

**ASOCIACIÓN NACIONAL DE
FÚTBOL PROFESIONAL**

**Estados de situación financiera al
31 de diciembre de 2019 y 2018**

Estados financieros

ASOCIACIÓN NACIONAL DE FÚTBOL PROFESIONAL

Diciembre 2019 y 2018

Santiago, Chile

Índice

Informe de los Auditores Independientes 3

Estados financieros

Balances Generales 5
Estados de Resultados 7
Estados de Flujo de Efectivo 8
Estados de Cambios en el Patrimonio 9
Notas a los Estados financieros 11

INFORME DE LOS AUDITORES INDEPENDIENTES

A los Sres. Directores de

ASOCIACIÓN NACIONAL DE FUTBOL PROFESIONAL

Informe sobre los estados financieros

Hemos efectuado una auditoría a los estados financieros adjuntos de la Asociación Nacional de Fútbol Profesional que comprenden los estados de situación financiera al 31 de Diciembre de 2019 y 2018 y los correspondientes estados 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.

Responsabilidad de la Administración por los estados financieros

La Administración es responsable por la preparación y presentación razonable de estos estados financieros 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 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 estados financieros 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 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 Asociación Nacional de Fútbol Profesional al 31 de Diciembre de 2019 y 2018, los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas de acuerdo con Normas Internacionales de Información Financiera emitidas por el International Accounting Standards Board (IASB).

Otros asuntos

Según lo descrito en la Nota 26 - Otros, los estados financieros no incluyen la combinación de la situación económica financiera de la ANFP con la Asociación para la Organización de la Copa América 2015. Tal situación se encuentra bajo análisis por asesores externos y los presentes estados financieros no incluyen ningún ajuste relacionado con dicho análisis.

AUDITORES HUMPHREYS LTDA.

David Barros B.

Santiago, Abril 22, 2020

ASOCIACIÓN NACIONAL DE FÚTBOL PROFESIONAL
ESTADOS DE SITUACIÓN FINANCIERA
Al 31 de diciembre 2019 y 2018
(Cifras en miles de pesos - M\$)

	Notas	31 de diciembre de 2019 <u>M\$</u>	31 de diciembre de 2018 <u>M\$</u>
ACTIVOS			
<u>Activo corriente</u>			
Efectivo y efectivo equivalente	4	3.267.371	15.600.423
Deudores comerciales y otras cuentas por cobrar	5	14.419.217	9.759.048
Cuentas por cobrar entidades relacionadas, otros	6	308.072	587.401
Cuentas por cobrar entidades relacionadas, clubes	7	1.187.530	3.014.694
Activos por impuestos corrientes	13	550.084	491.248
		<hr/>	<hr/>
Total activo corriente		19.732.274	29.452.814
		<hr/>	<hr/>
<u>Activo no corriente</u>			
Propiedades, planta y equipos	8	11.280.280	11.057.407
Inversión en sociedades relacionadas	9	-	-
Impuestos Diferidos	14	2.537.990	1.444.601
		<hr/>	<hr/>
Total activo no corriente		13.818.270	12.502.008
		<hr/>	<hr/>
Total activos		33.550.544	41.954.822
		<hr/>	<hr/>

Las notas adjuntas forman parte integral de estos estados financieros

ASOCIACIÓN NACIONAL DE FÚTBOL PROFESIONAL
ESTADOS DE SITUACIÓN FINANCIERA
Al 31 de diciembre 2019 y 2018
(Cifras en miles de pesos - M\$)

	Notas	31 de diciembre de 2019 <u>M\$</u>	31 de diciembre de 2018 <u>M\$</u>
PASIVOS			
<u>Pasivos corrientes</u>			
Cuentas por pagar comerciales y otras cuentas por pagar	10	3.397.568	2.530.369
Cuentas por pagar entidades relacionadas, otros	6	10.345.784	10.337.465
Cuentas por pagar entidades relacionadas, clubes	7	8.294.240	17.910.721
Provisiones	11	4.755.403	5.810.372
Provisiones por beneficios a los empleados	12	717.174	732.616
Ingresos percibidos por adelantado	15	2.462.057	916.265
Pasivos por impuestos	13	1.654.145	1.935.229
		<hr/>	<hr/>
Total pasivo corriente		31.626.371	40.173.037
<u>Pasivos no corrientes</u>			
Pasivos por impuestos diferidos	14	2.225.874	2.012.846
Provisiones por beneficios a los empleados no corrientes	17	666.494	917.912
Otros pasivos, no corrientes	16	1.036.145	1.007.034
		<hr/>	<hr/>
Total pasivos no corrientes		3.928.513	3.937.792
<u>Patrimonio</u>			
Capital emitido		2.579.709	2.579.709
Otras reservas		5.483.780	5.483.780
Pérdidas acumuladas		(10.067.829)	(10.219.496)
		<hr/>	<hr/>
Total patrimonio		(2.004.340)	(2.156.007)
		<hr/>	<hr/>
Total Patrimonio y pasivos		33.550.544	41.954.822
		<hr/>	<hr/>

Las notas adjuntas forman parte integral de estos estados financieros

ASOCIACIÓN NACIONAL DE FÚTBOL PROFESIONAL
ESTADOS DE RESULTADOS INTEGRALES
Por los períodos terminados al 31 de diciembre 2019 y 2018
(Cifras en miles de pesos - M\$)

		31-dic de 2019	31-dic de 2018
	Notas	<u>M\$</u>	<u>M\$</u>
Ingresos de actividades ordinarias	18	24.293.335	33.490.456
Costo de actividades ordinarias	19	(19.690.771)	(19.724.914)
Margen Bruto		<u>4.602.564</u>	<u>13.765.543</u>
Gastos de administración	20	(7.794.682)	(8.987.638)
Costos financieros		(61.292)	(7.008)
Otras ganancias	21	1.878.060	818.923
Diferencia de cambio		<u>337.730</u>	<u>140.326</u>
Impuestos diferidos	14	1.075.914	(2.398.285)
Ganancia antes de impuesto		38.294	3.331.861
Impuesto a las ganancias	14	<u>-</u>	<u>-</u>
Ganancia del ejercicio		<u><u>38.294</u></u>	<u><u>3.331.861</u></u>

Las notas adjuntas forman parte integral de estos estados financieros

ASOCIACIÓN NACIONAL DE FÚTBOL PROFESIONAL
ESTADOS DE FLUJO DE EFECTIVO – METODO INDIRECTO
Por los períodos terminados al 31 de diciembre 2019 y 2018
(Cifras en miles de pesos - M\$)

	31 de diciembre de 2019	31 de diciembre de 2018
	M\$	M\$
Flujo Originado por Actividades de la Operación		
Ganancia (pérdida) del ejercicio	38.294	3.331.861
Ajustes para conciliar la ganancia		
Ajuste por depreciación del año	96.015	75.426
Ajuste por diferencia de cambio	(337.730)	140.327
Ajuste por provisiones	(736.169)	496.649
Ajuste a resultados acumulados	113.373	8.756.984
Ajuste por provisión de impuesto a la renta	(1.075.914)	2.398.285
Ajuste por disminución (incremento) de cuentas por cobrar de origen comercial	(4.421.272)	(7.678.380)
Ajuste por disminución (incremento) de otras cuentas por cobrar derivadas de las actividades de operación	1.810.628	(1.661.747)
Ajuste por incremento (disminución) de cuentas por pagar de origen comercial	1.421.367	(19.519)
Ajuste por incremento (disminución) de otras cuentas por pagar derivadas de las actividades de operación	(10.167.721)	15.760.116
Otros ajustes por partidas distintas al efectivo	<u>2.328.717</u>	<u>(7.886.746)</u>
Flujo de efectivo procedente (utilizados) por actividades de la operación	<u>(10.930.412)</u>	<u>13.713.256</u>
Flujo Originado por Actividades de Inversión		
Retiros y derechos de televisión recibidos	-	47.221.202
Retiros y derechos de televisión distribuidos	-	(47.221.202)
Venta de propiedades, plantas y equipos	-	-
Compra de propiedades, plantas y equipos	<u>(309.251)</u>	<u>(457.878)</u>
Total flujo neto negativo originado por actividades de inversión	<u>(309.251)</u>	<u>(457.878)</u>
Flujo Originado por Actividades de Financiamiento		
Pago de préstamos bancarios	-	(3.749.722)
Préstamos a clubes asociados	(1.093.389)	(17.288)
Préstamos a entidades relacionadas	-	-
Importes procedentes de factoring	-	-
Total flujo neto positivo originado por actividades de financiamiento	<u>(1.093.389)</u>	<u>(3.767.010)</u>
Flujo neto total positivo (negativo) del periodo	<u>(12.333.052)</u>	<u>9.488.368</u>
Saldo inicial del efectivo y efectivo equivalente	<u>15.600.423</u>	<u>6.112.055</u>
Saldo final del efectivo y efectivo equivalente	<u>3.267.371</u>	<u>15.600.423</u>

Las notas adjuntas forman parte integral de estos estados financieros

ASOCIACIÓN NACIONAL DE FÚTBOL PROFESIONAL
ESTADOS DE CAMBIOS EN EL PATRIMONIO NETO
Por los períodos terminados al 31 de diciembre 2019 y 2018
(Cifras en miles de pesos - M\$)

	Otras Reservas					Patrimonio total
	Capital Emitido	Otras Reservas	Reserva de revaluación de Propiedades, Planta y equipo	Reservas de ganancias o pérdidas actuariales en planes de beneficios definidos	Ganancias (pérdidas) acumuladas	
	<u>M\$</u>	<u>M\$</u>	<u>M\$</u>	<u>M\$</u>	<u>M\$</u>	<u>M\$</u>
Saldo al 1 de enero de 2019	2.579.709	(552.582)	6.812.749	(776.387)	(10.219.496)	(2.156.007)
Incremento(disminución) por corrección de errores	-	-	-	-	113.373	113.373
Otras variaciones al patrimonio neto	-	-	-	-	-	-
Cambios en patrimonio						
Resultado Integral	-	-	-	-	-	-
Ganancia	-	-	-	-	38.294	38.294
Otros resultados integrales	-	-	-	-	-	-
Total Resultado Integral						
Saldo final ejercicio 31.12.2019	<u>2.579.709</u>	<u>(552.582)</u>	<u>6.812.749</u>	<u>(776.387)</u>	<u>(10.067.829)</u>	<u>(2.004.340)</u>

Las notas adjuntas forman parte integral de estos estados financieros

ASOCIACIÓN NACIONAL DE FÚTBOL PROFESIONAL
ESTADOS DE CAMBIOS EN EL PATRIMONIO NETO
Por los períodos terminados al 31 de diciembre 2019 y 2018
(Cifras en miles de pesos - M\$)

	Otras Reservas				Ganancias (pérdidas) acumuladas	Patrimonio total
	Capital Emitido	Otras Reservas	Reserva de revaluación de Propiedades, Planta y equipo	Reservas de ganancias o pérdidas actuariales en planes de beneficios definidos		
	<u>M\$</u>	<u>M\$</u>	<u>M\$</u>	<u>M\$</u>	<u>M\$</u>	<u>M\$</u>
Saldo al 1 de enero de 2018	2.579.709	(552.582)	-	-	(17.371.638)	(15.344.511)
Incremento(disminución) por corrección de errores	-	-	-	-	-	-
Otras variaciones al patrimonio neto	-	-	6.812.749	(776.387)	3.820.281	9.856.643
Cambios en patrimonio						
Resultado Integral	-	-	-	-	-	-
Ganancia	-	-	-	-	3.331.861	3.331.861
Otros resultados integrales	-	-	-	-	-	-
Total Resultado Integral						
Saldo final ejercicio 31.12.2018	<u>2.579.709</u>	<u>(552.582)</u>	<u>6.812.749</u>	<u>(776.387)</u>	<u>(10.219.496)</u>	<u>(2.156.007)</u>

Las notas adjuntas forman parte integral de estos estados financieros

ASOCIACIÓN NACIONAL DE FÚTBOL PROFESIONAL

NOTAS A LOS ESTADOS FINANCIEROS

Por los períodos terminados al 31 de diciembre 2019 Y 2018

(Cifras en miles de pesos - M\$)

Nota 1. Constitución y objeto de la Asociación

La Asociación Nacional de Fútbol Profesional (en adelante “la Asociación” o “la ANFP”) es una Corporación de derecho privado y con personalidad jurídica concedida por Decreto Supremo N° 1034 del 23 de octubre de 1987. Es además la continuadora legal de la Asociación Central de Fútbol de Chile.

El objeto de la Asociación es la organización de los campeonatos de fútbol profesional en Chile y ejercer la súper vigilancia deportiva y correccional sobre todos los clubes que la conforman y actuar como órgano controlador de los mismos.

Nota 2. Resumen de criterios contables aplicados

2.1 Bases de presentación

Los presentes estados financieros, han sido preparados de acuerdo con Normas Internacionales de Información Financiera (IFRS) y representan la adopción integral, explícita y sin reservas de las referidas normas internacionales y aplicadas de manera uniforme a los ejercicios que se presentan.

Los estados financieros reflejan fielmente la situación financiera de Asociación Nacional de Fútbol Profesional al 31 de Diciembre de 2019 y 2018, y los resultados de las operaciones por los períodos de doce meses terminados al 31 de Diciembre de 2019 y 2018, y los cambios en el patrimonio neto y los flujos de efectivo por los períodos de doce meses terminados en esas fechas. El Directorio de la Asociación aprobó los estados financieros con fecha 22 de Abril 2020.

2.2 Período contable

Los presentes estados financieros, cubren los siguientes períodos:

- Estado de situación financiera por los años terminados al 31 de diciembre de 2019 y 2018.
- Estado de cambios en el patrimonio neto por los años terminados al 31 de diciembre de 2019 y 2018.
- Estado de resultados integrales por función por los años terminados al 31 de diciembre de 2019 y 2018.
- Estado de flujos de efectivo indirecto por los años terminados al 31 de diciembre de 2019 y 2018.

2.3 Responsabilidad de la información y estimaciones realizadas

La información contenida en estos Estados Financieros es responsabilidad del Directorio de la Asociación, que manifiesta expresamente que se han aplicado en su totalidad los principios y criterios incluidos en las NIIF.

En la preparación de los Estados Financieros se han utilizado determinadas estimaciones realizadas por la Administración de la Asociación, para cuantificar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellos.

Estas estimaciones se refieren básicamente a:

a) Litigios y otras contingencias

En los casos que la Administración y los abogados de la Asociación opinen que las causas tienen un grado de posibilidad de ocurrencia y cuando posibles pérdidas para la Asociación pueden ser estimadas en forma fiable, se ha constituido provisiones por contingencias.

b) Uso de Estimaciones y Juicios

La preparación de los estados financieros en conformidad con NIIF requiere que la Administración realice estimaciones y supuestos relacionados con los montos reportados de activos y pasivos y revelaciones de activos y pasivos contingentes a la fecha de los estados financieros y los montos reportados de ingresos y gastos durante el período. Los resultados reales pueden diferir de estas estimaciones. Las partidas importantes sujetas a dicha estimación y supuestos incluyen la valuación de provisión de deudores incobrables y provisiones varias.

Las estimaciones y supuestos subyacentes son revisados periódicamente. Las revisiones de las estimaciones contables son reconocidas en el período en que las estimaciones son revisadas y en los períodos futuros afectados.

2.4 Moneda de presentación y moneda funcional

Los estados financieros son presentados en pesos chilenos (CLP\$), que es la moneda funcional de la Asociación. Toda la información financiera presentada en pesos ha sido redondeada a la unidad de mil más cercana. La Asociación mantiene registros contables en pesos chilenos. Las transacciones en monedas extranjeras se convierten a la moneda funcional utilizando los tipos de cambio vigentes en las fechas de las transacciones. Las pérdidas y ganancias en moneda extranjera que resultan de la liquidación de estas transacciones y de la conversión a los tipos de cambio de cierre de los activos y pasivos monetarios denominados en moneda extranjera, se reconocen en el estado de resultados.

2.5 Efectivo y efectivo equivalente

La Asociación incluye en este rubro los siguientes activos financieros:

a) Caja y bancos

Estos representan valores de liquidez inmediata como dinero en caja o cuentas corrientes bancarias a la vista. Los valores en moneda extranjera se valorizan al tipo de cambio vigente a la fecha de cierre de los estados financieros.

b) Depósitos a plazo y fondos mutuos

Son instrumentos financieros de fácil liquidez, emitidos por bancos, que se pueden transformar en una cantidad conocida de efectivo a su vencimiento, el cual es inferior a tres meses y cuyo riesgo de cambio en su valor es poco significativo. Incluyen los intereses devengados a la fecha de cierre de los estados financieros.

2.6 Activos financieros

La Asociación clasifica sus activos financieros en las siguientes categorías: activos financieros a valor razonable con cambios en resultados, préstamos y cuentas por cobrar y activos financieros mantenidos hasta su vencimiento. La clasificación depende del propósito con que se adquirieron los activos financieros. La administración determina la clasificación de sus activos financieros en el momento de su reconocimiento inicial.

a) Activos financieros registrados a valor razonable con cambios en resultados

Los activos financieros a valor razonable con cambios en resultado son activos financieros mantenidos para negociar. Un activo financiero se clasifica en esta categoría si se adquiere con el propósito de venderse en el corto plazo. Los activos de esta categoría se clasifican como activos corrientes.

b) Préstamos y cuentas por cobrar

Los préstamos y cuentas por cobrar son activos financieros no derivados con pagos fijos o determinables que no cotizan en un mercado activo. Se incluyen en activos corrientes, excepto aquellos con vencimiento superior a 12 meses, que se clasifican como activos no corrientes.

Los préstamos y cuentas por cobrar se incluyen en deudores comerciales y otras cuentas por cobrar, menos la provisión de pérdidas por deterioro del valor, que se establece cuando existe evidencia objetiva de que la Asociación no será capaz cobrar todo los importes que se le adeudan.

c) Activos financieros mantenidos hasta su vencimiento

Los activos financieros mantenidos hasta su vencimiento son activos financieros con pagos fijos o determinables y vencimiento fijo que la administración de la Asociación tiene intención y capacidad de conservar hasta su vencimiento. Estos activos financieros mantenidos hasta su vencimiento se incluyen en activos no corrientes, excepto aquellos con vencimiento inferior a 12 meses a partir del estado de situación financiera, que se clasifican como activos corrientes.

2.7 Propiedades, plantas y equipos

Los terrenos y construcciones se reconocen inicialmente a su costo de adquisición y posteriormente son revalorizados mediante el método de retasación periódica a valor razonable.

Las tasaciones se llevan a cabo, a base del valor de mercado o valor de reposición técnicamente depreciado, según corresponda. La plusvalía por revalorización neta de los correspondientes impuestos diferidos se abona a la reserva o superávit por revaluación en el patrimonio neto.

Los otros activos fijos, tanto en su reconocimiento inicial como en su medición posterior, son valorados a su costo menos la correspondiente depreciación.

Los desembolsos posteriores a la compra o adquisición sólo son capitalizados cuando es probable que los beneficios económicos futuros asociados a la inversión fluyan hacia la Asociación y los costos pueden ser medidos razonablemente. Los otros desembolsos posteriores correspondientes a mantenciones y reparaciones son registrados en resultados cuando son incurridos.

La depreciación de los otros activos fijos, es calculada linealmente en base de las vidas útiles estimadas de los bienes, considerando también el valor residual estimado de éstos. Cuando un bien está compuesto por componentes significativos, que tienen vida útiles diferentes, cada parte se deprecia en forma separada.

Las estimaciones de vidas útiles y valores residuales de los activos fijos son revisadas, y ajustadas si es necesario, a cada fecha de cierre de los estados financieros.

2.8 Beneficios a empleados

Los costos asociados a los beneficios contractuales del personal, relacionados con los servicios prestados por los trabajadores durante el año, son cargados a resultados en el período que corresponde.

2.9 Provisiones

Una provisión es reconocida si, como resultado de un acontecimiento pasado, la Asociación tiene una obligación legal o tácita en el presente que puede ser estimada con suficiente fiabilidad, y es probable que se requiera de una erogación de beneficios económicos para liquidar la obligación.

Provisión por Indemnización de Años de Servicio

El valor registrado se ha determinado sobre la base del cálculo actuarial realizado sobre la base de valores devengados a la fecha de cierre de los estados financieros, considerando para estos efectos tasas de rotación, mortalidad, y aplicando una tasa de descuento basada en las tasas de interés BCU (tasa de los bonos de Banco Central de Chile en Unidades de Fomento) que tienen términos que se aproximan a los términos de vencimiento de la obligación.

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 Asociación.

2.10 Reconocimiento de ingresos

De acuerdo a los nuevos requisitos establecidos en la NIIF 1, los ingresos deben reconocerse de forma que la transferencia de los bienes o servicios a los clientes se muestre por un importe que refleje la contraprestación a la que la entidad espera tener derecho a cambio de dichos bienes o servicios cuando el control de un bien o servicio es transferido al cliente.

Se utilizan criterios y estimaciones clave para determinar el efecto, como por ejemplo la evaluación de la probabilidad de que el cliente acepte variaciones y/o reclamaciones, la estimación de la fecha de finalización del proyecto y el grado de ejecución de los mismos. Al hacer esta evaluación, se ha tenido en cuenta, para los acuerdos aplicables, el estado individual de los procedimientos legales, incluidos los arbitrajes y los litigios.

2.11 Inversión en empresa relacionada

Operación de venta del CDF y licencia de derechos televisivos

Con fecha 20 de diciembre de 2018: (a) la ANFP compró el 20% del CDF, que a esa fecha se había transformado en una sociedad por acciones denominada Canal del Fútbol SpA; (b) una filial de TILA, Turner Sports Chile Holdings SpA (por la que TILA responde solidariamente), le compró a la ANFP el 100% del CDF; y (iii) la ANFP y el CDF suscribieron un contrato en idioma inglés denominado Broadcasting Rights License Agreement (el “Contrato de Licencia”).

En virtud del Contrato de Licencia, el CDF tiene por 15 años los derechos exclusivos de transmisión televisiva del Campeonato Nacional, la Copa Chile y la Super Copa.

En todos los actos y contratos suscritos al cierre de la transacción, el 20 de diciembre de 2018, la ANFP actuó a nombre propio, pero por cuenta y riesgo de los clubes de Primera División y Primera B, en ejercicio del mandato a nombre propio que figura en los Estatutos.

2.12 Estado de flujos de efectivo

Para efectos de preparación del Estado de flujos de efectivo, la Asociación ha definido las siguientes consideraciones:

El efectivo y equivalentes al efectivo: incluyen el efectivo en caja, bancos y depósitos a plazo.

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

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

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

2.13 Impuesto a la renta e impuestos diferidos

Los impuestos diferidos se calculan con el método del pasivo, sobre las diferencias que surgen entre las bases tributarias de los activos y pasivos, y sus importes en libros en los estados financieros. El impuesto diferido se determina usando tasas impositivas (y leyes) aprobadas a la fecha de los estados de situación financiera y que se espera aplicar cuando el correspondiente activo por impuesto diferido se realice o el pasivo por impuesto diferido se liquide.

Los activos por impuestos diferidos se reconocen en la medida en que es probable que vaya a disponerse de beneficios futuros con los que podrá compensar dichas diferencias.

2.14 Nuevos pronunciamientos contables

NUEVAS NIIF E INTERPRETACIONES DEL COMITÉ DE INTERPRETACIONES NIIF (CINIIF)

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

Nuevas NIIF	Fecha de aplicación obligatoria
<p>NIIF 16, Arrendamientos</p> <p>Este nuevo estándar reconoce a la mayoría de los contratos de arrendamiento, para los arrendatarios, bajo un solo modelo, eliminando la distinción entre arrendamientos operativos y financieros. Sin embargo, la contabilidad del arrendador permanece prácticamente sin cambios y se mantiene la distinción entre arrendamientos operativos y financieros. La NIIF 16 reemplaza a la NIC 17 'Arrendamientos' e interpretaciones relacionadas.</p> <p>Identificación de un contrato de arrendamiento</p> <p>Un contrato es, o contiene, un contrato de arrendamiento si transmite el derecho de controlar el uso de un activo identificado por un período de tiempo a cambio de consideración. El control se transmite cuando el cliente tiene el derecho de dirigir el uso del activo identificado y de obtener sustancialmente todos los beneficios económicos de ese uso.</p> <p>Contabilidad por los arrendatarios</p> <p>Al comenzar el arrendamiento, el arrendatario reconoce un activo por derecho de uso y un pasivo por arrendamiento. El activo por derecho de uso se mide inicialmente por el monto del pasivo de arrendamiento más cualquier costo directo inicial en el que incurra el arrendatario. Después del inicio del arrendamiento, el arrendatario medirá el activo por derecho de uso utilizando un modelo de costo. Bajo el modelo de costo, un activo por derecho de uso se mide al costo menos la depreciación acumulada y el deterioro acumulado.</p> <p>El pasivo por arrendamiento se mide inicialmente al valor presente de los pagos del arrendamiento pagaderos durante el plazo del arrendamiento, descontados a la tasa implícita en el arrendamiento si eso se puede determinar fácilmente. Si esa tasa no se puede determinar fácilmente, el arrendatario usará su tasa de endeudamiento incremental. Los pagos de arrendamiento variables que dependen de un índice o una tasa se incluyen en la medición inicial del pasivo de arrendamiento y se miden inicialmente utilizando el índice o tasa en la fecha de inicio. También se incluyen las cantidades que se espera que pague el arrendatario bajo garantías de valor residual.</p>	<p>Periodos anuales iniciados en o después del 1 de enero de 2019</p>

Nuevas NIIF	Fecha de aplicación obligatoria
<p>Contabilidad por arrendadores Los arrendadores clasificarán cada arrendamiento como un arrendamiento operativo o un arrendamiento financiero. Un arrendamiento se clasifica como un arrendamiento financiero si transfiere sustancialmente todos los riesgos y recompensas inherentes a la propiedad de un activo subyacente. De lo contrario, un arrendamiento se clasifica como un arrendamiento operativo. Al comenzar el arrendamiento, el arrendador reconocerá los activos mantenidos bajo un arrendamiento financiero como una cuenta por cobrar por una cantidad igual a la inversión neta en el arrendamiento. Un arrendador reconoce los ingresos financieros a lo largo del plazo de arrendamiento de un arrendamiento financiero, según un patrón que refleja una tasa periódica constante de rendimiento de la inversión neta. En la fecha de inicio, el arrendador de un fabricante o distribuidor reconoce las ganancias o pérdidas de venta de acuerdo con su política de ventas directas a las que se aplica la NIIF 15. Un arrendador reconoce los pagos de arrendamientos operativos como ingresos en línea recta o, si es más representativo del patrón en el que se reduce el beneficio del uso del activo subyacente, otra base sistemática.</p> <p>Exenciones de reconocimiento En lugar de aplicar los requisitos de reconocimiento de la NIIF 16 descritos anteriormente, un arrendatario puede optar por contabilizar los pagos de arrendamiento como un gasto en línea recta durante el plazo del arrendamiento u otra base sistemática para los siguientes dos tipos de arrendamientos:</p> <ul style="list-style-type: none"> • arrendamientos con un plazo de 12 meses o menos y que no contengan opciones de compra • arrendamientos donde el activo subyacente tiene un valor bajo cuando es nuevo (como computadoras personales o artículos pequeños de mobiliario de oficina) 	<p>Periodos anuales iniciados en o después del 1 de enero de 2019</p>

Nuevas Interpretaciones	Fecha de aplicación obligatoria
<p>CINIIF 23 Incertidumbre sobre Tratamiento de impuesto a las ganancias (Renta)</p> <p>La interpretación aborda la determinación de la ganancia fiscal (pérdida tributaria), las bases tributarias, las pérdidas tributarias no utilizadas, los créditos tributarios no utilizados y las tasas impositivas, cuando existe incertidumbre sobre los tratamientos tributarios según la NIC 12.</p> <p>Se considera específicamente:</p> <ul style="list-style-type: none"> • Si los tratamientos fiscales deben considerarse colectivamente • Supuestos para los exámenes de las autoridades fiscales. • La determinación de la ganancia fiscal (pérdida fiscal), bases fiscales, pérdidas fiscales no utilizadas, créditos fiscales no utilizados y tipos impositivos. • El efecto de los cambios en los hechos y circunstancias. 	<p>Periodos anuales iniciados en o después del 1 de enero de 2019</p>

Modificaciones a NIIFs	Fecha de aplicación obligatoria
<p>Características de prepago con compensación negativa (Modificaciones a la NIIF 9)</p> <p>Modifica los requisitos existentes en la NIIF 9 con respecto a los derechos de terminación para permitir la medición a costo amortizado (o, dependiendo del modelo de negocio, a valor razonable a través de otro resultado integral) incluso en el caso de pagos de compensación negativos.</p>	<p>Periodos anuales iniciados en o después del 1 de enero de 2019</p>

<p>Intereses a largo plazo en Asociadas y Negocios Conjuntos (Modificaciones a la NIC 28)</p> <p>Aclara que una entidad aplica la NIIF 9 Instrumentos financieros a los intereses a largo plazo en una asociada o negocio conjunto que forme parte de la inversión neta en la asociada o negocio conjunto pero a los que no se aplica el método de la participación.</p>	<p>Periodos anuales iniciados en o después del 1 de enero de 2019</p>
<p>Mejoras anuales ciclo 2015-2017 (enmiendas a NIIF 3, NIIF 11, NIC 12 y 23)</p> <ul style="list-style-type: none"> • NIIF 3 y NIIF 11 – Las modificaciones a NIIF 3 aclaran que cuando una entidad obtiene control de un negocio que es una operación conjunta, debe remedir la participación previamente mantenida en ese negocio. Las modificaciones a NIIF 11 aclaran que cuando una entidad obtiene control conjunto de un negocio que es una operación conjunta, la entidad no remide la participación previamente mantenida en ese negocio. • NIC 12 – Las modificaciones aclaran que todas las consecuencias relacionadas con el impuesto a las ganancias de dividendos (es decir, distribución de utilidades) deberán ser reconocidas en pérdidas o ganancias, independientemente de cómo se originaron los impuestos. • NIC 23 – Las modificaciones aclaran que si algún préstamo específico permanece pendiente después de que el activo relacionado está listo para su uso o venta prevista, ese préstamo se convierte en parte de los fondos que la entidad toma prestados generalmente al calcular la tasa de capitalización de los préstamos generales. 	<p>Periodos anuales iniciados en o después del 1 de enero de 2019</p>
<p>Modificación, reducción o liquidación del plan (modificaciones a la NIC 19)</p> <p>Las modificaciones aclaran que el costo de servicio pasado (o de la ganancia o pérdida por liquidación) se calcule midiendo el pasivo (activo) por beneficio definido usando supuestos actualizados y comparando los beneficios ofrecidos y el plan de activos antes y después de la modificación al plan (o reducción o liquidación) pero ignorando el efecto del techo del activo (que podría surgir cuando el plan de beneficios definidos está en una posición de superávit). NIC 19 ahora deja en claro que el cambio en el efecto del techo del activo que puede resultar de la modificación (o reducción o liquidación) del plan se determina en un segundo paso y se reconoce de forma normal en otro resultado integral.</p> <p>Los párrafos relacionados con la medición de costo de servicio presente y el interés neto sobre el pasivo (activo) por beneficio definido neto también han sido modificados. Ahora, una entidad estará requerida a utilizar los supuestos actualizados de esta remediación para determinar el costo por servicio presente y el interés neto por el resto del período de reporte después del cambio al plan. En el caso del interés neto, las modificaciones dejan en claro que, para el período posterior a la modificación al plan, el interés neto se calcula multiplicando el pasivo (activo) por beneficio definido como ha sido remedido de acuerdo con NIC 19.99, con la tasa de descuento usada en la remediación (además tomando en consideración el efecto de contribuciones y pagos de beneficios sobre el pasivo (activo) por beneficios definidos netos</p>	<p>Periodos anuales iniciados en o después del 1 de enero de 2019</p>

Nuevas normas y sus impactos en los presentes estados financieros

Impacto de la aplicación de NIIF 16 Arrendamientos

La Sociedad ha aplicado NIIF 16 a contar del 1 de enero de 2019.

La norma NIIF 16 introduce un modelo de arrendamiento contable único para los arrendatarios. El arrendatario reconoce un activo por derecho de uso que representa su derecho a usar el activo subyacente y un pasivo por arrendamiento que representa su obligación de hacer pagos por arrendamiento. Existen exenciones de reconocimiento para los arrendamientos de corto plazo y los arrendamientos de partidas de bajo valor. La contabilidad del arrendador permanece similar a la de la anterior norma NIC 17, es decir, los arrendadores continúan clasificando los arrendamientos como financieros u operativos.

Las entidades pueden aplicar NIIF 16 usando ya sea un enfoque de total aplicación retrospectiva o un enfoque modificado de aplicación retrospectiva. Si la Sociedad aplica el enfoque modificado de aplicación retrospectiva, no está obligada a re-expresar información financiera comparativa y el efecto acumulado de la aplicación inicial de NIIF 16 debe ser presentado como un ajuste al saldo inicial de utilidades retenidas.

La NIIF 16 no ha tenido impacto en los estados financieros de la asociación.

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

Nuevas NIIF	Fecha de aplicación obligatoria
<p>NIIF 17, Contratos de Seguros</p> <p>La nueva norma establece los principios para el reconocimiento, medición, presentación y revelación de los contratos de seguro. La NIIF 17 sustituye a la NIIF 4 'Contratos de seguro' e interpretaciones relacionadas y es efectiva para los períodos que comiencen a partir del 1 de enero de 2021, con adopción anticipada permitida si tanto la NIIF 15 'Ingresos de contratos con clientes' como la NIIF 9 'Instrumentos financieros' también han sido aplicado.</p> <p>El objetivo de la NIIF 17 es garantizar que una entidad proporcione información relevante que represente fielmente esos contratos. Esta información proporciona una base para que los usuarios de los estados financieros evalúen el efecto que los contratos de seguro tienen sobre la posición financiera, el desempeño financiero y los flujos de efectivo de la entidad.</p> <p>Una entidad aplicará la NIIF 17 Contratos de seguro a:</p> <ul style="list-style-type: none"> • Contratos de seguros y reaseguros que emite; • Contratos de reaseguro que posee; y • Emite contratos de inversión con características de participación discrecional ("DPF"), siempre que también emita contratos de seguro. <p>Cambios de alcance de la NIIF 4</p> <ul style="list-style-type: none"> • El requisito, que para aplicar el estándar de seguro a los contratos de inversión con DPF, una entidad también debe emitir contratos de seguro. • Una opción para aplicar la NIIF 15 Ingresos procedentes de contratos con clientes a contratos de tarifa fija, siempre que se cumplan ciertos criterios. <p>El estándar mide los contratos de seguro ya sea bajo el modelo general o una versión simplificada de este llamado enfoque de asignación de prima. El modelo general se define de tal manera que en el reconocimiento inicial una entidad medirá un grupo de contratos por el total de (a) el monto de los flujos de efectivo de cumplimiento ("FCF"), que comprenden estimaciones ponderadas por la probabilidad de flujos de efectivo futuros, un ajuste para reflejar el valor temporal del dinero ("TVM") y los riesgos financieros asociados con esos flujos de efectivo futuros y un ajuste de riesgo por riesgo no financiero; y (b) el margen de servicio contractual ("CSM").</p> <p>En una medición posterior, el importe en libros de un grupo de contratos de seguro al final de cada período de informe será la suma del pasivo por la cobertura restante y el pasivo por los reclamos incurridos. La responsabilidad por la cobertura restante comprende el FCF relacionado con servicios futuros y el CSM del grupo en esa fecha. El pasivo por reclamos incurridos se mide como el FCF relacionado con servicios pasados asignados al grupo en esa fecha.</p> <p>Una entidad puede simplificar la medición del pasivo por la cobertura restante de un grupo de contratos de seguro utilizando el enfoque de asignación de primas con la condición de que, en el reconocimiento inicial, la entidad espere razonablemente que al hacerlo producirá una aproximación razonable del modelo general, o el período de cobertura de cada contrato en el grupo es de un año o menos.</p>	<p>Periodos anuales iniciados en o después del 1 de enero de 2021</p>

Modificaciones a NIIFs	Fecha de aplicación obligatoria
<p>Venta o Aportación de activos entre un Inversionista y su Asociada o Negocio Conjunto (modificaciones a NIIF 10 y NIC 28)</p> <p>Las enmiendas a NIIF 10 y NIC 28 abordan situaciones cuando existe una venta o contribución de activos entre un inversionista y su asociada o negocio conjunto. Específicamente, las enmiendas establecen que las pérdidas o ganancias resultantes de la pérdida de control de una filial que no contiene un negocio en una transacción con una asociada o negocio conjunto que se contabiliza usando el método de la participación, son reconocidas en las pérdidas o ganancias de la matriz solo en la medida de las participaciones de los inversionistas no relacionados en esa asociada o negocio conjunto. De manera similar, las pérdidas o ganancias resultantes de la remediación a valor razonable de inversiones mantenidas en una anterior filial (que se ha convertido en una asociada o negocio conjunto que se contabilizan usando el método de la participación) son reconocidas en los resultados de la anterior matriz solo en la medida de las participaciones de los inversionistas no relacionados en la nueva asociada o negocio conjunto.</p> <p>Definición de un negocio (Modificaciones a la NIIF 3)</p> <p>Las enmiendas son cambios al Anexo A Términos Definidos, la guía de aplicación, y los ejemplos ilustrativos de NIIF 3. Estas:</p>	<p>Fecha de vigencia aplazada indefinidamente</p>

<ul style="list-style-type: none"> • Aclaran que, para ser considerado un negocio, un conjunto de actividades y activos adquiridos deben incluir, como mínimo, un input y un proceso sustantivo que en conjunto contribuyen significativamente para tener la capacidad de crear outputs; • Especifica las definiciones de un negocio y de outputs enfocándose en bienes y servicios proporcionados a clientes y eliminando la referencia a la capacidad para reducir costos. • Agrega guías y ejemplos ilustrativos para asistir a las entidades a evaluar si un proceso sustantivo ha sido adquirido; • Elimina la evaluación de si participantes de mercado son capaces de reemplazar cualquier falta de inputs o procesos y continuar produciendo outputs; y • Agrega una prueba opcional de concentración que permite una evaluación simplificada de si un set de actividades y activos adquiridos no es un negocio. <p>Definición de Material (Modificaciones a la NIC 1 y NIC 8)</p> <p>Los cambios se relacionan con una definición revisada de “material” que se cita a continuación desde las enmiendas finales: “La información es material si al omitirla, errarla, u ocultarla podría razonablemente esperarse influenciar las decisiones que los usuarios primarios de los estados financieros para propósito general tomen sobre la base de esos estados financieros, la cual proporciona información financiera acerca de una entidad de reporte específica”.</p> <p>Tres nuevos aspectos de la nueva definición deberían ser especialmente notados:</p> <p><u>Ocultar</u>: La definición existente solamente se enfoca en información omitida o inexacta, sin embargo, el IASB concluyó que ocultar información material con información que puede ser omitida puede tener un efecto similar. Aunque el término ocultar es nuevo en la definición, ya era parte de NIC 1 (NIC 1.30A).</p> <p><u>Podría razonablemente esperarse influenciar</u>: La definición existente se refiere a “podría influenciar” lo cual el IASB creyó podría ser entendido que requiere demasiada información, ya que casi cualquier cosa “podría” influir en las decisiones de algunos usuarios, incluso si la posibilidad es remota.</p> <p><u>Usuarios primarios</u>: La definición existente se refiere solo a “usuarios” lo cual el IASB, una vez más, creyó que se entendiera como un requisito más amplio que requiere considerar a todos los posibles usuarios de los estados financieros al decidir qué información revelar.</p> <p>La nueva definición de material y los párrafos explicativos que se acompañan se encuentran en la NIC 1, Presentación de Estados Financieros. La definición de material en la NIC 8 Políticas Contables, Cambios en Estimaciones Contables y Errores se ha reemplazado con una referencia a la NIC 1</p>	<p>Combinaciones de negocios para las cuales la fecha de adquisición es en o después del comienzo del primer período de informe anual que comienza en o después del 1 de enero de 2020</p> <p>Períodos anuales que comiencen a partir del 1 de enero de 2020</p>
<p>Reforma de tasa de interés de referencia (Modificaciones a la NIIF 9, NIC 39 y NIIF 7)</p> <p>Las enmiendas en la tasa de interés de referencia (enmiendas a la NIIF 9, NIC 39 y la NIIF 7) aclaran que las entidades continuarían aplicando ciertos requisitos de contabilidad de cobertura suponiendo que el índice de referencia de tasa de interés en el que los flujos de efectivo cubiertos y los flujos de efectivo del instrumento de cobertura son la base no se alterará como resultado de la reforma de la tasa de interés de referencia.</p> <p>Marco Conceptual para el Reporte Financiero Revisado</p> <p>El Marco Conceptual no es una norma, y ninguno de los conceptos prevalece sobre ninguna norma o alguno de los requerimientos de una norma. El propósito principal del Marco Conceptual es asistir al IASB cuando desarrolla Normas Internacionales de Información Financiera. El Marco Conceptual también asiste a los preparadores de estados financieros a desarrollar políticas contables consistentes si no existe una norma aplicable similar o específica para abordar un tema particular.</p>	<p>Períodos anuales iniciados en o después del 1 de enero de 2020</p> <p>Períodos anuales iniciados en o después del 1 de enero de 2020</p>

La Administración de la Sociedad se encuentra evaluando los efectos iniciales de la aplicación de estas nuevas normativas y modificaciones. Se estima que la futura adopción no tendrá un impacto significativo en los Estados Financieros.

Nota 3. Cambios contables

Programa Crece

La Asociación reconoce para efectos financieros el gasto al momento del acuerdo del Consejo de Presidentes que aprueba el Programa Crece, que consiste en la entrega M\$ 1.280.000 (M\$ 3.840.000 en 2018) a los clubes. No obstante, para efectos tributarios se mantiene el criterio de reconocer el gasto por concepto de Programa Crece al momento de aprobarse las rendiciones, totales o parciales, hechas por cada uno de los clubes en el ejercicio respectivo.

Revaluación de Terrenos y Construcciones

Debido a que, con el transcurso de los años los elementos de propiedades, planta y equipos de la ANFP presentan diferencias significativas entre su valor contable y su valor de mercado (valor razonable), la administración de la Asociación ha ajustado su política contable, en materia de revaluación de Activos Fijos a la NIC 16, con el objeto de que los Estados Financieros de la Asociación suministren información más fiable y relevante sobre el valor real (valor de mercado) de sus activos, en relación al modelo de costos que se venía utilizando.

Tal como lo indica la norma, la política ha sido aplicada de forma prospectiva y sus impactos fueron registrados al 1 de enero de 2018. El efecto implicó un incremento en el importe en libros de sus Propiedades por M\$ 9.084.391 y un incremento neto de impuestos diferidos en el patrimonio por M\$ 2.271.642, bajo el rubro Reserva de Revaluación.

Nota 4. Efectivo y efectivo equivalente

La composición de este rubro al 31 de diciembre de 2019 y 2018 es la siguiente:

	31.12.2019	31.12.2018
	M\$	M\$
Caja	175.444	15.284
Fondos Fijos	8.749	25.834
Banco Santander	2.565.415	655.852
Banco Scotiabank	442.851	5.945.865
Banco del Estado	215	215
Banco de Chile	74.685	1.463
Banco Security	12	8.065
Depósito a Plazo	-	8.947.845
Total	3.267.371	15.600.423

Nota 5. Deudores comerciales y otras cuentas por cobrar

La composición de los deudores comerciales y otras cuentas por cobrar al 31 de diciembre de 2019 y 2018:

	2019	2018
	M\$	M\$
Facturas por cobrar	8.781.783	9.523.957
Documentos por cobrar	183.741	39.947
Préstamos y anticipos al personal	33.918	35.988
Otras cuentas por cobrar	2.309.606	2.689.216
Retenciones Judiciales	4.281.058	-
Provisión de incobrables	(1.170.889)	(2.530.060)
Total	14.419.217	9.759.048

Nota 6. Cuentas por cobrar y pagar con entidades relacionadas, Otros

Los saldos con otras entidades relacionadas, para los ejercicios terminados al 31 de diciembre de 2019 y 2018 son:

a) Cuentas por cobrar

	31.12.2019	31.12.2018
	M\$	M\$
Federación de Futbol de Chile	35.790	587.401
Cta. Cte. Col Sudamericano Futsal Femenino	109.318	-
Cta. Cte. Col Sudamericano Sub 20	11.305	-
Cta. Cte. Col Copa América Futsal	151.659	-
Total	308.072	587.401

b) Cuentas por pagar

	31.12.2019	31.12.2018
	M\$	M\$
Federación Internacional de Futbol Asociado	8.318	-
Asociación Nacional de Futbol Amateur	816	816
Federación de Futbol de Chile	-	-
Otras Cuentas por Pagar	554.566	554.566
Asociación para la Organización de la Copa América 2015	9.782.084	9.782.083
Total	10.345.784	10.337.465

Nota 7. Cuentas por cobrar y pagar con entidades relacionadas, Clubes

a) Cuentas por cobrar, corriente

	31.12.2019	31.12.2018
	M\$	M\$
Aportes futbol joven	725.321	1.140.350
Documentos por cobrar a clubes	278.756	30.000
Cuenta corriente clubes	1.345.028	2.555.748
Ctas. Corrientes Sud. Sub 20 2019	-	1.542.615
Otras cuentas por cobrar clubes	234.263	-
Proyecto Crece Clubes	816.441	-
Provisión de estimación deudas incobrables	(2.212.279)	(2.254.019)
Total	1.187.530	3.014.694

b) Cuentas por pagar

	31.12.2019	31.12.2018
	M\$	M\$
Cuenta corriente clubes	6.059.656	9.865.215
Otras cuentas por pagar clubes	2.234.584	8.045.506
Aportes CDF por distribuir	-	-
Total	8.294.240	17.910.721

Nota 8. Propiedades, Planta y Equipos

El movimiento de propiedad, planta y equipos durante el período de doce meses terminados al 31 de diciembre de 2019 y 2018, es el siguiente:

Al 31.12.2019

Clase de Propiedad Planta y Equipos	Terrenos M\$	Construcciones M\$	Vehículos M\$	Otros Activos Fijos M\$	Propiedades, planta y equipo Neto M\$
Saldo Inicial	5.123.429	5.542.391	26.597	1.081.405	11.773.822
Adiciones	-	142.938	43.361	432.833	619.133
Bajas	-	-	(28.332)	(266.219)	(294.551)
Incremento por Revaluación	-	-	-	-	-
Gasto por Depreciación	-	-	(8.325)	(809.798)	(818.124)
TOTALES	5.123.429	5.685.329	33.301	438.221	11.280.280

Al 31.12.2018

Clase de Propiedad Planta y Equipos	Terrenos M\$	Construcciones M\$	Vehículos M\$	Otros Activos Fijos M\$	Propiedades, planta y equipo Neto M\$
Saldo Inicial	254.752	2.909.584	26.597	650.399	3.841.332
Adiciones	-	-	-	457.878	457.878
Incremento por Revaluación	4.868.677	2.632.807	-	-	7.501.484
Gasto por Depreciación	-	-	(19.658)	(723.629)	(743.287)
TOTALES	5.123.429	5.542.391	6.939	384.648	11.057.407

Nota 9. Inversión en sociedades relacionadas

En 2018 se formalizó la venta de los derechos sociales o acciones en la sociedad se Servicios de Televisión Canal del Fútbol Limitada (CDF) y otorgamiento de una licencia al grupo Turner. Esta operación fue aprobada en Diciembre de 2018 por parte de la Fiscalía Nacional Económica.

Nota 10. Cuentas por pagar comerciales y otras cuentas por pagar

El desglose de este rubro al 31 de diciembre de 2019 y 2018 es el siguiente:

	31.12.2019 M\$	31.12.2018 M\$
Proveedores	2.276.414	1.686.317
Otras Cuentas por Pagar	989.454	722.732
Leyes Sociales	131.700	121.320
Total	3.397.568	2.530.369

Nota 11. Provisiones

El detalle de este rubro es el siguiente:

	31.12.2019	31.12.2018
	M\$	M\$
Provisión premios	240.683	771.469
Facturas por recibir	111.734	306.767
Proyecto CRECE	2.780.474	3.113.102
Gastos Abogados	151.126	206.743
Otras provisiones	1.471.386	1.412.291
Total	4.755.403	5.810.372

El Programa Crece constituye un fondo sujeto a rendición que se entrega a cada uno de los 32 clubes (M\$40.000 por Club), previa presentación de un proyecto, para que desarrollen y promuevan proyectos de inversión relativos al fútbol joven masculino y femenino.

Este programa fue aprobado por el Consejo de Presidentes para ser llevado a cabo durante el año 2019.

Nota 12. Provisiones por beneficio a los empleados

El detalle de este rubro al 31 de diciembre de 2019 y 2018, es el siguiente:

	31.12.2019	31.12.2018
	M\$	M\$
Provisión de vacaciones	242.082	303.137
Indemnización años de servicio	475.092	429.479
Total	717.174	732.616

Nota 13. Activos y Pasivos por impuestos corrientes

a) La composición de los activos por impuestos corrientes al 31 de diciembre de 2019 y 2018 es la siguiente:

	31.12.2019	31.12.2018
	M\$	M\$
Pagos provisionales mensuales	56.654	491.248
Otros impuestos por recuperar	493.430	-
Total	550.084	491.248

- b) La composición de los pasivos por impuestos corrientes al 31 de diciembre de 2019 y 2018 es la siguiente:

	31.12.2019	31.12.2018
	M\$	M\$
Impuesto al valor agregado	1.366.351	1.699.010
Impuesto único	202.295	182.088
Impuesto retenido 2° categoría	84.844	9.710
PPM por pagar	655	44.421
Provisión impuesto a la renta	-	-
Total	1.654.145	1.935.229

- c) Efecto en resultado por impuesto a la renta:

	31.12.2019	31.12.2018
	M\$	M\$
Provisión Impuesto a la Renta	-	-
Total	-	-

Nota 14. Impuesto a la renta e impuestos diferidos

- a) Impuesto a la Renta

La Sociedad al 31 de Diciembre de 2019 y 2018 registra una renta líquida negativa y por tanto no ha efectuado provisión para impuesto a las ganancias.

	31-12-2019	31-12-2018
	M\$	M\$
<u>Gasto por impuesto a las Ganancias</u>		
Gasto por Impuesto a las Ganancias	-	-
Total Gasto por Impuestos Corrientes	-	-
<u>Ingreso (Gasto) por Impuestos Diferidos a las Ganancias</u>		
Ingreso (Gasto) por Impuestos Diferidos relativos a la creación y revisión de Diferencias Temporales	1.075.914	(2.398.285)
Neto Total	1.075.914	(2.398.285)
Totales	1.075.914	(2.398.285)

Los activos y pasivos por impuestos diferidos deben medirse empleando las tasas fiscales que se esperan sean de aplicación en el período en que el activo se realice o el pasivo se cancele, basándose en las tasas indicadas en la Ley de la Renta.

b) Impuestos diferidos

El detalle de los saldos acumulados de activos y pasivos por impuestos diferidos al 31 de Diciembre de 2019 y 2018, es el siguiente:

Impuestos Diferidos	Activo por Impuesto Diferido		Pasivo por Impuesto Diferido	
	31-12-2019	31-12-2018	31-12-2019	31-12-2018
	M\$	M\$	M\$	M\$
Provisión Indemnización	290.226	78.052	-	(258.796)
Propiedad, plantas y equipos	-	31.582	2.225.874	2.271.642
Ingresos Anticipados	365.514	229.066	-	-
Juicios	-	72.959	-	-
Provisión Incobrable	48.749	632.515	-	-
Provisión Vacaciones	60.521	75.784	-	-
Provisión Proyecto JPD	-	20.000	-	-
Provisión Indumentaria Nike	-	196.773	-	-
Provisiones Varias	1.437.295	-	-	-
		-	-	-
Pérdida Tributaria	335.685	107.870	-	-
Total	2.537.990	1.444.601	2.225.874	2.012.846

Nota 15. Ingresos percibidos por anticipado

El detalle de este rubro al 31 de diciembre de 2019 y 2018, es el siguiente:

Corrientes	31.12.2019	31.12.2018
	M\$	M\$
Venta de entradas	1.001.968	-
Derechos Comerciales (1)	-	916.265
<u>Derechos Comerciales y Transmisión:</u>		
AFP Planvital	500.000	-
Red de TV Chilevisión S.A.	960.089	-
Total	2.462.057	916.265

(1) En 2018 los Derechos Comerciales incluyen venta de entradas por M\$ 6.679

Nota 16. Otros pasivos no corrientes

El desglose de este rubro al 31 de diciembre de 2019 y 2018 es el siguiente:

	31.12.2019	31.12.2018
	M\$	M\$
Otras Provisiones largo plazo	1.036.145	1.007.034
Total	1.036.145	1.007.034

Nota 17. Provisiones por beneficios a los empleados, no corrientes

El desglose de este rubro al 31 de diciembre de 2019 y 2018 es el siguiente:

	31.12.2019	31.12.2018
	M\$	M\$
Provisión indemnización años de servicio	666.494	917.912
Total	666.494	917.912

Nota 18. Ingresos de actividades

El detalle de este rubro de la cuenta de resultados al 31 de diciembre de 2019 y 2018, es el siguiente:

	31.12.2019	31.12.2018
	M\$	M\$
Ingresos por Borderó	502.069	399.839
Ingresos por Vestuario Deportivo	4.157.577	-
FEE Partidos Amistosos Selección Absoluta	851.258	1.210.886
Ingresos por Premios	2.565.563	-
Ingresos por Preparación	2.789.115	-
Ingresos por Publicidad (1)	11.856.384	29.418.226
Ingresos por Licencias	94.992	259.607
Ingresos por Nombre de Torneo	594.646	146.614
Ingresos por Derechos de Transmisión	106.814	708.000
Ingresos por Acreditación Prensa	38.040	31.714
Cuota de Incorporación Clubes	-	661.579
Rendición Fútbol Joven 2013-2015	415.030	653.991
Ingreso por Bono	321.847	-
Total	24.293.335	33.490.456

(1) En 2018 se incluye bajo el rubro Ingresos por Publicidad los Ingresos por Vestuario Deportivo por M\$4.055.499. En el año 2019 se ha reclasificado a Ingresos por Vestuario Deportivo M\$ 1.364.897

Nota 19. Costo de actividades ordinarias

El detalle de este rubro de la cuenta de resultados al 31 de diciembre de 2019 y 2018, es el siguiente:

	31.12.2019	31.12.2018
	M\$	M\$
Selección Absoluta	(9.576.840)	(7.656.809)
Campeonato Nacional	(4.056.787)	(3.934.823)
Cadetes	(1.595.519)	(1.629.362)
Selección Femenina Adulta	(1.171.288)	(514.009)
Selecciones Juveniles	(1.595.307)	(1.495.920)
Programa Crece	(1.280.000)	(3.840.000)
Rendición Fútbol Joven 2013-2015	(415.030)	(653.991)
Total	(19.690.771)	(19.724.914)

Nota 20. Gastos de administración y ventas

El detalle de este rubro de la cuenta de resultados al 31 de diciembre de 2019 y 2018, es el siguiente:

	31.12.2019	31.12.2018
	M\$	M\$
Gastos de personal	(2.286.272)	(2.404.978)
Indemnización	(346.670)	(606.391)
Gastos de administración	(2.415.465)	(2.396.914)
Gastos legales	(935.452)	(1.915.499)
Honorarios	(99.594)	(83.529)
Gastos complejos	(1.149.528)	(1.117.599)
Depreciaciones	(96.015)	(75.476)
Deudas incobrables	(334.242)	(280.228)
Otros gastos administrativos	(131.444)	(107.024)
Total	(7.794.682)	(8.987.638)

Nota 21. Ingresos no operacionales

El detalle de este rubro de la cuenta de resultados al 31 de diciembre de 2019 y 2018, es el siguiente:

	31.12.2019	31.12.2018
	M\$	M\$
Ingresos por multas	75	7.489
Ingresos Financieros	7.354	22.227
4% Torneos Int. Clubes	35.793	-
Recuperación Asesorías Venta Acciones CDF	241.060	-
Otros ingresos	1.593.778	789.206
Total	1.878.060	818.923

Nota 22. Cesión de derechos de transmisión del campeonato nacional

Servicios de Televisión Canal del Fútbol Ltda. (“CDF”) ha entregado flujos de caja netos de IVA a la Asociación por un total de M\$ 59.290.085 en 2019 (M\$ 47.221.202 en 2018), los cuales han sido distribuidos a los Clubes por la ANFP, en base al reglamento anterior señalado, de acuerdo al siguiente detalle:

Retiros y derechos de televisación pagados	31.12.2019	31.12.2018
Clubes	M\$	M\$
Blanco y Negro S.A.	4.474.606	3.699.165
Azul Azul S.A.	4.056.584	3.398.028
Universidad Católica	3.244.089	2.812.721
Cobresal	2.400.574	796.770
Unión Española	2.400.574	1.889.460
Audax Italiano	2.400.574	1.889.460
O’Higgins	2.400.574	1.889.460
Palestino	2.400.574	1.889.460
Antofagasta	2.400.574	1.889.460
Huachipato	2.400.574	1.889.460
Everton	2.400.574	1.889.460
Curicó Unido	2.400.574	1.889.460
Coquimbo Unido	2.400.574	796.770
Unión La Calera	2.400.574	1.896.840
Universidad de Concepción	2.400.574	1.889.460
Deportes Iquique	2.400.574	1.889.460
Santiago Morning	1.019.209	796.770
San Luis de Quillota	1.019.209	1.889.460
Unión Temuco	1.019.209	1.889.460
Unión San Felipe	1.019.209	796.770

Santiago Wanderers	1.019.209	789.389
Santa Cruz	1.019.209	-
Rangers	1.019.209	796.770
La Serena	1.019.209	796.770
Magallanes	1.019.209	796.770
Barnechea	1.019.209	796.770
Deportes Puerto Montt	1.019.209	796.770
Melipilla	1.019.209	796.770
Valdivia	1.019.209	796.770
Cobreloa	1.019.209	796.770
Ñublense	1.019.209	796.770
Copiapó	1.019.209	796.770
San Marcos de Arica	-	796.770
Total distribuido a los clubes	59.290.085	47.221.202

Nota 23. Contrato de Licencia de Derechos de Transmisión

En 2017, la ANFP celebró con Chilevisión un contrato de licencia de los derechos de transmisión por televisión, de los partidos de las eliminatorias al mundial de Qatar 2022 y de otros partidos relacionados. El pago por estos derechos se fijó en dos cuotas iniciales de 409.000 UF cada una y, a partir de agosto 2018, 48 cuotas mensuales de 33.583 UF, cada una, lo que arroja un monto total contrato de 2.429.984 UF.

Nota 24. Contrato por transmisión televisiva por señal abierta nacional período 2015 a 2018 entre Asociación Nacional de Fútbol Profesional y Megasport SPA

En Santiago de Chile, a 8 de Enero del 2013, se celebra el contrato de compraventa de Derecho de Explotación entre la Asociación Nacional de Fútbol Profesional y Megasport SPA. Megasport es una empresa que fue designada por el Grupo BETHIA, a través de su matriz BETHIA S.A. para celebrar el Contrato. El contrato se terminó con fecha 31 de julio de 2018

Nota 25. Contingencias y compromisos y otros

Las contingencias reconocidas por la Asociación en el Estado de Situación Financiera corresponden a obligaciones surgidas a consecuencia de sucesos pasados de los que pueden derivarse perjuicios patrimoniales. La administración y sus asesores jurídicos, interno y externos, evalúan periódicamente la incertidumbre que existe en la cuantía del perjuicio, como también en el momento de su ocurrencia analizando en cada caso el posible efecto sobre los estados financieros. Por tales razones, la Asociación utiliza la mejor información disponible para calcular el valor actual del monto más probable que estima se tendrá que desembolsar para hacer frente a la obligación reconocida.

De la evaluación de la administración y sus asesores legales, se consideró que existen algunos procesos en que, por las consideraciones ya expuestas, se ha estimado la existencia de un riesgo de pérdida calificado como probable, lo que ha motivado a efectuar provisiones por el monto de lo que sería pérdida estimada al día 31 de diciembre de 2019, el que asciende, en su conjunto, a la cantidad de M\$401.126 (M\$ 291.126 en 2018).

Otros

Los estados financieros no incluyen la combinación de la situación económica financiera de la ANFP con la Asociación para la Organización de la Copa América 2015. Al respecto, los asesores legales de la ANFP para esta materia han determinado que la ANFP y la Asociación para la Organización de la Copa América 2015 son entidades jurídicas distintas e independientes. Sin perjuicio de lo anterior, a la fecha de cierre de los presentes estados financieros, la Contraloría General de la República está analizando esta situación ante una consulta del Ministerio de Justicia.”

Nota 26. Bienes en comodato

El terreno donde se encuentra ubicado el edificio donde funciona el Instituto Nacional del Fútbol, fue entregado en comodato por la Asociación Nacional de Fútbol Profesional.

Nota 27. Seguros

Al 31 de diciembre de 2019, la Asociación mantiene pólizas de seguros de acuerdo al siguiente detalle:

a.- BCI Seguros

	2019
1.- Póliza 10435679 Accidentes Personales Cadetes	
Detalle Cobertura	Monto Asegurado
Por Jugador	UF 250
2.- Póliza 10435685 Accidentes Personales Selecciones Masculino y Femenino	
Detalle Cobertura	Monto Asegurado
Por Jugador	UF 250
3.- Póliza 10435682 Accidentes Personales Fútbol Joven	
Detalle Cobertura	Monto Asegurado
Por Jugador	UF 250
4.- Póliza 10435684 Accidentes Personales Fútbol Profesional	
Detalle Cobertura	Monto Asegurado
Por Jugador	UF 250
5.- Póliza 10435680 Accidentes Personales Fútbol Femenino	
Detalle Cobertura	Monto Asegurado
Por Jugador	UF 250
6.- Póliza 10435678 Accidentes Personales Árbitros	
Detalle Cobertura	Monto Asegurado
Por Jugador	UF 250

b.- Chubb Seguros de Chile S.A.

7.- Póliza 7643361 Accidentes Personales Hinchable Seguro

Detalle Cobertura

Hinchable Seguro

**Monto
Asegurado**
\$ 2.000.000

b.- Cía. de Seguros Generales Continental S.A.

Detalle Póliza

Póliza de Seguro N° 219102657 Incendio
Complejo Quilín
Complejo Juan Pinto Duran
Complejo Fernando Riera

**Monto
Asegurado**
UF 143.724
UF 46.332
UF 20.279

c.-REALE Chile Seguros Generales

Detalle Póliza

Póliza de Seguro N° 30061924 2 Kia Motors

**Monto
Asegurado**
Valor comercial

d.-Renta Nacional Cía. De Seguros

Detalle Póliza

Póliza de Seguro N° 1020307
Copa Centenario
Copa China Cup
Copa Chile
Réplicas Copa Centenario USD 6.000
Réplicas Copa América USD 3.000

**Monto
Asegurado**
UF 3.012
UF 380
UF 3.000
UF 160
UF 180

e.- Southbridge Cía. De Seguros Generales

Detalle Póliza

Póliza de Seguro N° 0020082116

Detalle Cobertura

Asociación Nacional de Jugadoras de Fútbol Femenino de Chile
Muerte Accidental
Incapacidad Total y Permanente
Reembolso Gastos Médicos

**Monto
Asegurado**
UF 400
UF 400
UF 200

Nota 28. Análisis de Riesgo

La Asociación está expuesta a determinados riesgos que gestionan mediante la aplicación de sistemas de identificación, medición y supervisión.

Dentro de los principios básicos definidos destacan los siguientes:

- Cumplir con las normas establecidas por la Administración y lineamientos del Directorio.
- Todas las operaciones de los negocios se efectúan dentro de los límites aprobados por la Administración y el Directorio.

Riesgo de mercado

Existe la posibilidad que la fluctuación de variables de mercado tales como tasas de interés, tipos 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 Asociación. Esta define estrategias específicas en función de los análisis periódicos de tendencias de las variables que inciden en los niveles de tipos de cambio e interés.

Riesgo de tipo de cambio

La Asociación mantiene operaciones asociadas al dólar estadounidense y Euro. Debido a esto la empresa ha reconocido diferencia de cambio, por la variación de estas partidas.

En general, la Asociación intenta mantener un adecuado equilibrio entre sus activos y pasivos en moneda extranjera. La Asociación ha optado por no adquirir seguros de cambio, situación que es evaluada en forma periódica.

Riesgo de liquidez

Este riesgo está asociado a la capacidad de la Asociación 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. La Asociación financia sus actividades e inversiones con financiamiento propios del giro para mantener una estructura financiera que sea acorde con la liquidez de sus activos y cuyos perfiles de vencimientos son compatibles con la generación de flujo de caja.

Nota 29. Instrumentos Financieros

Clasificación de instrumentos financieros por categoría.

La distribución de los instrumentos financieros por categoría, según su clasificación en el estado de situación financiera es la siguiente:

	31-12-2019	31-12-2018
Instrumentos financieros de activo	<u>M\$</u>	<u>M\$</u>
Efectivo y equivalente al efectivo	3.267.371	15.600.423
Deudores comerciales y otras cuentas por cobrar	14.123.962	9.759.048
Cuentas por cobrar a entidades relacionadas, otros	603.327	587.401
Cuentas por cobrar a entidades relacionadas, clubes	1.187.530	3.014.694
Total activos	<u>19.182.190</u>	<u>28.961.566</u>
Instrumentos financieros de pasivo		
Cuentas por pagar comerciales y otras cuentas por pagar	3.952.133	2.530.369
Cuentas por pagar a entidades relacionadas, otros	9.791.218	10.337.465
Cuentas por pagar a entidades relacionadas, clubes	8.294.240	17.910.721
Total pasivos	<u>22.037.591</u>	<u>30.778.555</u>

Nota 30. Hechos Relevantes

El año 2019 a nivel nacional se disputó el Campeonato de Primera División , Primera B, Copa Libertadores y el torneo de la Copa Chile y a nivel internacional, el torneo Copa Sudamericana, organizado por la Conmebol. Debido a la situación política y social del país en el último trimestre del año, no se disputaron las últimas 6 fechas del Campeonato de Primera División, Primera B, 3 fechas más la Liguilla de ascenso (8 partidos en el formato que establecían las bases), Segunda División, 4 fechas. La situación país descrita, también afectó la programación del torneo Copa Chile en Semifinales y Final (6 partidos en el formato que establecían las bases).

Retenciones Judiciales

La Tesorería General de la República ha solicitado un embargo en contra de la Asociación por la suma de M\$4.281.058, por la supuesta responsabilidad solidaria de esta como aparente deudora de la Asociación Para La Organización de la Copa América del Año 2015 ("COL 2015"). COL 2015 es una entidad independiente de la ANFP, la cual fue objeto de una liquidación y giro de impuestos por el SII. En el proceso de cobranza judicial de dichos impuestos en contra de COL15, la TGR le imputó a la ANFP la calidad de deudor solidario, embargando los fondos señalados de la cuenta corriente del Banco Scotiabank, motivo por el cual la ANFP se hizo parte formalmente en el proceso judicial de cobranza contra COL15, impugnando el actuar de la TGR, con el objeto de obtener la restitución de los fondos embargados.

Nota 31. Hechos Posteriores

COVID-19

El 11 de Marzo de 2020, la Organización Mundial de la Salud (OMS) calificó como pandemia global el brote del virus COVID-19. A su vez indicó que ha estado aplicando su máximo nivel de respuesta desde que se notificaron los primeros casos y adicionalmente que nunca habíamos visto una pandemia que pudiera ser controlada, según palabras de su Director General.

El 16 de Marzo de 2020, el Presidente Sebastián Piñera declaró al COVID-19 en Fase 4, por lo cual se determinó el cierre de fronteras y otras medidas adicionales para contener la propagación del virus. La medida no afectara la entrada y salida de carga y del personal asociado, de forma de garantizar el normal abastecimiento de los bienes y servicios en Chile.

El 18 de Marzo de 2020, se declaró Estado de Excepción Constitucional de Catástrofe en todo el territorio nacional por 90 días, lo cual permitirá proteger la cadena logística y traslado de insumos, resguardar fronteras y garantizar la cadena de producción y distribución para asegurar el abastecimiento. También permitirá establecer medidas como cuarentenas o toques de queda.

La Sociedad ha tomado todas las medidas de mitigación frente a la contingencia, con el fin de resguardar la salud de su personal y minimizar los posibles efectos que esta pandemia pudiese ocasionar. Sin embargo, al cierre de estos estados financieros no podemos estimar la duración general, ni los efectos negativos que esta pandemia pudiesen ocasionar en nuestras operaciones de los próximos meses.

Eliminatorias Copa del Mundo Qatar 2022

La FIFA, a raíz del avance del corona virus a nivel mundial, ha decidido posponer los partidos del mes de marzo por las eliminatorias para la Copa Mundial Qatar 2022.

Conmebol a raíz del avance del coronavirus a nivel mundial ha decidido posponer la Copa América 2020 para el año 2021

Otros

Entre el 31 de diciembre de 2019 y la fecha de emisión de estos estados financieros, no tenemos conocimiento de otros hechos de carácter financiero o de otra índole, que afecten en forma significativa la situación financiera y patrimonial de la sociedad.