

Grant Thornton

Comisión Nacional de Acreditación

Estados financieros e informe de los auditores independientes
al 31 de diciembre de 2016 y 2015

Contenido

Informe de los auditores independientes

Estados de situación patrimonial

Estados de resultados

Estados de situación presupuestaria

Estados de flujos de efectivo

Notas a los estados financieros

M\$: Cifras en miles de pesos chilenos

Informe de los auditores independientes

A los Señores Miembros del Consejo de:
Comisión Nacional de Acreditación

Surlatina Auditores Ltda.
Nacional office
A. Barros Errázuriz 1954, Piso 18
Santiago
Chile
T +56 2 651 3000
F +56 2 651 3033
E gtchile@gtchile.cl
www.gtchile.cl

Informe sobre los estados financieros

Hemos efectuado una auditoría a los estados financieros adjuntos de Comisión Nacional de Acreditación, que comprende el estado de situación patrimonial al 31 de diciembre de 2016 y los correspondientes estados de resultados, de situación presupuestaria y de flujos de efectivo por el año terminado en esa fecha y las correspondientes notas a los estados financieros.

Responsabilidad de la Administración por los estados financieros

La Administración es responsable por la preparación y presentación razonable de estos estados financieros de acuerdo a Normas Internacionales de Contabilidad para el Sector Público (NICSP). La Administración también es responsable por el diseño, implementación y mantención de un control interno pertinente para la preparación y presentación razonable de los estados financieros 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 a base de nuestra auditoría. Efectuamos nuestra auditoría de acuerdo con normas de auditoría generalmente aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad que los estados financieros están exentos de representaciones incorrectas significativas.

Una auditoría comprende efectuar procedimientos para obtener evidencia de auditoría sobre los montos y revelaciones en los estados financieros. Los procedimientos seleccionados dependen del juicio del auditor, incluyendo la evaluación de los riesgos de representaciones incorrectas significativas de los estados financieros 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 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.

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

Opinión

En nuestra opinión, los mencionados estados financieros presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Comisión Nacional de Acreditación al 31 de diciembre de 2016 y los correspondientes estados de resultados, situación presupuestaria y los flujos de efectivo por el año terminado en esa fecha, de acuerdo con Normas Internacionales de Contabilidad para el Sector Público (NICSP).

Otros asuntos, informe de otros auditores sobre los estados financieros al 31 de diciembre del 2015

Los estados financieros de Comisión Nacional de Acreditación por el año terminado al 31 de diciembre de 2015, fueron auditados por otros auditores, quienes emitieron una opinión sin salvedad sobre los mismos con fecha 11 de abril de 2016.

Santiago, Chile
30 de mayo de 2017

Marco Opazo Herrera
Socio

Estado de situación patrimonial

Al 31 de diciembre de

	Notas	31.12.2016 \$	31.12.2015 \$
Activos			
Activos corriente:			
Recursos disponibles			
Disponibilidad en Moneda Nacional	5	687.455	464.818
Anticipos y Aplicación de Fondos	6	9.203	8.982
Total recursos disponibles		696.658	473.800
Bienes financieros			
Cuentas por cobrar con contraprestación	7	260.965	239.012
Cuentas por cobrar sin contraprestación	9	50.588	42.159
Inversiones financieras	10	1.200.287	1.500.195
Total bienes financieros		1.511.840	1.781.366
Total de activos corrientes		2.208.498	2.255.166
Activos no corrientes:			
Bienes de uso			
Bienes de Uso en curso	11	427.155	397.602
Otros bienes de uso	11	495	495
Depreciación Acumulada de bienes en uso	11	(257.917)	(184.788)
Total bienes de uso		169.733	213.309
Bienes Intangibles			
Bienes Intangibles	12	189.440	106.499
Amortización Acumulada Bienes Intangibles	12	(69.585)	(43.284)
Total otros activos		119.855	63.215
Total de activos no corrientes		289.588	276.524
Total de activos		2.498.086	2.531.690

Estado de situación patrimonial

Al 31 de diciembre de

	Notas	31.12.2016 \$	31.12.2015 \$
Patrimonio y pasivos			
Pasivo corriente			
Deuda corriente			
Depósitos de terceros	13	32.243	25.210
Total deuda corriente		32.243	25.210
Otras deudas			
Acreeedores Presupuestarios	14	30.995	12.161
Cuentas por pagar	15	4.075	102.783
Provisiones	16	519.714	244.516
Total otras deudas		554.784	359.460
Total pasivos corrientes		587.027	384.670
Patrimonio			
Patrimonio del estado			
Resultados acumulados		2.162.022	2.133.616
Resultado del Ejercicio		(250.963)	13.404
Total patrimonio		1.911.059	2.147.020
Total pasivos y patrimonio		2.498.086	2.531.690

Estados de resultados

Por los ejercicios comprendidos entre el 01 de enero
y el 31 de diciembre de

	Notas	01.01.2016 31.12.2016 M\$	01.01.2015 31.12.2015 M\$
Ingresos			
Transferencias recibidas			
Aporte Fiscal	17	1.690.532	1.628.644
Total transferencias recibidas		1.690.532	1.628.644
Ingresos por prestaciones de servicios de gestión ordinaria			
Prestaciones de servicio	17	1.757.239	885.546
Total Ingresos por prestaciones de servicios de gestión ordinaria		1.757.239	885.546
Ingresos financieros			
Intereses	17	85.158	90.877
Total Ingresos por prestaciones de servicios de gestión ordinaria		85.158	90.877
Otros ingresos			
Otros Ingresos	17	74.029	97.860
Total otros ingresos patrimoniales recibidos		74.029	97.860
Total ingresos		3.606.958	2.702.927
Gasto			
Personal de planta			
Personal de planta	18	(1.679.691)	(1.332.638)
Personal a honorarios	18	(935.725)	(610.846)
Prestaciones previsionales	18	(68.896)	(53.455)
Total prestaciones de seguridad social		(2.684.312)	(1.996.939)
Gastos operacionales			
Bienes y servicios de consumo	18	(1.073.739)	(620.724)
Total gastos operacionales		(1.073.739)	(620.724)
Otros gastos			
Otros Gastos	18	(99.870)	(71.860)
Total otros gastos		(99.870)	(71.860)
Total gastos		(3.857.921)	(2.689.523)
Resultado del ejercicio		(250.963)	13.404

Las Notas adjuntas N° 1 al 20 forman parte integral de estos estados financieros.

Estados de situación presupuestaria

Por el ejercicio comprendidos entre el 01 de enero
y el 31 de diciembre de 2016

Detalle presupuestario de ingresos 2016

Subtítulo	Denominación	Devengado 31.12.2016 M\$	Ejecución cobrado 31.12.2016 M\$	Por cobrar 31.12.2016 M\$
11505	Transferencias corrientes	1.690.532	1.690.532	-
11507	Ingresos de operación	1.718.409	1.718.409	-
11508	Otros ingresos corrientes	79.909	79.909	-
11510	Venta de activos no financieros	85.158	85.158	-
Subtotal de ingresos		3.574.008	3.574.008	-
21535	Saldo Inicial de caja	464.818	464.818	-
Total presupuesto ingresos		4.038.826	4.038.826	-

Detalle presupuestario de gasto 2016

Subtítulo	Denominación	Devengado 31.12.2016 M\$	Ejecución pagada 31.12.2016 M\$	Por pagar 31.12.2016 M\$
21521	Gastos en personal	2.535.267	2.535.267	-
21522	Bienes y servicio de consumo	982.017	982.017	-
21523	Prestaciones de seguridad social	7.692	7.692	-
21529	Adquisición de activos no financieros	126.302	126.302	-
Subtotal de gastos		3.651.278	3.651.278	-
21535	Saldo Inicial de caja	-	-	-
Total presupuesto gastos		3.651.278	3.651.278	-

Estados de situación presupuestaria

Por el ejercicio comprendidos entre el 01 de enero
y el 31 de diciembre de 2015

Detalle presupuestario de ingresos 2015

Subtítulo	Denominación	Devengado 31.12.2015 M\$	Ejecución cobrado 31.12.2015 M\$	Por cobrar 31.12.2015 M\$
11505	Transferencias corrientes	1.626.644	1.626.644	-
11507	Ingresos de operación	785.970	785.970	-
11508	Otros ingresos corrientes	70.690	70.690	-
11510	Venta de activos no financieros	90.877	90.877	-
Subtotal de ingresos		2.574.181	2.574.181	-
21535	Saldo Inicial de caja	364.420	364.420	-
Total presupuesto ingresos		2.938.601	2.938.601	-

Detalle presupuestario de gasto 2015

Subtítulo	Denominación	Devengado 31.12.2015 M\$	Ejecución pagada 31.12.2015 M\$	Por pagar 31.12.2015 M\$
21521	Gastos en personal	1.912.770	1.912.770	-
21522	Bienes y servicio de consumo	583.681	583.681	-
21523	Prestaciones de seguridad social	29.338	29.338	-
21529	Adquisición de activos no financieros	100.239	100.239	-
Subtotal de gastos		2.626.028	2.626.028	-
21535	Saldo Inicial de caja	-	-	-
Total presupuesto gastos		2.626.028	2.626.028	-

Estados de flujos de efectivo

Por los ejercicios comprendidos entre el 01 de enero
y el 31 de diciembre de

	31.12.2016 M\$	31.12.2015 M\$
Flujos originados en actividades operacionales		
Otros ingresos corrientes	1.735.286	791.030
Aporte fiscal	1.690.532	1.628.644
Ingreso por licencias médicas	62.843	64.010
Intereses por colocaciones	85.158	90.878
Ingresos operacionales	3.573.819	2.574.562
Gastos en personal	(2.257.465)	(1.862.549)
Bienes de servicio de consumo	(953.979)	(451.310)
Prestaciones de seguridad social	(68.896)	(53.455)
Transferencias corrientes	-	-
Servicio de la deuda - intereses, otros gastos financieros y deuda	-	-
Gastos operacionales	(3.280.340)	(2.367.314)
Total flujos originados en actividades operacionales	293.479	207.248
Flujos originados en actividades de inversión		
Adquisición de activos no financieros	(70.842)	(106.850)
Total flujos originados en actividades de inversión	(70.842)	(106.850)
Variaciones de fondos no presupuestarios		
Movimientos acreedores	-	-
Movimientos deudores	-	-
Total variaciones de fondos no presupuestarios	-	-
Variación neta del efectivo	222.637	100.398
Saldo inicial de disponibilidades	464.818	364.420
Saldo Final de disponibilidades	687.455	464.818

Estado de cambio en el patrimonio neto

Al 31 de diciembre de

	31.12.2016
	\$
Otros aumentos	15.002
Aumento en el patrimonio neto	15.002
Otros disminuciones	-
disminuciones en el patrimonio neto	-
Variación neta directa del patrimonio	15.002
Resultado del ejercicio	(250.963)
Excedente del ejercicio	(250.963)
Variación neta del patrimonio	(235.961)
Mas patrimonio inicial	2.147.020
Patrimonio final	1.911.059

Estado de cambio en el patrimonio neto

Al 31 de diciembre de

	31.12.2015
	\$
Adopción NICSP	-
Aumento en el patrimonio neto	-
Adopción NICSP	-
disminuciones en el patrimonio neto	-
Variación neta directa del patrimonio	-
Resultado del ejercicio	13.404
Excedente del ejercicio	13.404
Variación neta del patrimonio	13.404
Mas patrimonio inicial	2.133.616
Patrimonio final	2.147.020

Índice

1.	Información general	11
2.	Resumen de las principales políticas contables	11
3.	Políticas de gestión de riesgos	17
4.	Estimaciones y aplicación de criterios de contabilidad	17
5.	Disponibilidad en moneda nacional	18
6.	Anticipo y aplicación de fondos	18
7.	Cuentas por cobrar con contraprestación	19
8.	Saldos y transacciones con entidades relacionadas	19
9.	Cuentas por cobrar sin contraprestación	19
10.	Inversiones financieras	20
11.	Bienes de uso	20
12.	Bienes intangibles	21
13.	Depósito de terceros	22
14.	Acreedores presupuestarios	22
15.	Cuentas por pagar	22
16.	Provisiones	23
17.	Ingresos	23
18.	Gastos	24
19.	Contingencias, juicios y otros	26
20.	Hechos posteriores	27

Notas a los estados financieros

Al 31 de diciembre de 2015 y 2016

1 Información general

La Comisión Nacional de Acreditación es un organismo público, autónomo y descentralizado, creado en el marco de la Ley 20.129 del Sistema Nacional de Aseguramiento de la calidad de la educación superior, de fecha 17 de noviembre de 2006. La Comisión Nacional de Acreditación inicia sus actividades el día 4 de enero de 2007. Está integrada por catorce miembros designados por distintos actores de la educación superior chilena. Cuenta con un secretario ejecutivo, responsable del desarrollo de los procesos de acreditación y la ejecución de los acuerdos adoptados de la comisión.

Dentro de las principales tareas desarrolladas por la Comisión se encuentran las siguientes:

La acreditación institucional de las universidades, institutos profesionales y centros de formación técnica autónomos. Asimismo, la acreditación de academias y escuelas de las fuerzas armadas, de orden y seguridad públicas.

La acreditación de las carreras y los programas pertenecientes a instituciones autónomas, tales como: carreras de pregrado y postgrado.

La autorización y seguimiento de agencias acreditadoras de carreras y programas de pregrado, programas de magister y programas de especialidad en el área de salud.

La Comisión Nacional de Acreditación (CNA), es una entidad que reúne todas las características para ser considerada una empresa pública de acuerdo a la NICSP, las que detallamos a continuación:

- a) Es una entidad que tiene la facultad de contratar en su propio nombre;
- b) Se le ha asignado capacidad financiera y operativa para llevar a cabo una actividad;
- c) En el curso normal de su actividad vende presta servicios a otras entidades, obteniendo un beneficio o recuperando el costo total de los mismos;
- d) No depende de una financiación continua por parte del gobierno para permanecer como un negocio en marcha (distinta de compras de productos en condiciones de independencia);
- e) Es controlada por una entidad del sector público.

2 Resumen de las principales políticas contables

Los estados financieros constituyen una representación estructurada de la situación financiera y del rendimiento financiero de la Comisión Nacional de Acreditación. El objetivo de los presentes estados financieros, con un propósito general, es suministrar información acerca de la situación financiera, rendimiento financiero, y flujos de efectivo de la entidad, para que sea útil a un amplio espectro de usuarios a efectos de que puedan tomar y evaluar decisiones respecto a la asignación de recursos. Concretamente, los objetivos, con propósitos de información general en el sector público, es suministrar información útil para la toma de decisiones y constituir un medio para la rendición de cuentas de la entidad por los recursos que le han sido confiados, esto se conseguirá:

- a) Suministrando información sobre las fuentes de financiación, asignación y uso de los recursos financieros;
- b) Suministrando información sobre la forma en que la entidad ha financiado sus actividades y cubierto sus necesidades de efectivo;
- c) Suministrando información que sea útil para evaluar la capacidad de la entidad para financiar sus actividades

- y cumplir con sus obligaciones y compromisos;
- d) Suministrando información sobre la condición financiera de la entidad y sus variaciones; y
 - e) Suministrando información agregada que sea útil para evaluar el rendimiento de la entidad en función de sus costos de servicio, eficiencia y logros.

A continuación se describen las principales políticas contables voluntariamente adoptadas en la preparación de estos estados financieros de la Comisión Nacional de Acreditación (CNA) (“la entidad”). Tal como lo requieren las Normas Internacionales de contabilidad para el sector público (NICSP), estas políticas han sido diseñadas en función de las NICSP vigentes al 31 de diciembre de 2016 y aplicadas de manera uniforme a todos los ejercicios que se presentan en estos estados financieros individuales

a) Bases de preparación

Los presentes estados financieros de la Entidad por el ejercicio terminado el 31 de diciembre de 2016 han sido preparados de acuerdo con Normas Internacionales de contabilidad para el sector público (NICSP).

Los Estados Financieros que corresponde preparar son los siguientes:

- El Estado de Situación Patrimonial;
- El Estado de Resultados;
- El Estado de Situación Presupuestaria;
- El Estado de Flujos de Efectivo y el Estado de Cambios en el Patrimonio Neto, los cuales deberán acompañarse con las correspondientes notas explicativas.

Estos estados financieros, por lo mencionado anteriormente, han sido preparados y presentados de acuerdo con las Normas Internacionales de Contabilidad para el Sector Público (NICSP), en concordancia con la Normativa emitida.

Los presentes estados financieros se han preparado bajo el criterio del costo histórico ajustados por revaluación de activos.

Los presentes estados financieros han sido preparados en base al principio de negocio en marcha.

El período de convergencia es el año comercial 2015, siendo este el primer año que se presenta bajo NICSP.

La información contenida en los presentes estados financieros es responsabilidad de la Administración de la Comisión Nacional de Acreditación (CNA).

b) Moneda funcional y moneda de presentación

La moneda funcional y de presentación de la Sociedad, es el Peso Chileno.

La moneda funcional de la Sociedad ha sido determinada como la moneda del ambiente económico principal en que funciona. Las transacciones que se realizan en una moneda distinta a la moneda funcional se convertirán a la tasa de cambio vigente a la fecha de la transacción. Los activos y pasivos monetarios expresados en monedas distintas a la funcional se convertirán a las tasas de cambio de cierre.

	2016	2015
	\$	\$
Unidad de Fomento UF (*)	26.347,98	25.629,09
Unidad tributaria mensual UTM	46.183	44.955
Dólar americano US\$	669,47	710,16

c) Propiedades, plantas y equipos

Las construcciones e instalaciones, maquinarias y equipos, se reconocen a su costo menos la depreciación y pérdidas por deterioro acumuladas correspondientes.

El resto de los activos fijos, tanto en reconocimiento inicial como en su medición posterior, son valorados a su costo histórico menos la correspondiente depreciación y pérdidas por deterioro acumuladas.

El costo de un activo incluye su precio de adquisición, todos los costos directamente relacionados con la ubicación del activo en el lugar y en las condiciones necesarias para que pueda operar de la forma prevista por la Administración y la estimación inicial de los costos de desmantelamiento, retiro o remoción parcial o total del activo, así como la rehabilitación del lugar en que se encuentra, que constituyan la obligación para la entidad, al adquirir el elemento o como consecuencia de utilizar el activo durante un determinado período.

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

Reparaciones y mantenciones se cargan en el resultado del ejercicio en el que se incurre.

La depreciación de los activos fijos se calcula usando el método lineal para asignar sus costos a sus valores residuales sobre sus vidas útiles técnicas estimadas con excepción de los terrenos, los cuales no se deprecian. Las vidas útiles utilizadas por el grupo detallado por tipo de bien se encuentran en los siguientes rangos.

Las vidas útiles promedio utilizadas por grupos de bienes es la siguiente:

	Mínima años	Máxima años
Instalaciones	5	5
Máquinas y equipos	3	7
Sistema computacional	3	5

El valor residual y la vida útil de los activos se revisan, y ajustan si fuera necesario, en cada cierre, de tal forma de tener una vida útil restante acorde con las expectativas de uso de los activos.

Cuando el valor de un activo es superior a su importe recuperable estimado, su valor se reduce de forma inmediata hasta su importe recuperable, mediante reconocimiento de pérdidas por deterioro.

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.

d) Activos intangibles

Los programas informáticos adquiridos, se contabilizan sobre la base de los costos de adquisición. Estos costos se amortizan durante sus vidas útiles estimadas.

Los gastos relacionados con el desarrollo o mantenimiento de programas informáticos se reconocen como gasto cuando se incurre en ellos. Los costos directamente relacionados con la producción de programas informáticos únicos e identificables controlados por la entidad, y que es probable que vayan a generar beneficios económicos superiores a los costos durante más de un año, se reconocen como activos intangibles.

e) Activos financieros

La entidad clasifica sus activos financieros en las siguientes categorías: a valor justo con cambios en resultados, préstamos y cuentas por cobrar, activos financieros mantenidos hasta su vencimiento y disponibles para la venta. 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.

e.1 Activos financieros a valor justo con cambios en resultado.

Los activos financieros a valor justo 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.

Estos activos se registran inicialmente al costo y posteriormente su valor se actualiza con base en su valor razonable, reconociéndose los cambios de valor en cuentas de resultados.

CNA realiza inversiones financieras de Depósitos a Plazo en pesos, a 30 días. Deben ser depósitos de primera emisión desmaterializados que tengan una clasificación de riesgo igual o superior a Nivel 1 de acuerdo a la clasificación de riesgo otorgada por al menos dos clasificadoras de riesgo inscritas en el registro de la Superintendencia de Valores y Seguros (SVS).

Para realizar estas inversiones, CNA solicita autorización a través de Oficio dirigido a la Dirección de Presupuesto del Ministerio de Hacienda. Las autorizaciones vencen en el mes de marzo de cada año.

La información relativa a la clasificación de riesgo de los emisores bancarios está disponible en la página web de la Superintendencia de Bancos e Instituciones Financieras (www.sbif.cl).

CNA debe ajustarse a la Circular N°35 del 13-06-06, que establece que las instituciones del sector público podrán invertir también en Fondos Mutuos clasificados en a la menos dos instituciones habilitadas por la SVS con riesgo de crédito igual o superior a AA-fm y con riesgo de mercado igual o superior a M1.

f.1 Préstamos y cuentas por cobrar

Los préstamos y cuentas por cobrar son activos financieros no derivados con pagos fijos o determinables que no cotizan en un mercado activo. Se incluyen en activos corrientes, excepto para vencimientos superiores a doce 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 el balance.

Son valorizadas al costo amortizado de acuerdo al método de tasa de interés efectiva.

f) Cuentas por cobrar comerciales y otras cuentas a cobrar

Las cuentas comerciales a cobrar se reconocen inicialmente por su valor justo y posteriormente por su costo amortizado de acuerdo con el método de tasa 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 la entidad 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 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 a la tasa de interés efectivo.

g) Disponibilidades en moneda nacional

El efectivo y equivalentes al efectivo incluyen el efectivo en caja y banco.

h) Cuentas por pagar y otras cuentas por pagar

Los acreedores comerciales se reconocen inicialmente a su valor justo y posteriormente se valoran por su costo amortizado utilizando el método de tasa de interés efectivo.

i) Impuesto a las ganancias e impuestos diferidos

Los excedentes de la Comisión Nacional de Acreditación se encuentran exentos del impuesto de primera categoría en conformidad a lo dispuesto por el artículo 40 N°1 de la Ley de Renta. Por tal motivo no existen impuestos diferidos que registrar.

j) Beneficios a los empleados**i. Vacaciones del personal**

El gasto por vacaciones del personal se reconoce 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, el que no difiere significativamente de su valor actual.

A partir del ejercicio 2015, el cálculo de este beneficio se realizará tal como se rigen los trabajadores del sector público (independiente de que sean contrataciones según código del trabajo), según dictámenes de Contraloría.

ii. Indemnizaciones por años de servicio PIAS

La entidad no constituye pasivos por obligaciones por indemnizaciones por cese de servicios, en base a que no existen contratos colectivos y tampoco se encuentran pactadas en contratos individuales del personal.

iii. Planes de participación en beneficios y bonos

La entidad no tiene planes de participación contractuales.

Respecto a bonos, existe el bono de cumplimiento de metas, pagado por la entidad solo si se cumplen las metas institucionales y de equipos y/o departamentos. Si se cumplen dichas metas, el bono será provisionado en el mes de diciembre y pagado en el mes de enero, reversando la provisión.

Además, existen otros bonos que por su naturaleza solo son reconocidos el mes en que se genera el beneficio (bono de escolaridad en marzo, bono de fiestas patrias en septiembre y bono de navidad en diciembre).

k) Provisiones

La entidad reconoce una provisión cuando está obligada contractualmente o cuando existe una práctica del pasado que ha creado una obligación asumida.

Las provisiones para contratos onerosos, litigios y otras contingencias se reconocen cuando:

- La entidad tiene una obligación presente, ya sea legal o implícita, como resultado de sucesos pasados;
- Es probable que vaya a ser necesaria una salida de recursos para liquidar la obligación;
- El importe se ha estimado de forma fiable.

Las provisiones se valoran por el valor actual de los desembolsos que se espera que sean necesarios para liquidar la obligación usando la mejor estimación de la entidad. La tasa de descuento utilizada para determinar el valor actual refleja las evaluaciones actuales del mercado, en la fecha del balance, del valor temporal del dinero, así como el riesgo específico relacionado con el pasivo en particular, de corresponder. El incremento en la provisión por el paso del tiempo se reconoce en el rubro gasto por intereses.

l) Reconocimiento de ingresos

Los ingresos ordinarios de la entidad provienen de dos fuentes.

- Aporte estatal. Esta subvención es aportada por el Ministerio de Educación para que la entidad desarrolle en forma adecuada su objetivo. Esta subvención solo pasa a ser parte de los ingresos operacionales de la Comisión, hasta que sean rendidos los gastos asociados a la operación. Por ello, hasta que estos no son rendidos al Ministerio de Educación son reconocidos como ingresos anticipados, para reflejar la obligación existente de rendir los gastos.
- Ingresos provenientes de Aranceles.- Las entidades que solicitan la acreditación de su Institución, o una carrera, o un postgrado, celebran un convenio con la Comisión Nacional de Acreditación, en el que se establece el pago de un Arancel, que es determinado en forma anual y publicado en el Diario Oficial

m) Arrendamientos

Los arrendamientos de bienes, cuando el arrendador se reserva todos los riesgos y beneficios de la propiedad, se clasifican como arrendamientos operativos y los pagos de arriendos son gastos de forma lineal a lo largo de los periodos de arrendamiento.

n) Clasificación de saldos en corrientes y no corrientes

En el estado de situación financiera, los saldos se clasifican en función de sus vencimientos, es decir, como corrientes aquellos con vencimiento igual o inferior a doce meses y como no corrientes, aquellos con vencimiento superior a dicho período.

o) Activos no corrientes para la donación

Los activos no corrientes se clasifican como activos mantenidos para posibles donaciones y se reconocen al menor valor del importe en libros.

3 Política de gestión de riesgos

a) Factores de riesgo

Por la naturaleza de la Comisión, no se encuentran presentes Riesgos que para otro tipo de entidades serían aplicables, entre otros podemos mencionar; riesgo de mercado; riesgo de crédito; etc. En general, la administración reconoce como riesgo el riesgo de liquidez, como el mayor que debe gestionar.

a.1 Riesgo de liquidez

La relación de ingresos está dada en aproximadamente un 46% provenientes de aportes estatales, proveniente del Ministerio de Educación y un 54% por ingreso directo de las entidades acreditadas. El ingreso por aporte de Ministerio de Educación (MINEDUC), es asignado por dicho Ministerio en base al presupuesto que envía todos los años la Comisión Nacional de Acreditación para su aprobación soportando con ellos los costos fijos y variables asociados directamente a su objetivo social. Un error o bien una mala estimación de estos, podría originar que los recursos necesarios para el año, no sean suficientes para brindar el servicio adecuadamente. Por ello, la administración, pone especial cuidado en considerar todos los ítems que forman parte de este.

4 Estimaciones y aplicación de criterios de contabilidad

Las estimaciones y otras materias que requieren de la aplicación del juicio profesional se evalúan continuamente y se basan en la experiencia histórica y otros factores, incluidas las expectativas de sucesos futuros que se creen razonables bajo las circunstancias.

a) Estimaciones y criterios contables importantes

La entidad hace estimaciones y adopta criterios en relación con el futuro. Las estimaciones contables resultantes, por definición, raramente igualarán a los correspondientes resultados reales. A continuación se explican las estimaciones y juicios que tienen un riesgo significativo de dar lugar a un ajuste material en los importes en libros de los activos y pasivos dentro del ejercicio financiero siguiente.

a.1 Vidas útiles de activos de uso

La depreciación de la planta y equipos se efectúa en función de las vidas útiles que ha estimado la Administración para cada uno de estos activos productivos. Esta estimación podría cambiar significativamente como consecuencia de innovaciones tecnológicas y acciones de la competencia en respuesta a cambios significativos en las variables del sector industrial. La administración incrementará el cargo por depreciación cuando las vidas útiles actuales sean inferiores a las vidas estimadas anteriormente o depreciará o eliminará.

b) Estimaciones de pérdidas por contingencias judiciales

La entidad es parte en juicios de diversa índole por los cuales no es posible determinar con exactitud los efectos económicos que estos podrán tener sobre los estados financieros. En los casos que la administración y los abogados de la entidad han opinado que se obtendrán resultados favorables o que los resultados son inciertos y los juicios se encuentran en trámite, no se constituirían provisiones al respecto. En los casos que la opinión de la administración y de los abogados de la entidad es desfavorable se constituirán provisiones con cargo a gastos en función de estimaciones de los montos máximos a pagar.

La segmentación por su naturaleza de los deudores comerciales es la siguiente:

	31.12.2016 M\$	31.12.2015 M\$
Instituciones de Educación Superior	13.835	16.562
Acreditación Pregrado	119.589	203.603
Acreditación Postgrado	127.541	-
Acreditación Agencias	-	18.847
Total	260.965	239.012

5 Disponibilidad en moneda nacional

La disponibilidad en moneda nacional corresponde a los saldos de dinero mantenido en caja y en cuentas corrientes bancarias.

a) Clases de efectivo y efectivo equivalente al efectivo

	31.12.2016 M\$	31.12.2015 M\$
Saldos en banco	687.455	464.818
Totales	687.455	464.818

	31.12.2016 \$	31.12.2015 \$
Banco Estado 000-0-044727-7	687.455	464.818
Totales	687.455	464.818

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

	Moneda	31.12.2016 \$	31.12.2015 \$
Banco Estado 000-0-044727-7	CLP \$	687.455	464.818
Totales		687.455	464.818

6 Anticipo y aplicación de fondos

El detalle del rubro al 31 de diciembre de 2016 y 2015 es el siguiente:

	31.12.2016 M\$	31.12.2015 M\$
Garantía BBRR Arriendo	9.164	8.914
Fondo a rendir	39	68
Totales	9.203	8.982

7 Cuentas por cobrar con contraprestación

El detalle del rubro al 31 de diciembre de 2016 y 2015 es el siguiente:

	31.12.2016	31.12.2015
	M\$	M\$
Cuentas por cobrar instituciones de educación superior	13.835	16.562
Cuentas por cobrar pregrado	119.589	-
Cuentas por cobrar postgrado	127.541	203.603
Cuentas por cobrar agencias	-	18.847
Total	260.965	239.012

Con el objeto de mitigar el riesgo de crédito de la entidad, se ha instaurado una serie de procedimientos, incluyendo la realización de evaluaciones crediticias periódicas por parte de la administración. Adicionalmente, existe una revisión permanente de los grados de morosidad de la cartera a objeto de ejercer en forma oportuna las acciones de cobro pertinente.

Para el riesgo de crédito no existen garantías directas materialmente importantes.

8 Saldos y transacciones con entidades relacionadas

La entidad no posee transacciones partes relacionadas diferentes al Ministerio de Educación, y estas en su totalidad corresponden al aporte entregado para el funcionamiento de CNA en forma anual. El año 2016 ascendió a M\$ 1.690.532, monto íntegramente rendido durante el mismo año.

a.1 Remuneraciones de administración superior

La entidad no tiene para sus ejecutivos un plan de bonos anuales por cumplimiento de objetivos en base a su aporte individual a los resultados.

9 Cuentas por cobrar sin contraprestación

El detalle del rubro al 31 de diciembre de 2016 y 2015 es el siguiente:

	31.12.2016	31.12.2015
	M\$	M\$
Deudores varios	600	655
Cheques en cartera	24.648	13.745
Liquidación de licencias médicas por cobrar	25.340	27.759
Total	50.588	42.159

10 Inversiones financieras

El detalle del rubro al 31 de diciembre de 2016 y 2015 es el siguiente:

	31.12.2016	31.12.2015
	\$	\$
Depósitos a plazo bancos	1.200.287	1.500.195
Totales	1.200.287	1.500.195

La inversión lo constituye un depósito a plazo tomado el día 29 de diciembre de 2016 con vencimiento el día 30 de enero de 2017, en el banco CorpBanca.

11 Bienes de uso

El detalle del rubro al 31 de diciembre de 2016 y 2015 es el siguiente:

a) Bienes de uso en curso

	31.12.2016	31.12.2015
	M\$	M\$
Instalaciones	210.278	210.278
Máquinas y equipos de oficina	25.998	22.174
Muebles y enseres	59.262	50.483
Equipo computacionales y periférico	113.523	96.573
Equipos de comunicación para redes informáticas	18.094	18.094
Total	427.155	397.602

b) Otros bienes de uso

	31.12.2016	31.12.2015
	M\$	M\$
Obras de arte	495	495
Totales	495	495

c) Depreciación acumulada de bienes en uso

	31.12.2016	31.12.2015
	M\$	M\$
Instalaciones	(128.250)	(93.095)
Máquinas y equipos de oficina	(15.273)	(8.743)
Muebles y enseres	(25.581)	(17.408)
Equipo computacionales y periférico	(70.622)	(52.865)
Equipos de comunicación para redes informáticas	(18.191)	(12.677)
Total	(257.917)	(184.788)

d) Bienes de uso en curso neto

	31.12.2016 M\$	31.12.2015 M\$
Instalaciones	82.028	117.183
Máquinas y equipos de oficina	10.725	13.431
Muebles y enseres	33.681	33.075
Equipo computacionales y periférico	42.901	43.708
Equipos de comunicación para redes informáticas	(97)	5.417
Obras de arte	495	495
Total	169.733	213.309

e) Detalle de movimientos

	Instalaciones M\$	Maquinarias y equipos de oficina M\$	Muebles y enseres M\$	Equipos computacionales y periféricas	Equipos comunicación redes informáticos	Obras de arte M\$	Totales M\$
Saldo Inicial 01-01-2016	117.183	13.431	33.075	43.708	5.417	495	213.309
Adiciones	-	3.823	8.779	19.957	-	-	32.559
Bajas	-	-	-	(1.002)	-	-	(1.002)
Depreciación	(35.155)	(6.529)	(8.173)	(19.859)	(5.417)	-	(75.133)
Saldo al 31-12-2016	82.028	10.725	33.681	42.804	-	495	169.733

	Instalaciones M\$	Maquinarias y equipos de oficina M\$	Muebles y enseres M\$	Equipos computacionales y periféricas	Equipos comunicación redes informáticos	Obras de arte M\$	Totales M\$
Saldo Inicial 01-01-2015	161.213	4.092	31.304	32.508	11.886	495	241.498
Adiciones	-	13.034	8.517	23.779	-	-	45.330
Bajas	(8.875)	-	-	-	-	-	(8.875)
Depreciación	(35.155)	(3.695)	(6.746)	(12.579)	(6.469)	-	(64.644)
Saldo al 31-12-2015	117.183	13.431	33.075	43.708	5.417	495	213.309

12 Bienes intangibles

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

a) Bienes intangibles bruto

	31.12.2016 M\$	31.12.2015 M\$
Programas computacionales	189.440	106.499
Totales	189.440	106.499

b) Amortización acumulada

	31.12.2016 M\$	31.12.2015 M\$
Programas computacionales	(69.585)	(43.284)
Totales	(69.585)	(43.284)

c) Bienes intangibles neto

	31.12.2016 M\$	31.12.2015 M\$
Programas computacionales	119.855	63.215
Totales	119.855	63.215

13 Depósito de terceros

El detalle del rubro al 31 de diciembre de 2016 y 2015 es el siguiente:

	31.12.2016 M\$	31.12.2015 M\$
AFP por pagar	19.414	15.608
ISAPRE por pagar	7.299	5.609
Mutual por pagar	1.495	1.209
IPS Fonasa por pagar	1.815	1.583
Crédito CCAF	1.456	523
Otras provisiones por pagar	669	561
Seguro de fidelidad funcionaria	95	92
Ahorros CCAF	-	25
Total	32.243	25.210

14 Acreedores presupuestarios

El detalle del rubro al 31 de diciembre de 2016 y 2015 es el siguiente:

	31.12.2016 M\$	31.12.2015 M\$
Remuneraciones por pagar	-	23
Retención impuesto segunda categoría	22.475	6.159
Retención impuesto trabajadores	5.702	4.637
Impuesto adicional extranjeros	2.818	1.342
Total	30.995	12.161

15 Cuentas por pagar

El detalle del rubro al 31 de diciembre de 2016 y 2015 es el siguiente:

	31.12.2016 M\$	31.12.2015 M\$
Facturas por pagar	2.739	55.433
Honorarios por pagar	1.336	47.178
Otras cuentas por pagar	-	172
Total	4.075	102.783

16 Provisiones

El detalle del rubro al 31 de diciembre de 2016 y 2015 es el siguiente:

	31.12.2016	31.12.2015
	M\$	M\$
Provisión vacaciones	21.821	15.456
Provisión de gastos	383.061	132.158
Provisión bono cumplimiento metas	114.832	96.902
Total	519.714	244.516

17 Ingresos

El detalle del rubro al 31 de diciembre de 2016 y 2015 es el siguiente:

a) Ingresos por prestaciones de servicio

	31.12.2016	31.12.2015
	M\$	M\$
Acreditación instituciones	532.843	279.211
Acreditación Post-grado	528.252	559.243
Acreditación agencias	-	42.067
Acreditación apelaciones	10.050	5.025
Acreditación pregrado	686.094	-
Total	1.757.239	885.546

b) Aporte fiscal

	31.12.2016	31.12.2015
	M\$	M\$
Aporte fiscal	1.690.532	1.628.644
Totales	1.690.532	1.628.644

c) Otros ingresos

	31.12.2016	31.12.2015
	M\$	M\$
Otros ingresos (otros)	609	5.583
Licencias médicas	73.098	91.768
Fluctuación de cambio - acreedor	322	509
Total	74.029	97.860

d) Ingresos financieros

	31.12.2016	31.12.2015
	M\$	M\$
Intereses	85.158	90.877
Totales	85.158	90.877

18 Gasto

El detalle del rubro al 31 de diciembre de 2016 y 2015 es el siguiente:

a) Personal de planta

	31.12.2016	31.12.2015
	M\$	M\$
Sueldo base	(1.418.479)	(1.142.550)
horas extras	(5.426)	(761)
Aguinaldos	(18.554)	(15.234)
bono escolaridad	-	(1.423)
otros bonos y asignaciones	(122.825)	(100.067)
vacaciones del personal	(74.785)	(21.044)
indemnizaciones y finiquito	(5.317)	(29.823)
Viáticos	(34.305)	(21.736)
Total	(1.679.691)	(1.332.638)

b) Personal a honorarios

	31.12.2016	31.12.2015
	M\$	M\$
Honorarios a suma alzada	(116.190)	(75.459)
Honorarios dietas comisionados	(177.653)	(151.039)
Honorarios dietas com. consultivos	(152.741)	(128.344)
Honorarios pares evaluadores	(392.091)	(188.225)
Honorarios comité de área	(97.050)	(67.779)
Total	(935.725)	(610.846)

c) Prestaciones previsionales

	31.12.2016	31.12.2015
	M\$	M\$
Ley 20.225 S.I.S.	(16.261)	(11.553)
Fondo cesantía Ley 19.728	(36.287)	(28.720)
Cotización Ley 16.744 Accidente y enfermedades	(16.348)	(13.182)
Total	(68.896)	(53.455)

d) Bienes y servicios de consumo

	31.12.2016 M\$	31.12.2015 M\$
IMPUESTO TIMBRES Y ESTAMPILLAS	-	(11)
GASTO CHEQUE RESTORANT	(216)	-
ALIMENTOS Y BEBIDAS	(16.314)	(6.789)
MATERIALES DE OFICINA	(15.934)	(15.094)
TEXTOS Y OTROS MATERIALES DE ENSEÑA	-	(165)
TEXTOS INSTITUCIONALES	-	(179)
MATERIALES DE ASEO	(4.191)	(4.485)
MENAJE PARA OFICINA	-	(292)
INSUMOS, REPTOS. Y ACC. COMPUTACIONALES	(1.089)	(470)
ELECTRICIDAD OF. CENTRAL	(4.636)	(4.690)
CORREO OF. CENTRAL	(8.525)	(10.399)
TELEFONICA FIJA OF. CENTRAL	(2.105)	(1.903)
TELEFONIA CELULAR OF. CENTRAL	(759)	-
ACCESO INTERNET OF. CENTRAL	(3.499)	(2.873)
GASTOS COMUNES	(17.937)	(26.916)
MANT. Y REP. EDIFICACIONES OF. CENT	(39.307)	(35.811)
MANT .Y REP. DE MAQ. Y EQUIP.OFICINA	-	(191)
SERV. PUBLICIDAD EN TV	(5.174)	-
SERV. PUBLICIDAD ESCRITA	(7.168)	(5.186)
SERVICIOS DE IMPRESION FORMULARIOS	(803)	(452)
SERV. DE IMPRESION Y DISEÑO	(25.855)	(11.438)
SERVICIOS DE ASEO OF. CENTRAL	(20.789)	(10.992)
SERVICIOS DE VIGILANCIA Y MONITOREO	(445)	(428)
PASAJES Y TRASLADOS	(300.130)	(178.094)
FLETES	(419)	-
ALOJAMIENTO Y ALIMENTACION	(116.578)	(46.291)
ALOJAMIENTO Y ALIMENTACION (FAD)	(467)	-
COSTO DE TRANSFERENCIAS	(611)	(558)
INTERESES BANCARIOS	-	-
ARRIENDO OF. CENTRAL	(108.734)	(107.079)
ARRIENDO EQUIPOS DE OFICINA	(14.118)	(12.720)
ARRIENDO EQUIPOS INFORMATICOS	(3.821)	(956)
ARRIENDO SALONES	(19.359)	(10.708)
PRIMAS Y GASTOS DE SEGUROS	(1.225)	(729)
ESTUDIOS E INVESTIGACION	(4.800)	-
CURSOS DE CAPACITACION	(25.987)	(36.176)
OTROS SERVICIOS PROFESIONALES	(268.705)	(75.420)
GASTOS LEGALES Y NOTARIALES	(79)	(60)
GTOS.REPRESENTACION Y PROTOCOLO	(7.968)	(8.063)
INTERESES Y MULTAS POR MORA	(24)	(7)
SALAS CUNAS Y/O JARDINES INFANTILES	(3.733)	(3.413)
PROGRAMA COMPUTACIONAL	(15.203)	-
MEMBRESIAS	(458)	(1.686)
UNIFORMES PERSONAL	(5.188)	-
BODEGAJE	(1.386)	-
Total	(1.073.739)	(620.724)

e) Otros gastos patrimoniales

	31.12.2016 M\$	31.12.2015 M\$
Fluctuación de cambios-deudor	(31)	(73)
Sobrestimación provisión de gasto	2.596	1.431
Depreciación edificaciones	(8.173)	-
Amortización de instalaciones	(35.155)	(35.155)
Depreciación maq. Y Equipo oficina	(6.529)	(3.695)
Depreciación muebles y enseres	-	(6.746)
Depreciación equipo computacional y periférico	(19.762)	(12.580)
Depreciación equipo redes informáticos	(5.514)	(6.468)
Amortización programa computacional	(26.300)	(8.574)
CAST IGOS Y BAJAS DE BIENES EN USO	(1.002)	-
Total	(99.870)	(71.860)

19 Contingencias, juicios y otros**a) Litigios o probables litigios, judiciales o extrajudiciales, que pudieran derivar en pérdidas o ingresos para la Comisión Nacional de Acreditación CNA-CHILE.**

- a.1 Demanda por indemnización de perjuicios, juicio ordinario, caratulado "Soubllette con Fisco", Rol 12033-2013, 12° Juzgado Civil de Santiago, monto total demandado \$2.488.595.246. (dos mil cuatrocientos ochenta y ocho millones quinientos noventa y cinco mil doscientos cuarenta y seis pesos).
Estado actual: TERMINADA. El 04-01-2016 fue declarado el abandono del procedimiento, por resolución de fojas 260.
- b.1 Querrela por delito de cohecho, y otros delitos, en procedimiento ordinario penal, caratulado "Ministerio Público y otros con Luis Eugenio Díaz y Otros", RIT 4799-2012, 8° juzgado de Garantía de Santiago. Monto involucrado: eventual condena en costas.
Estado Actual: TERMINADA. En junio 2016, mediante procedimiento abreviado, resultando todos los imputados con sentencia condenatoria.

b) Sumarios realizados a directivos y sus respectivas sanciones

La comisión Nacional de Acreditación no ha realizado sumarios administrativos en contra de ninguno de sus funcionarios, durante el año 2016.

c) Asuntos de carácter tributario que puedan eventualmente representar una obligación real o contingente.

La Comisión Nacional de Acreditación no tuvo asuntos tributarios que impliquen una obligación real o contingente.

d) Gravámenes de cualquier naturaleza que afecten los activos de propiedad de la Comisión Nacional de Acreditación CNA-CHILE (embargos, hipotecas, prendas, etc.).

Los activos de la Comisión Nacional de Acreditación no están afectos a ningún gravamen.

e) Debida inscripción, a nombre de la Comisión Nacional de Acreditación CNA-Chile, de títulos de propiedad sobre sus bienes inmuebles.

La Comisión Nacional de Acreditación no es propietaria de ningún bien inmueble

f) Cualquier otro asunto en el que, de acuerdo con vuestro conocimiento, pudiera resultar una posible obligación para la Comisión Nacional de Acreditación CNA-Chile.

a.1 Proceso sancionatorio en contra de la Agencia Acreditadora de Chile, sancionada por la Comisión Nacional de Acreditación, en sesión ordinaria N° 858, de 25 de marzo de 2015, a una multa a beneficio fiscal de 30 UTM. Decisión confirmada por el Consejo Nacional de Educación (CNED), mediante Acuerdo N°61/2015, de 14 de octubre de 2015. Mediante Recurso de protección Rol 98.391-2015 interpuesto por la Agencia Acreditadora de Chile en contra de la decisión del CNED, del cual se hizo parte de la CNA, la Ilustrísima Corte de Apelaciones de Santiago, confirmó decisión y sanción de multa. Por resolución de 17 de marzo de 2016, la Excelentísima Corte Suprema rechazó la apelación deducida por la Agencia Acreditadora de Chile, confirmado en definitiva, la sanción impuesta por las CNA.

Estado actual: Sin efecto la multa, de acuerdo a lo informado en memo 471/2015.

b.1 Situación con Empresa Deloitte, por incumplimiento de contrato por la consultoría para el desarrollo, implementación, customización e integración de la plataforma tecnológica para la Comisión Nacional de Acreditación. Memorándum N° 471/15, que informa sobre dicha circunstancia.

20 Hechos posteriores

Entre el 01 de enero de 2017 y la fecha de emisión de los presentes estados financieros, no han ocurrido hechos que puedan afectar significativamente la interpretación de los mismos.