

V. Las sumas ordenadas pagar se reajustaron según los intereses correspondientes en la manera como lo 

señalan el artículo 63 y 173 del Código del Trabajo. 

VI.  Terminadas todas las instancias procesales de discusión respecto al fondo, la causa actualmente se 

encuentra ya en el Juzgado de Cobranza Laboral y Previsional de Santiago, y de acuerdo los intereses 

devengados señalados en el numeral anterior, se dio pago a la suma de $408.363.734.- 

VII. Actualmente se encuentra pendiente el pago de las costas personales y procesales. El Juzgado de 

Cobranza reguló las costas procesales en $0.- y las personales las reguló en la suma de $180.000.-, las 

que fueron objetadas por parte del demandante y el Tribunal aún no resuelve dicha objeción. 

 

 
3.- Causa Rol N°495/0/2016,  “C.D. Colo Colo con San Lorenzo de Almagro” 
 
Se dictó sentencia con fecha 14 de febrero de 2016, que condena al Club San Lorenzo al pago de USD 900.000 

(novecientos mil dólares) por la transferencia de los Derechos Federativos y Económicos del jugador Paulo Díaz 

Huincales. El Club Argentino tiene 30 días corridos para presentar un eventual recurso de nulidad, y una vez 

vencido dicho plazo, una vez que la sentencia se encuentre ejecutoriada, comienza el procedimiento de cobro.  

Al día siguiente de dictada la sentencia por parte del TAS, el demandado procedió a depositar la suma de USD 

200.000.-  

 
4.- Causa Rol N°24056/2016,  “Flores con Blanco y Negro S.A.” 

 
Juicio ejecutivo cobro de pagaré en cuotas al ex jugador del Club Felipe Ignacio Flores Chandía por el valor 

total de USD 100.000 (cien mil dólares), que se lleva ante el 4° Juzgado Civil de Santiago. 

 
El Demandado registra búsquedas negativas en domicilio de Las Frutillas Nº 175, Parque Quilicura, comuna 

Quilicura. Siendo de conocimiento público el hecho que el demandado actualmente se encuentra jugando fútbol 

profesional en México, solicitamos oficio a Policía Internacional para ratificar oficialmente su salida. 

 
Con la información de Policía Internacional que da cuenta que el demandado se encuentra fuera de Chile, 

solicitamos designación de Defensor Público de Ausentes para notificar la demanda, designando el Tribunal al 

Defensor Público de Santiago don Jaime Ferrer Puig, a quien notificaremos en los próximos días. 

 
Se han encontrado además 2 propiedades del demandado a efectos de acelerar el cobro o en caso que se 

negara a efectuar el pago correspondiente. 

 
 
  


BLANCO Y NEGRO S.A. 
NOTAS A LOS ESTADOS FINANCIEROS  CONSOLIDADOS  

 

88 

 
 
 

29 DISTRIBUCION DEL PERSONAL 
 
La distribución de personal del Grupo es la siguiente: 
 

 
31.12.2016 

 
Gerentes y 

 
ejecutivos 

  
Gerentes y ejecutivos 4  

Profesionales y técnicos 49  

Trabajadores 110  

Totales 163  

 
30  MEDIO AMBIENTE 
 

Al 31 de Diciembre de 2016 y 2015,  no se han efectuado desembolsos por concepto de gastos en 
mejoras del medio ambiente. 

 
31 HECHOS POSTERIORES 
 

 
Con fecha 17 de Marzo de 2017   el comité de gestión de la sociedad encargó a la gerencia efectuar un 
análisis del tratamiento tributario, legal y contable otorgado a su vinculación en la sociedad Servicios de 
Televisión Canal del Futbol Limitada (CDF), y del reconocimiento y registro de los repartos que ha recibido 
de ésta, en virtud de un  mandato con la Asociación Nacional de Futbol Profesional. 
 
No existen otros hechos posteriores a la fecha de aprobación, que afecten significativamente la 
interpretación de los estados financieros consolidados 

* * * * * * 
 


