

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Estados Financieros al 31 de diciembre de 2020 y 2019
y por los años terminados en esas fechas

(Con el Informe de los Auditores Independientes)

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

CONTENIDO

Informe de los Auditores Independientes

Estados de Situación Financiera

Estados de Resultados Integrales

Estados de Cambios en el Patrimonio Neto

Estados de Flujos de Efectivo

Notas a los Estados Financieros

M\$: Cifras expresadas en miles de pesos chilenos

UF : Cifras expresadas en unidades de fomento

Informe de los Auditores Independientes

Señores Aportantes de
Fondo de Inversión Sartor Proyección:

Hemos efectuado una auditoría a los estados financieros adjuntos de Fondo de Inversión Sartor Proyección, que comprenden los estados de situación financiera al 31 de diciembre de 2020 y 2019 y los correspondientes estados de resultados integrales, de cambios en el patrimonio neto 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

Sartor Administradora General de Fondos S.A. es responsable por la preparación y presentación razonable de estos estados financieros de acuerdo con normas e instrucciones emitidas por la Comisión para el Mercado Financiero. 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 estos 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 del Fondo 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 del Fondo. 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 del Fondo, 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 Fondo de Inversión Sartor Proyección al 31 de diciembre de 2020 y 2019 y los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas, de acuerdo con normas e instrucciones emitidas por la Comisión para el Mercado Financiero.

Énfasis en un asunto

Tal como se indica en la nota 2(a), estos estados financieros no han sido consolidados de acuerdo a las instrucciones emitidas por la Comisión para el Mercado Financiero en su Oficio Circular N°592. Conforme a las citadas instrucciones, las inversiones en sociedades sobre las cuales el Fondo posee control directo, indirecto o por cualquier otro medio, se presentan valorizadas mediante el método de la participación. Este tratamiento no cambia el resultado neto del ejercicio ni el patrimonio. No se modifica nuestra opinión referida a este asunto.

Otros asuntos – estados complementarios

Nuestras auditorías fueron efectuadas con el propósito de formarnos una opinión sobre los estados financieros tomados como un todo. Los estados complementarios, que comprenden el resumen de la cartera de inversiones, el estado de resultado devengado y realizado y estado de utilidad para la distribución de dividendos, contenidos en anexo adjunto, se presentan con el propósito de efectuar un análisis adicional y no es una parte requerida de los estados financieros. Tal información suplementaria es responsabilidad de la Administradora y fue derivada de, y se relaciona directamente con, los registros contables y otros registros subyacentes utilizados para preparar los estados financieros. La mencionada información suplementaria ha estado sujeta a los procedimientos de auditoría aplicados en la auditoría de los estados financieros y a ciertos procedimientos adicionales, incluyendo la comparación y conciliación de tal información suplementaria directamente con los registros contables y otros registros subyacentes utilizados para preparar los estados financieros o directamente con los mismos estados financieros y los otros procedimientos adicionales, de acuerdo con Normas de Auditoría Generalmente Aceptadas en Chile. En nuestra opinión, la mencionada información suplementaria se presenta razonablemente en todos los aspectos significativos en relación con los estados financieros tomados como un todo.

Claudia González O.

KPMG SpA

Santiago, 29 de marzo de 2021

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Estados Financieros al 31 de diciembre de 2020 y 2019 y por los años terminados en esas fechas.

\$: Cifras expresadas en pesos chilenos
M\$: Cifras expresadas en miles de pesos chilenos
UF : Cifras expresadas en unidades de fomento

FONDO DE INVERSIÓN SARTOR PROYECCIÓN
ÍNDICE

	Página
Estados de Situación Financiera	3
Estados de Resultados Integrales	4
Estados de Cambios en el Patrimonio Neto	5
Estados de Flujos de Efectivo	7
Notas Explicativas	
1. Información General	8
2. Bases de Preparación	10
3. Principales Criterios Contables Utilizados	12
4. Nuevas Normas e Interpretaciones emitidas y no vigentes	23
5. Política de Inversión del Fondo	24
6. Administración de Riesgos	26
7. Juicios y Estimaciones Contables Críticas	37
8. Activos Financieros a Valor Razonable con Efecto en Resultados	38
9. Activos Financieros a valor razonable con Efecto en otros Resultados Integrales	39
10. Activos Financieros a Costo Amortizado	40
11. Inversiones Valorizadas por el Método de la Participación	45
12. Propiedades de Inversión	47
13. Cuentas y documentos por cobrar o pagar por operaciones	47
14. Pasivos Financieros a Valor Razonable con Efecto en Resultados	47
15. Préstamos	47
16. Otros Pasivos Financieros	47
17. Otros documentos y cuentas por cobrar y pagar	48

**FONDO DE INVERSIÓN SARTOR PROYECCIÓN
ÍNDICE**

	Página
18. Ingresos Anticipados	48
19. Otros Activos y Otros Pasivos	48
20. Intereses y Reajustes	49
21. Instrumentos Financieros derivados afectos a contabilidad de cobertura	49
22. Efectivo y Equivalentes al Efectivo	50
23. Cuotas Emitidas	50
24. Reparto de Beneficios a los Aportantes	51
25. Rentabilidad del Fondo	52
26. Valor económico de la Cuota	53
27. Inversión acumulada en acciones o en cuotas de fondos de inversión	53
28. Excesos de Inversión	53
29. Gravámenes y prohibiciones	53
30. Custodia de Valores	53
31. Partes Relacionadas	54
32. Garantía Constituida por la Sociedad Administradora en Beneficio del Fondo	56
33. Otros Gastos de Operación	57
34. Información estadística	57
35. Consolidación de subsidiarias o filiales e información de asociadas o coligadas	61
36. Sanciones	63
37. Hechos Posteriores	63
Anexos 1 Estados Complementarios	
A. Resumen de la Cartera de Inversiones	64
B. Estado de Resultados Devengado y Realizado	65
C. Estado de Utilidad para la Distribución de Dividendos	66

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Estado de Situación Financiera
Al 31 de diciembre de 2020 y 2019

Activos	Nota	31-12-2020 M\$	31-12-2019 M\$
Activos corrientes:			
Efectivo y equivalentes al efectivo	22	376.387	226.567
Otros Activos	19 (a)	2.897.931	3.255.731
Activos financieros a valor razonable con efecto en resultados	8 (a)	6.689.959	3.345.603
Activos financieros a costo amortizado	10 (a)	42.656.727	35.997.519
Cuentas y documentos por cobrar por operaciones	13 (a)	3.642.734	1.916.626
Otros documentos y cuentas por cobrar	17 (a)	-	16.469
Total activos corrientes		56.263.738	44.758.515
Activos no corrientes:			
Inversiones valorizadas por el método de la participación	11	288.526	86.754
Total activos no corrientes		288.526	86.754
Total de activo		56.552.264	44.845.269
Patrimonio y Pasivos			
Pasivos corrientes:			
Pasivos financieros a valor razonable con efecto en resultados	14	-	-
Otros pasivos financieros	16	1.431.002	-
Cuentas y documentos por pagar por operaciones	13 (b)	8.414	87.810
Remuneraciones sociedad administradora	31 (a.ii)	82.303	69.039
Otros documentos y cuentas por pagar	17 (b)	213.693	5.140.656
Otros pasivos	19 (b)	552.320	527.260
Total pasivos corrientes		2.287.732	5.824.765
Pasivos no corrientes:			
Total pasivos no corrientes		-	-
Patrimonio:			
Aportes		48.281.075	35.820.625
Otras Reservas		194.461	61.044
Resultados acumulados		3.138.835	963.117
Resultado del período		3.202.481	2.702.978
Dividendos Provisorios		(552.320)	(527.260)
Total patrimonio neto		54.264.532	39.020.504
Total de patrimonio y pasivos		56.552.264	44.845.269

Las notas adjuntas N°s 1 a 37 forman parte integral de estos estados financieros.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Estado de Resultados Integrales
Al 31 de diciembre de 2020 y 2019

	Nota	01-01-2020 31-12-2020 M\$	01-01-2019 31-12-2019 M\$
Ingresos / pérdidas de la operación			
Intereses y reajustes	10 c) y 20	3.340.526	2.462.574
Ingresos por dividendos		413.128	200.272
Diferencias de cambios netas sobre activos y pasivos financieros a costo amortizado		-	2.832
Diferencias de cambios netas sobre efectivo y efectivo equivalente		-	-
Cambios netos en valor razonable de activos financieros y pasivos financieros a valor razonable con efecto en resultados	8 b)	155.430	296.393
Resultado en venta de instrumentos financieros	8 c)	8.007	63.787
Resultados por venta de inmuebles		-	-
Ingresos por arriendo de bienes raíces		-	-
Variaciones en valor razonable de propiedades de inversión		-	-
Resultado en inversiones valorizadas por el método de participación	11 a)	50.771	83.931
Otros		139.156	295.462
Total ingresos / pérdidas netos de la operación		4.107.018	3.405.251
Gastos			
Depreciaciones		-	-
Remuneración del comité de vigilancia		-	-
Comisión de administración	31 (i)	(836.042)	(643.590)
Honorarios por custodia y administración		-	(4241)
Costos de transacción		-	(10.849)
Otros gastos de operación	33	(68.495)	(43.593)
Total gastos de operación		(904.537)	(792.273)
Utilidad / (pérdida) de la operación		3.202.481	2.702.978
Costos financieros		-	-
Utilidad / (pérdida) antes de impuesto		3.202.481	2.702.978
Impuesto a las ganancias por inversiones en el exterior		-	-
Resultado del ejercicio		3.202.481	2.702.978
Otros resultados integrales:			
Cobertura de Flujo de Caja		-	-
Ajustes por Conversión		-	-
Ajustes provenientes de inversiones valorizadas por el método de la participación		-	-
Otros Ajustes al Patrimonio Neto		-	-
Total de otros resultados integrales		-	-
Total resultado integral		3.202.481	2.702.978

Las notas adjuntas N°s 1 a 37 forman parte integral de estos estados financieros.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Estado de Cambios en el Patrimonio Neto
Al 31 de diciembre de 2020 y 2019

31-12-2020

Instrumento	Aportes	Cobertura de flujo de caja	Conversión	Inversiones valorizadas por el método de la participación	Otras reservas					
					Otros	Total	Resultados acumulados	Resultado del ejercicio	Dividendos Provisorios	Total
					M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicio	35.820.625	-	-	-	61.044	61.044	3.666.095	-	(527.260)	39.020.504
Cambios contables	-	-	-	-	-	-	-	-	-	-
Subtotal	35.820.625	-	-	-	61.044	61.044	3.666.095	-	(527.260)	39.020.504
Aportes	31.829.458	-	-	-	-	-	-	-	-	31.829.458
Reparto de patrimonio	(19.665.435)	-	-	-	-	-	-	-	-	(19.665.435)
Reparto de dividendos	-	-	-	-	-	-	(527.260)	-	(552.320)	(1.079.580)
Resultados integrales del ejercicio	-	-	-	-	-	-	-	-	-	-
Resultado de ejercicio	-	-	-	-	-	-	-	3.202.481	-	3.202.481
Otros resultados integrales	-	-	-	-	-	-	-	-	-	-
(*) Otros movimientos	296.427	-	-	-	133.417	133.417	-	-	527.260	957.104
Saldo final	48.281.075	-	-	-	194.461	194.461	3.138.835	3.202.481	(552.320)	54.264.532

(*) El monto registrado en Otros movimientos corresponde a las compras y valorización de las cuotas de propia emisión del Fondo de Inversión Sartor Proyección.

Las notas adjuntas N°s 1 a 37 forman parte integral de estos estados financieros.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Estado de Cambios en el Patrimonio Neto
Al 31 de diciembre de 2020 y 2019

31-12-2019

Instrumento	Aportes	Cobertura de flujo de caja	Conversión	Inversiones valorizadas por el método de la participación	Otras reservas					
					Otros	Total	Resultados acumulados	Resultado del ejercicio	Dividendos Provisorios	Total
					M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicio	19.528.020	-	-	-	1.155	1.155	1.328.173	-	(161.318)	20.696.030
Cambios contables	-	-	-	-	-	-	-	-	-	-
Subtotal	19.528.020	-	-	-	1.155	1.155	1.328.173	-	(161.318)	20.696.030
Aportes	33.799.997	-	-	-	-	-	-	-	-	33.799.997
Reparto de patrimonio	(15.151.427)	-	-	-	-	-	-	-	-	(15.151.427)
Reparto de dividendos	-	-	-	-	-	-	(365.056)	-	(527.260)	(892.316)
Resultados integrales del ejercicio	-	-	-	-	-	-	-	-	-	-
Resultado de ejercicio	-	-	-	-	-	-	-	2.702.978	-	2.702.978
Otros resultados integrales	-	-	-	-	-	-	-	-	-	-
(*) Otros movimientos	(2.355.965)	-	-	-	59.889	59.889	-	-	161.318	(2.134.758)
Saldo final	35.820.625	-	-	-	61.044	61.044	963.117	2.702.978	(527.260)	39.020.504

(*) El monto registrado en Otros movimientos corresponden a la valorización de las cuotas de propia emisión del Fondo de Inversión Sartor Proyección.

Las notas adjuntas N°s 1 a 37 forman parte integral de estos estados financieros.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Estado de Flujos de Efectivo
Al 31 de diciembre de 2020 y 2019

	Nota	01-01-2020 31-12-2020	01-01-2019 31-12-2019
		M\$	M\$
Flujos de efectivo originados por actividades de la operación:			
Compra de activos financieros	8 (c),10 (c),11 (b),19 (a)	(317.461.561)	(632.063.416)
Venta de activos financieros	8 (c),10 (c),19 (a)	306.879.839	609.815.394
Intereses, diferencias de cambio y reajustes recibido		30.963	2.638.844
Liquidación de instrumentos financieros derivados		-	
Dividendos recibidos		316.639	183.803
Cobranza de cuentas y documentos por cobrar		4.959.560	802.535
Pagos de cuentas y documentos por pagar		(5.104.095)	(1.853.584)
Otros gastos de operación pagados		(868.839)	(676.217)
Otros ingresos de operación percibidos		2.890.715	13.288
Flujo neto originado por actividades de la operación		(8.356.779)	(21.139.353)
Flujo de efectivo originado por actividades de la inversión:			
Compra de activos financieros		-	
Venta de activos financieros		-	
Intereses, diferencias de cambio y reajustes recibidos		-	
Liquidación de instrumentos financieros derivados		-	
Cobranza de cuentas y documentos por cobrar		-	
Pagos de cuentas y documentos por pagar		-	
Otros gastos de operación pagados		-	
Otros ingresos de operación percibidos		-	
Flujo neto originado por actividades de la inversión		-	-
Flujos de efectivo originado por actividades de financiamiento:			
Obtención de préstamos		-	
Pago de préstamos		-	
Otros pasivos financieros obtenidos		1.396.764	
Pago de otros pasivos financieros		-	
Aportes		31.829.458	33.799.997
Reparto de patrimonio		(24.599.156)	(15.151.427)
Reparto de dividendos		(527.260)	(365.056)
(*) Otros		406.793	2.857.036
Flujo neto originado por actividades de financiamiento		8.506.599	21.140.550
Aumento (disminución) neto de efectivo y efectivo equivalente		149.820	1.197
Saldo inicial de efectivo y equivalentes al efectivo		226.567	225.370
Diferencias de cambio netas sobre efectivo y equivalentes al efectivo		-	
Saldo final de efectivo y efectivo equivalente		376.387	226.567

(*) Los montos registrados en Otros corresponde a las cuotas de propia emisión del Fondo y retiros por pagar.

Las notas adjuntas N°s 1 a 37 forman parte integral de estos estados financieros.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(1) Información General

Fondo de Inversión Sartor Proyección, es un Fondo domiciliado y constituido bajo las leyes chilenas. La dirección de su oficina registrada es Cerro Plomo N° 5420, oficina 1301, Las Condes.

El Fondo tendrá por objeto invertir principalmente en valores e instrumentos representativos de deuda privada, emitidos por emisores nacionales o extranjeros. Para lograr lo anterior, el Fondo invertirá como mínimo el 60% de sus activos en este tipo de valores e instrumentos.

El Fondo tendrá un plazo de duración indefinido.

Con fecha 9 de noviembre de 2017, en asamblea extraordinaria de aportantes se acordó por unanimidad reemplazar a Sartor Administradora de Fondos de Inversión Privado S.A. por Sartor Administradora General de Fondos S.A. así mismo el Fondo de Inversión Privado Sartor Proyección se transforma a Fondo Público.

El Reglamento Interno del Fondo de Inversión Sartor Proyección, fue aprobado en sesión de Directorio de Sartor Administradora General de Fondos S.A., con fecha 9 de noviembre de 2017.

Con fecha 1 de diciembre de 2017 Fondo de Inversión Sartor Proyección inicio operaciones como fondo público y en la misma fecha fue depositado el Reglamento Interno en la página de la Comisión para el Mercado Financiero, de acuerdo a lo requerido en la Ley 20.712.

El Fondo no posee controlador de acuerdo a Ley única de Fondos (N°20.712).

Modificaciones al reglamento interno

Con fecha 21 de septiembre de 2020, se deposito el reglamento interno del fondo, modificando lo siguiente:

1. En la Sección D del Reglamento Interno, “Política de Endeudamiento”, se especifica que se entenderá por pasivo exigible, aquellos que venzan en un plazo inferior a un año; por pasivos de mediano plazo, aquellos que venzan en un plazo superior a un año pero que no excedan de los dos años; y, por pasivos de largo plazo, aquellos que venzan en un plazo superior a dos años.
2. En la Sección F del Reglamento Interno, “Series de Cuotas, Remuneraciones, Comisiones y Gastos”, Número 1, “Series de Cuotas”:
 - Se modifican los requisitos de ingreso de la Serie I, en el sentido de establecer que podrán ingresar aquellos aportes efectuados por Aportantes por montos iguales o superiores a \$750.000.000.-; o, en su caso, por montos inferiores pero que, sumados al saldo total que a la fecha del aporte mantenga el Aportante o sus Personas Vinculadas en la Serie I y/o en cualquier otra Serie de Cuotas del Fondo u otros fondos administrados por la Administradora, asciendan a una cantidad total igual o superior a \$750.000.000.- Asimismo, se señala que, para efectos del Reglamento Interno del Fondo, se entenderá por “Personas Vinculadas” a un Aportante aquellas entidades controladas por éste en los términos definidos en el artículo 97 de la Ley N°18.045.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(1) Información General, continuación

Modificaciones al reglamento interno, continuación

- Se agrega una nueva columna denominada “Otras características relevantes”, especificando que, en el caso de que se dejare de cumplir los requisitos de ingreso a la Serie I, el Aportante se mantendrá como partícipe en dicha Serie, sin perjuicio de que no podrá efectuar nuevos aportes a la misma a menos que, con el nuevo aporte, cumpla nuevamente con los requisitos de ingreso a la Serie I.

Las actividades de inversión del Fondo son administradas por Sartor Administradora General de Fondos S.A. (en adelante la “Administradora”), autorizada mediante Resolución Exenta N° 2057 de fecha 10 de junio de 2016.

Las cuotas del Fondo cotizan en bolsa, bajo el nemotécnico CFIPROYA, CFIPROYB y CFIPROYI. El Fondo posee Clase Nivel 3 favorable en su clasificación de riesgo Humphreys.

A continuación se detalla la controladora directa y la controladora última de la Administradora:

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(2) Bases de Preparación

Los principales criterios contables aplicados en la preparación de estos estados financieros se exponen a continuación.

(a) Declaración de Cumplimiento

Los presentes estados financieros de Fondo de Inversión Sartor Proyección al 31 de diciembre de 2020 y 2019, han sido preparados de acuerdo con las normas e interpretaciones impartidas por la Comisión para el Mercado Financiero (CMF), según Oficio Circular N° 592 de fecha 06 de abril de 2010, las cuales se basan en las Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards Board (IASB). Lo anterior sin perjuicio que la Comisión para el Mercado Financiero puede pronunciarse respecto de su aplicabilidad, aclaraciones excepciones y restricciones en la aplicación de las NIIF.

Los presentes estados financieros fueron autorizados para su emisión por la Administración el 29 de marzo de 2021.

(b) Bases de Medición

Los Estados Financieros, han sido preparados sobre la base del costo histórico con excepción de los instrumentos financieros a valor razonable con cambios en resultado los cuales son valorizados a valor razonable.

(c) Período Cubierto

Los presentes Estados Financieros comprenden los Estados de Situación Financiera al 31 de diciembre de 2020 y 2019. Y los Estados de Resultados Integrales, Estados de cambios en el Patrimonio Neto y Estados de Flujos de Efectivo por el período comprendido entre el 1 de enero al 31 de diciembre de 2020 y 2019.

(d) Moneda Funcional y Presentación

La administración considera el peso chileno como la moneda que representa más fielmente los efectos económicos de las transacciones, hechos y condiciones subyacentes. Los estados financieros son presentados en miles de pesos chilenos, que es la moneda funcional y de presentación del Fondo. Toda información presentada en pesos chilenos ha sido redondeada a la unidad de mil más cercana (M\$). Los inversionistas del Fondo proceden principalmente del mercado local, siendo sus principales transacciones las suscripciones y rescates de las cuotas en circulación denominadas en pesos chilenos. El rendimiento del Fondo es medido e informado a los inversionistas en pesos chilenos.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(2) Bases de Preparación, continuación

(e) Transacciones y Saldos en Moneda Extranjera

Las transacciones en otras monedas extranjeras son convertidas a la moneda funcional en la fecha de la transacción. Los activos y pasivos monetarios denominados en otras monedas extranjeras son convertidos a moneda funcional utilizando la tasa de cambio a la fecha de conversión. La diferencia surgida de la conversión se reconoce en los resultados del Fondo.

MONEDA	31-12-2020	31-12-2019
Unidades de Fomento (UF)	29.070,33	28.309,94
Dólares	710,95	748,74

Las diferencias de cambio que surgen de la conversión de dichos activos y pasivos financieros son incluidas en el estado de resultados integrales. Las diferencias de cambio relacionadas con el efectivo y equivalentes al efectivo se presentan en el estado de resultados integrales dentro de "Diferencias de cambio netas sobre efectivo y efectivo equivalente".

Las diferencias de cambio relacionadas con activos y pasivos financieros contabilizados al costo amortizado se presentan en los estados de resultados integrales dentro de "Diferencias de cambio netas sobre activos y pasivos financieros a costo amortizado". Las diferencias de cambio relacionadas con los activos y pasivos financieros contabilizados a valor razonable con efecto en resultados son presentadas en los estados de resultados dentro de "Cambios netos en valor razonable de activos financieros y pasivos financieros a valor razonable con efecto en resultados".

Los resultados y la situación financiera de todas las entidades donde el Fondo tiene participación (ninguna de las cuales tiene la moneda de una economía hiperinflacionaria), que tienen una moneda funcional diferente de la moneda de presentación, se convierten a la moneda de presentación como sigue:

- (1) Los activos y pasivos de cada estado de situación financiera presentado se convierten al tipo de cambio de cierre de cada período o ejercicio;
- (2) Los ingresos y gastos de cada cuenta de resultados se convierten a los tipos de cambio promedio (a menos que este promedio no sea una aproximación razonable del efecto acumulativo de los tipos existentes en las fechas de la transacción, en cuyo caso los ingresos y gastos se convierten en la fecha de las transacciones); y
- (3) Todas las diferencias de cambio resultantes se reconocen como un componente separado del patrimonio neto.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(2) Bases de Preparación, continuación

(f) Cambios Contables

Durante el ejercicio terminado al 31 de diciembre de 2020 y 2019, no han ocurrido otros cambios contables significativos que afecten la presentación de estos estados financieros.

(3) Principales Criterios Contables Utilizados

Los principales criterios contables aplicados en la preparación de estos estados financieros se exponen a continuación. Estos principios han sido aplicados sistemáticamente a todos los ejercicios presentados, a menos que se indique lo contrario:

(a) Activos y Pasivos Financieros

(i) Reconocimiento y medición inicial

Los deudores e instrumentos de deuda emitidos inicialmente se reconocen cuando estos se originan. Todos los otros activos financieros y pasivos financieros se reconocen inicialmente cuando el Fondo se hace parte de las disposiciones contractuales del instrumento.

Un activo financiero o pasivo financiero se mide inicialmente al valor razonable más, en el caso de una partida no medida al valor razonable con cambios en resultados, los costos de transacción directamente atribuibles a su adquisición o emisión. Un deudor comercial sin un componente de financiación significativo se mide inicialmente al precio de la transacción.

(ii) Clasificación y medición posterior

El Fondo clasifica sus instrumentos financieros en las categorías utilizadas para efectos de su gestión y valorización: a valor razonable con efectos en resultados, a valor razonable con efecto en otros resultados integrales y a costo amortizado.

El Fondo clasifica los activos financieros sobre la base del:

- Modelo de negocio de la entidad para gestionar los activos financieros, y
- De las características de los flujos de efectivo contractuales del activo financiero.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(3) Principales Criterios Contables aplicados, continuación

(a) Activos y Pasivos Financieros, continuación

(ii) Clasificación y medición posterior, continuación

Los activos financieros no se reclasifican después de su reconocimiento inicial, excepto si el Fondo cambia su modelo de negocio por uno para gestionar los activos financieros, en cuyo caso todos los activos financieros afectados son reclasificados el primer día del primer período sobre el que se informa posterior al cambio en el modelo de negocio.

Al 31 de diciembre de 2020 y 2019, el Fondo ha clasificado sus inversiones como: a valor razonable con efectos en resultados, a costo amortizado e inversiones valorizadas por el método de la participación.

(iii) Un activo financiero a valor razonable con efecto en resultados:

Un activo financiero es clasificado como a valor razonable con efecto en resultados si es adquirido principalmente con el propósito de su negociación (venta o recompra en el corto plazo) o es parte de una cartera de inversiones financieras identificables que son administradas en conjunto y para las cuales existe evidencia de un escenario real reciente de realización de beneficios de corto plazo. Los derivados también son clasificados como a valor razonable con efecto en resultados. El Fondo adoptó la política de no utilizar contabilidad de cobertura.

Al 31 de diciembre de 2020 y 2019, el Fondo presenta inversiones en Fondos Mutuos y de Inversión nacionales.

(iv) Activos Financieros a costo amortizado:

Un activo financiero deberá medirse al costo amortizado si se cumplen las dos condiciones siguientes y no está medido a valor razonable con cambios en resultados:

- el activo financiero se conserva dentro de un modelo de negocio cuyo objetivo es mantener los activos financieros para obtener flujos de efectivo contractuales; y
- las condiciones contractuales del activo financiero dan lugar, en fechas especificadas, a flujos de efectivo que son únicamente pagos del principal e intereses sobre el importe del principal pendiente.

Al 31 de diciembre de 2020 y 2019, el Fondo presenta Otros títulos de deuda que corresponde a pagarés.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(3) Principales Criterios Contables aplicados, continuación

(a) Activos y Pasivos Financieros, continuación

(v) Pasivos financieros:

Los pasivos financieros se clasifican como medidos al costo amortizado o al valor razonable con cambios en resultados. Un pasivo financiero se clasifica al valor razonable con cambios en resultados si está clasificado como mantenido para negociación, es un derivado o es designado como tal en el reconocimiento inicial. Los pasivos financieros al valor razonable con cambios en resultados se miden al valor razonable y las ganancias y pérdidas netas, incluyendo cualquier gasto por intereses, se reconocen en resultados. Los otros pasivos financieros se miden posteriormente al costo amortizado usando el método de interés efectivo. El ingreso por intereses y las ganancias y pérdidas por conversión de moneda extranjera se reconocen en resultados. Cualquier ganancia o pérdida en la baja en cuentas también se reconoce en resultados.

El Fondo al 31 de diciembre de 2020 y 2019, no presenta pasivos financieros a valor razonable. Los otros pasivos son medidos a costo histórico.

(vi) Baja:

a) Activos Financieros

El Fondo da de baja en cuentas un activo financiero cuando expiran los derechos contractuales sobre los flujos de efectivo del activo financiero, o cuando transfiere los derechos a recibir los flujos de efectivo contractuales en una transacción en que la se transfieren sustancialmente todos los riesgos y beneficios de la propiedad del activo financiero, o no transfiere ni retiene sustancialmente todos los riesgos y beneficios relacionados con la propiedad y no retiene control sobre los activos transferidos.

b) Pasivos financieros

El Fondo da de baja en cuentas un pasivo financiero cuando sus obligaciones contractuales son pagadas o canceladas, o bien hayan expirado. El Fondo también da de baja en cuentas un pasivo financiero cuando se modifican sus condiciones y los flujos de efectivo del pasivo modificado son sustancialmente distintos. En este caso, se reconoce un nuevo pasivo financiero con base en las condiciones nuevas al valor razonable.

En el momento de la baja en cuentas de un pasivo financiero, la diferencia entre el importe en libros del pasivo financiero extinto y la contraprestación pagada (incluidos los activos que no son en efectivo transferidos o los pasivos asumidos) se reconoce en resultados.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(3) Principales Criterios Contables aplicados, continuación

(a) Activos y Pasivos Financieros, continuación

(vii) Compensación:

Los activos y pasivos financieros son objeto de compensación, de manera que se presente en el Estado de Situación Financiera su monto neto, cuando y sólo cuando el Fondo tiene el derecho, exigible legalmente, de compensar los montos reconocidos y la intención de liquidar la cantidad neta, o de realizar el activo y cancelar el pasivo simultáneamente.

(viii) Valorización a costo amortizado:

El costo amortizado de un activo financiero o de un pasivo financiero reconocido bajo este criterio es la medida inicial de dicho activo o pasivo menos los reembolsos del capital, más o menos la amortización acumulada calculada bajo el método de la tasa de interés efectiva de cualquier diferencia entre el importe inicial y el valor de reembolso en el vencimiento, y menos cualquier disminución por deterioro.

(ix) Medición de valor razonable:

El valor razonable de un activo a pasivo financiero es el monto por el cual puede ser intercambiado un activo o cancelado un pasivo, entre un comprador y un vendedor interesados y debidamente informados, en condiciones de independencia mutua. El Fondo estima el valor razonable de sus instrumentos usando precios cotizados en el mercado activo para ese instrumento. Un mercado es denominado activo si los precios cotizados se encuentran fácil y regularmente disponibles y representan transacciones reales y que ocurren regularmente sobre una base independiente. Si el mercado de un instrumento financiero no fuera activo, se determinará el valor razonable utilizando una técnica de valorización.

Entre las técnicas de valorización se incluye el uso de transacciones de mercado recientes entre partes interesadas y debidamente informadas que actúen en condiciones de independencia mutua, si estuvieran disponibles, así como las referencias al valor razonable de otro instrumento financiero sustancialmente igual, el descuento de los flujos de efectivo y los modelos de fijación de precio de opciones. El Fondo incorporará todos los factores que considerarían los participantes en el mercado para establecer el precio y será coherente con las metodologías económicas generalmente aceptadas para calcular el precio de los instrumentos financieros.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(3) Principales Criterios Contables aplicados, continuación

(a) Activos y Pasivos Financieros, continuación

(x) Identificación y medición del deterioro, continuación:

El Fondo reconoce correcciones de valor para pérdidas crediticias esperadas por:

Los activos financieros medidos al costo amortizado;

Las inversiones de deuda medidas al valor razonable con cambios en otro resultado integral.

Al determinar si el riesgo crediticio de un activo financiero ha aumentado significativamente desde el reconocimiento inicial al estimar las pérdidas crediticias esperadas, el Fondo considera la información razonable y sustentable que sea relevante y esté disponible sin costos o esfuerzos indebidos. Esta incluye información y análisis cuantitativos y cualitativos, basada en la experiencia histórica del Fondo y una evaluación crediticia informada incluida aquella referida al futuro.

Las pérdidas crediticias esperadas durante el tiempo de vida son las pérdidas crediticias que resultan de todos los posibles sucesos de incumplimiento durante la vida esperada de un instrumento financiero.

El Fondo asume que el riesgo crediticio de un activo financiero ha aumentado significativamente si tiene una mora de más de 30 días.

Las pérdidas crediticias esperadas de doce meses son la parte de las pérdidas crediticias esperadas durante el tiempo de vida del activo que proceden de sucesos de incumplimiento sobre un instrumento financiero que están posiblemente dentro de los 12 meses después de la fecha de presentación (o un período inferior si el instrumento tiene una vida de menos de doce meses).

El período máximo considerado al estimar las pérdidas crediticias esperadas es el período contractual máximo durante el que el Fondo está expuesto al riesgo de crédito.

En cada fecha de presentación, el Fondo evalúa si los activos financieros registrados al costo amortizado y los instrumentos de deuda al valor razonable con cambios en otro resultado integral tienen deterioro crediticio. Un activo financiero tiene 'deterioro crediticio' cuando han ocurrido uno o más sucesos que tienen un impacto perjudicial sobre los flujos de efectivo futuros estimados del activo financiero.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(3) Principales Criterios Contables aplicados, continuación

(a) Activos y Pasivos Financieros, continuación

(x) Identificación y medición del deterioro, continuación:

Evidencia de que un activo financiero tiene deterioro crediticio incluye los siguientes datos observables:

- Dificultades financieras significativas del emisor o del prestatario;
- Una infracción del contrato, tal como un incumplimiento o un suceso de mora de más de 90 días;
- A reestructuración de un préstamo o adelanto por parte del Fondo en términos que este no consideraría de otra manera;
- Se está convirtiendo en probable que el prestatario entre en quiebra o en otra forma de reorganización financiera; o
- La desaparición de un mercado activo para el activo financiero en cuestión, debido a dificultades financieras.

Las correcciones de valor para los activos financieros medidos al costo amortizado se deducen del importe en libros bruto de los activos.

En el caso de los instrumentos de deuda al valor razonable con cambios en otro resultado integral, la corrección de valor se carga a resultados y se reconoce en otro resultado integral.

El importe en libros bruto de un activo financiero se castiga cuando el Fondo no tiene expectativas razonables de recuperar un activo financiero en su totalidad o una porción del mismo. En el caso de los clientes individuales, la política del Fondo es castigar el importe en libros bruto cuando el activo financiero tiene una mora de 180 días con base en la experiencia histórica de recuperaciones de activos similares. En el caso de los clientes empresa, el Fondo hace una evaluación individual de la oportunidad y el alcance del castigo con base en si existe o no una expectativa razonable de recuperación.

El Fondo no espera que exista una recuperación significativa del importe castigado. No obstante, los activos financieros que son castigados podrían estar sujetos a actividades a fin de cumplir con los procedimientos del Fondo para la recuperación de los importes adeudados.

(xi) Instrumentos de inversión al valor razonable con cambios en resultados:

El Fondo designa los instrumentos de inversión a valor razonable, con los cambios en el valor razonable reconocidos inmediatamente en resultados.

Las utilidades o pérdidas provenientes de los ajustes para su valorización a valor razonable, como, asimismo, los resultados por las actividades de negociación se incluyen en el rubro Cambios netos en valor razonable de activos financieros y pasivos financieros a valor razonable con efecto en resultados.

De igual manera, los intereses y reajustes devengados son informados en el rubro intereses y reajustes en los Estados de Resultados Integrales.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(3) Principales Criterios Contables aplicados, continuación

(b) Ingreso y Gastos por Intereses y Reajuste

Los ingresos y gastos por intereses son reconocidos en el estado de resultado integrales usando la tasa de interés Efectiva. La tasa de interés efectiva es la tasa de descuento que iguala exactamente los flujos de efectivo por cobrar o pagar estimados a lo largo de la vida esperada del instrumento financiero (o cuando sea adecuado, en un período más corto) con el valor neto en libros del activo o pasivo financiero. Para calcular la tasa de interés efectiva, el Fondo estima los flujos de efectivo teniendo en cuenta todas las condiciones contractuales del instrumento financiero.

El cálculo de la tasa efectiva incluye todas las comisiones que formen parte integral de la tasa de interés efectiva. Los costos de transacción incluyen costos incrementales que son directamente atribuibles a la adquisición o emisión de un activo o pasivo financiero.

Los ingresos y Gastos por interés presentados en el estado de resultado integrales incluyen intereses sobre activos y pasivos financieros reconocidos al costo amortizado.

(c) Remuneración de la Sociedad Administradora

La Administradora tendrá derecho a percibir por la administración del Fondo un:

Serie	Remuneración Fija	Remuneración Variable
A	Un 2% anual IVA incluido	No aplica.
B	Un 0% anual	No aplica.
I	Un 0,952% anual IVA incluido	No aplica.

La Remuneración de la Sociedad Administradora para las Series A, I y B se aplicará sobre el valor contable del patrimonio diario del Fondo. Esta se calculará y devengará diariamente, y será pagada mensualmente por el Fondo a la sociedad Administradora, dentro de los diez primeros días hábiles del mes siguiente a aquél cuya remuneración se paga.

(d) Ingresos por Dividendos

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

(e) Dividendos por Pagar

Anualmente, el Fondo deberá distribuir como dividendo a lo menos el 30% de los “Beneficios Netos Percibidos” por el Fondo durante el ejercicio, o la cantidad superior que corresponda para efectos de dar cumplimiento a lo dispuesto en el número 6 del Reglamento Interno del Fondo (6. Beneficio tributario) entendiéndose por tales, de acuerdo a lo dispuesto por la Ley, la cantidad que resulta de restar a la suma de utilidades, intereses, dividendos y ganancias de capital efectivamente percibidas en dicho ejercicio, el total de pérdidas y gastos devengados en el período de conformidad con lo dispuesto en el artículo 80 de la Ley N° 20.712.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(3) Principales Criterios Contables aplicados, continuación

(e) Dividendos por Pagar, continuación

La Administradora podrá distribuir dividendos provisorios del Fondo con cargo a los resultados del ejercicio correspondiente. En caso de que los dividendos provisorios distribuidos excedan el monto de los beneficios susceptibles de ser distribuidos de ese ejercicio, los dividendos provisorios pagados en exceso deberán ser imputados a beneficios netos percibidos de ejercicios anteriores o a utilidades que puedan no ser consideradas dentro de la definición de Beneficios Netos Percibidos, situación de la cual habrá que informar a través de los medios establecidos en el numeral 1. del literal H) del reglamento interno para las comunicaciones con los partícipes.

El reparto de beneficios deberá efectuarse dentro de los 180 días siguientes al cierre del respectivo ejercicio anual, sin perjuicio que la Administradora efectúe pagos provisorios con cargo a dichos resultados, cuando así lo estime pertinente.

Los dividendos se pagarán en dinero. No obstante, lo anterior, los Aportantes podrán solicitar su pago total o parcial en cuotas liberadas del mismo Fondo en los términos del inciso final del artículo 80 de la Ley, mediante aviso directo y por escrito a la Administradora.

El Fondo, al 31 de diciembre de 2020 y 2019 realizó una provisión de dividendos de M\$ 552.320 y M\$527.260. El día 26 de junio de 2020, el Fondo distribuyó dividendos por M\$527.260.

(f) Cuentas y Documentos por Cobrar y Pagar por Operaciones

Los montos por cobrar y pagar por operaciones representan deudores por instrumentos vendidos y acreedores por valores comprados que han sido contratados, pero aún no saldados o entregados en la fecha del estado de situación financiera, respectivamente.

Estos montos se reconocen a valor nominal, a menos que su plazo de cobro o pago supere los 90 días, en cuyo caso se reconocen inicialmente a valor razonable y posteriormente se miden al costo amortizado empleando el método de interés efectivo.

(g) Efectivo y Equivalentes al Efectivo

El efectivo y equivalentes al efectivo incluye el efectivo en caja y los saldos en cuentas corrientes menos los sobregiros bancarios. Además, se incluye en este rubro aquellas inversiones de muy corto plazo en cuotas de fondos mutuos utilizadas en la administración normal de excedentes de efectivo, de alta liquidez, fácilmente convertibles en montos determinados de efectivo y sin riesgo de pérdida de valor.

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

Actividades de inversión: son las de adquisición y disposición de activos a largo plazo, así como de otras inversiones no incluidas en los equivalentes al efectivo.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(3) Principales Criterios Contables aplicados, continuación

(g) Efectivo y Equivalentes al Efectivo, continuación

Actividades de financiación: son las actividades que producen cambios en el tamaño y composición de los capitales propios y de los préstamos tomados por el Fondo.

(h) Aportes (Capital Pagado)

Los aportes al Fondo deberán ser pagados en pesos chilenos.

El aporte recibido se expresará en cuotas del Fondo utilizando el valor cuota correspondiente al mismo día de la recepción de la solicitud de aporte, si éste se efectuare antes del cierre de operaciones del Fondo o al valor cuota del día siguiente al de la recepción, si el aporte se efectuare con posterioridad a dicho cierre, el valor cuota será calculado en la forma señalada en el inciso primero del artículo 10 del D.S. de HDA. N°129 de 2014.

Para efectos de aportes se considerará como hora de cierre de operaciones del Fondo el horario bancario obligatorio. En caso de colocaciones de Cuotas efectuadas en los sistemas de negociación bursátil autorizados por la Comisión, el valor para la conversión de aportes corresponderá al que libremente estipulen las partes en esos sistemas de negociación.

De acuerdo con el marco normativo vigente, las cuotas emitidas se clasifican como patrimonio. Los aportantes no tienen influencia significativa ni control, ya que está prohibido por la Ley N° 20.712.

(i) Beneficio Tributario

El Fondo está domiciliado en Chile. Bajo las leyes vigentes en Chile, no existe ningún impuesto sobre ingresos, utilidades, ganancias de capital u otros impuestos pagaderos por el Fondo.

El Fondo se encuentra exento del pago de impuesto a la renta, en virtud de haberse constituido al amparo de la Ley N°20.712, Título IV. En consideración a lo anterior, no se ha registrado efecto en los Estados Financieros por concepto de impuesto a la renta e impuestos diferidos.

Por sus inversiones en el exterior, el Fondo actualmente no incurre en impuestos de retención aplicados por ciertos países sobre ingresos por inversión y ganancias de capital. Tales rentas o ganancias se registran sin rebajar los impuestos de retención en el estado de resultado.

Los impuestos de retención se presentan como un ítem separado en el estado de resultados integrales, bajo el nombre “Impuesto a las ganancias por inversiones en el exterior.”

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(3) Principales Criterios Contables aplicados, continuación

(i) Beneficio Tributario, continuación

Para efectos de acogerse al Beneficio Tributario establecido en el primer caso del número 2) del artículo 107° de la Ley de la Renta, la Administradora deberá distribuir entre los Aportantes la totalidad de los dividendos o distribuciones e intereses percibidos que provengan de los emisores de los valores en que el Fondo haya invertido, durante el transcurso del ejercicio en el cual éstos hayan sido percibidos o dentro de los 180 días siguientes al cierre de dicho ejercicio, y hasta por el monto de los Beneficios Netos Percibidos en el ejercicio, menos las amortizaciones de pasivos financieros que correspondan a dicho período y siempre que tales pasivos hayan sido contratados con a lo menos 6 meses de anterioridad a dichos pagos. Lo anterior se establece sin perjuicio de los demás requisitos que deban cumplirse para efectos de acogerse al referido beneficio tributario, de conformidad con lo dispuesto en dicho artículo 107 y en el reglamento interno del Fondo.

(j) Provisiones y Pasivos Contingentes

Las obligaciones existentes a la fecha de los estados financieros, surgida como consecuencia de sucesos pasados y que puedan afectar al patrimonio del Fondo, con monto y momento de pago inciertos, se registran en el estado de situación financiera como provisiones, por el valor actual del monto más probable que se estima cancelar al futuro.

Las provisiones se cuantifican teniendo como base la información disponible a la fecha de emisión de los estados financieros.

Un pasivo contingente es toda obligación surgidas a partir de hechos pasados y cuya existencia quedará confirmada en el caso de que lleguen a ocurrir uno o más sucesos futuros inciertos y que no están bajo el control del Fondo.

(k) Información por Segmentos

Los segmentos operativos son definidos como componentes de una entidad para los cuales existe información financiera separada que es regularmente utilizada por el principal tomador de decisiones para decidir cómo asignar recursos y para evaluar el desempeño. El Fondo ha establecido no presentar información por segmentos dado que la información financiera utilizada por la Administración para propósitos de información interna de toma de decisiones no considera aperturas y segmentos de ningún tipo.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(3) Principales Criterios Contables aplicados, continuación

(l) Inversiones valorizadas por el método de la participación (Subsidiarias y Asociadas)

De acuerdo con las disposiciones establecidas en el Oficio Circular N°592 de la Comisión para el Mercado Financiero, el Fondo no presenta estados financieros consolidados requeridos por las NIIF, por lo que las inversiones en sociedades sobre las cuales se mantiene el control directo o indirecto se valorizan utilizando el método de la participación. Se asume que existe control cuando el Fondo está expuesto o tiene derecho a rendimientos variables procedentes de su implicación en la participada y tiene la capacidad de influir en esos rendimientos a través de su poder de ésta.

Una asociada es una entidad sobre la que el Fondo tiene influencia significativa pero no control o control conjunto, de sus políticas financieras y de operación.

Las inversiones en asociadas se contabilizan por el método de la participación e inicialmente se reconocen por su costo, que incluye los costos de transacción.

La participación del Fondo en las pérdidas o ganancias posteriores a la adquisición de sus subsidiarias y asociadas se reconoce en resultados, y su participación en los movimientos patrimoniales posteriores a la adquisición que no constituyen resultados, se imputan a las correspondientes reservas de patrimonio y se reflejan según corresponda en el estado de resultados integrales.

Cuando la participación del Fondo en las pérdidas de una subsidiaria o asociada es igual o superior a su participación en la misma, incluida cualquier otra cuenta a cobrar no asegurada, el Fondo no reconoce pérdidas adicionales, a no ser que haya incurrido en obligaciones o realizados pagos en nombre de la subsidiaria o asociada.

Las ganancias no realizadas por transacciones entre el Fondo y sus subsidiarias o asociadas se eliminan en función del porcentaje de participación de la Sociedad en éstas.

También se eliminan las pérdidas no realizadas, excepto si la transacción proporciona evidencia de pérdida por deterioro del activo que se transfiere. Cuando es necesario para asegurar su uniformidad con las políticas adoptadas por el Fondo, se modifican las políticas contables de las subsidiarias y asociadas.

Las ganancias o pérdidas de dilución en subsidiarias o asociadas se reconocen en el Estado de Resultados Integrales.

(m) Operaciones de financiamiento con retro compra-retroventa

El Fondo efectuará pactos de retro compra o retroventa como una forma de financiamiento, las inversiones son vendidas sujetas a una obligación de retro compra o retroventa que sirven de garantía para el préstamo y forma parte del rubro de instrumentos financieros a valor razonable, los cuales son incluidos como activo, en el pasivo son valorizados a costo amortizado de acuerdo a la tasa de interés pactada, quedando en el rubro otros pasivos financieros, según corresponda.

Así mismo, las operaciones simultáneas permiten al fondo actuar como financista o financiado de una operación de retro compra o retroventa sobre instrumentos de renta variable.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(4) (Nuevas Normas e Interpretaciones emitidas y no vigentes)

Pronunciamientos contables vigentes

Los siguientes pronunciamientos contables modificados son de aplicación obligatoria a partir de los períodos iniciados el 1 de enero de 2020:

Modificaciones a las NIIF

Modificaciones a las referencias al Marco Conceptual para la Información Financiera.

Definición de un Negocio (Modificaciones a la NIIF 3).

Definición de Material o con Importancia Relativa (Modificaciones a la NIC 1 y a la NIC 8).

Reforma de la Tasa de Interés de Referencia (Modificaciones a las NIIF 9, NIC 39 y NIIF 7).

Vigencia de la exención temporal de la aplicación de la NIIF 9 (Modificaciones a la NIIF 4).

El siguiente pronunciamiento contable se aplica a partir de los períodos iniciados el 1 de junio de 2020, permitiéndose su adopción anticipada:

Reducciones del alquiler relacionadas con el COVID-19 (Modificaciones a la NIIF 16).

Pronunciamientos contables emitidos aún no vigentes

Los siguientes pronunciamientos contables emitidos son aplicables a los períodos anuales que comienzan después del 1 de enero de 2021, y no han sido aplicados en la preparación de estos estados financieros. El Fondo tiene previsto adoptar los pronunciamientos contables que les correspondan en sus respectivas fechas de aplicación y no anticipadamente.

Modificaciones a las NIIF	Fecha de aplicación obligatoria
Contratos Onerosos – Costos de Cumplimiento de un Contrato (Modificaciones a la NIC 37)	Períodos anuales que comienzan en o después del 1 de enero de 2022 a contratos existentes en la fecha de la aplicación. Se permite adopción anticipada
Mejoras anuales a las Normas NIIF 2018-2020	Períodos anuales que comienzan en o después del 1 de enero de 2022. Se permite adopción anticipada
Propiedad, Planta y Equipos – Ingresos antes del uso previsto (Modificaciones a la NIC 16)	Períodos anuales que comienzan en o después del 1 de enero de 2022. Se permite adopción anticipada
Clasificación de Pasivos como Corrientes o No Corrientes (Modificaciones a la NIC 1)	Períodos anuales que comienzan en o después del 1 de enero de 2023. Se permite adopción anticipada.
Venta o Aportaciones de Activos entre un Inversor y su Asociada o Negocio Conjunto (Modificaciones a la NIIF 10 y NIC 28)	Fecha efectiva diferida indefinidamente.
Referencia al Marco Conceptual (Modificaciones a la NIIF 3)	Períodos anuales que comienzan en o después del 1 de enero de 2022. Se permite adopción anticipada.
Reforma de la Tasa de Interés de Referencia Fase 2 (Modificaciones a las NIIF 9, NIC 39, NIIF 7, NIIF 4 y NIIF 16)	Períodos anuales que comienzan en o después del 1 de enero de 2021. Se permite adopción anticipada.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(4) Nuevas Normas e Interpretaciones emitidas y no vigentes, continuación

No se espera que estos pronunciamientos contables emitidos aún no vigentes tengan un impacto significativo sobre los estados financieros del Fondo.

(5) Política de Inversión del Fondo

La política de inversión vigente se encuentra definida en el Reglamento Interno del fondo, el cual fue depositado el día 1 de diciembre de 2017 con su última modificación depositada con fecha 21 de septiembre de 2020, en la página de la Comisión para el Mercado Financiero, la información señalada se encuentra disponible para todo el público, en las oficinas de la Sociedad Administradora ubicadas en Cerro Plomo N° 5420, oficina 1301, Las Condes, y en las oficinas de la Comisión para el Mercado Financiero.

El Fondo tendrá por objeto invertir principalmente en valores e instrumentos representativos de deuda privada, emitidos por emisores nacionales o extranjeros. Para lograr lo anterior, el Fondo invertirá como mínimo el 60% de sus activos en este tipo de valores e instrumentos.

Para el cumplimiento de su objetivo de inversión, el Fondo invertirá sus recursos principalmente en los siguientes valores e instrumentos:

- a) Cuotas de Fondos Mutuos Nacionales que califiquen como “Money Market” u otros instrumentos de liquides diaria;
- b) Todo tipo de títulos de deuda emitidos por personas naturales, empresas o entidades nacionales o contratos representativos de deuda de estas mismas personas o entidades, siempre que cuenten con garantía;
- c) Pagarés y efectos de Comercio;
- d) Depósitos a plazo y otros títulos representativos de captaciones de instituciones financieras o garantizadas por éstas.
- e) Cuotas de Fondos Mutuos y Cuotas de Fondos de Inversión Públicos y Privados.
- f) Acciones y derechos, cuya emisión no haya sido registrada en la comisión, siempre que la sociedad emisora cuente con estados financieros anuales dictaminados por empresas de auditoría externa, de aquellas inscritas en el registro que al efecto lleva la Comisión; y,
- g) Contratos de arrendamiento con promesa de compraventa de aquellos regulados en la Ley N° 19.281 del 15 de diciembre de 1993, y las viviendas correspondientes según lo regulado en el artículo 30 de esta misma ley. Todo lo anterior, de acuerdo con las condiciones que al efecto imparta la Comisión.

No se requiere necesariamente contar con una clasificación de riesgo determinada para los instrumentos en los que pueda invertir el Fondo.

Los mercados a los cuales el Fondo dirigirá sus inversiones serán tanto el mercado nacional como los mercados internacionales, los que deberán cumplir los requisitos de información, regulación y supervisión establecidos en la Norma de Carácter General N° 376 de 2015 de la Comisión para el Mercado Financiero o aquella que la modifique y/o reemplace en el futuro.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(5) Política de Inversión del Fondo, continuación

El Fondo podrá invertir sus recursos en cuotas de fondos administrados por la Administradora o por personas relacionados a ella, siempre que éstos se encuentren sujetos a la fiscalización de la Comisión y cumpla con los demás requisitos establecidos en el artículo 61° de la Ley N° 20.712.

Características y diversificación de las inversiones:

Límite de inversión por instrumento:

a) Cuotas de Fondos Mutuos Nacionales que califiquen como “Money Market” u otros instrumentos de liquides diaria: Hasta un 40% del activo del Fondo.

b) Todo tipo de títulos de deuda emitidos por personas naturales, empresas o entidades nacionales o contratos representativos de deuda de estas mismas personas o entidades, siempre que cuenten con garantía: Hasta un 100% del activo del Fondo.

c) Pagarés y efectos de comercio: Hasta un 50% del activo del Fondo.

d) Depósitos a plazo y otros títulos representativos de captaciones de instituciones financieras o garantizadas por éstas: Hasta un 40% del activo del Fondo.

e) Cuotas de Fondos Mutuos y Cuotas de Fondos de Inversión Públicos y Privados: Hasta un 40% del activo del Fondo.

f) Acciones y derechos, cuya emisión no haya sido registrada en la Comisión, siempre que la sociedad emisora cuente con estados financieros anuales dictaminados por empresas de auditoría externa, de aquellas inscritas en el registro que al efecto lleva la Comisión. Hasta un 40% del activo del Fondo.

g) Contratos de arrendamiento con promesa de compraventa de aquellos regulados en la Ley N° 19.281 del 15 de diciembre de 1993, y las viviendas correspondientes según lo regulado en el artículo 30 de esta misma ley. Todo lo anterior, de acuerdo con las condiciones que al efecto imparta la Comisión. Hasta un 30% del activo del Fondo.

Límite de inversión por emisor y en cuotas de un fondo:

El límite máximo de inversión por emisor será de un 50% del activo total del Fondo.

El límite máximo de inversión en cuotas de un fondo será de un 40% del activo total del Fondo.

Límite de inversión por grupo empresarial y sus personas relacionadas:

El límite máximo de inversión en instrumentos emitidos por emisores que pertenezcan a un mismo grupo empresarial y sus personas relacionadas será de un 50% del activo total del Fondo.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(5) Política de Inversión del Fondo, continuación

Límite máximo de inversión en monedas que podrán ser mantenidas por el Fondo y denominación de los instrumentos en que se efectúen las inversiones.

Moneda / Denominación	% Máximo sobre activo del Fondo
Peso Chileno	100%
Unidad de Fomento	40%
Dólar de los Estados Unidos de América	40%

Límite máximo de inversión en cuotas de fondos administrados por la misma sociedad Administradora o sus personas relacionadas: Hasta un 40% del activo del Fondo.

Límite máximo de inversión de los recursos de Fondo en instrumentos emitidos o garantizados por personas relacionadas a la Administradora: Hasta un 25% del activo del Fondo.

Tratamiento de los excesos de inversión:

Si se produjeran excesos de inversión, estos deberán ser regularizados en los plazos indicados en el artículo 60° de la Ley, mediante la venta de los instrumentos o valores excedidos o mediante el aumento del patrimonio del Fondo en los casos que esto sea posible. La Administradora no podrá efectuar nuevas adquisiciones de los instrumentos o valores excedidos.

(6) Administración de Riesgos

Con el objetivo de tener una adecuada gestión de riesgos, y así dar cumplimiento a los requerimientos definidos por la Circular N° 1.869 emitida por la Comisión para el Mercado Financiero, Sartor Administradora General de Fondos S.A., implemento un modelo de riesgo que considera la elaboración, aprobación y puesta en práctica de políticas y procedimientos de gestión de riesgos y control interno que contemplan los riesgos asociados en todas las actividades de la Administradora.

6.1 Gestión de Riesgo financiero

Las actividades del Fondo lo exponen a diversos riesgos financieros, como, por ejemplo, los riesgos de mercado, riesgos de crédito y riesgos liquidez. Estos riesgos son inherentes a la actividad y deben ser analizados, monitoreados, y en lo posible, mitigados y evitados.

6.1.1 Riesgo de Mercado

El riesgo de mercado se refiere a la volatilidad en el valor de los activos y pasivos que compone el Fondo. A mayor fluctuación en el valor de los activos y pasivos subyacentes, mayor es la exposición al riesgo de mercado que tienen los aportantes del Fondo. Existen tres componentes que conforman el riesgo de mercado, estos son: Riesgo de Precios, Cambiario y Tipo de Interés.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(6) Administración de Riesgos, continuación

a) Riesgo de precios

El riesgo de precios es el riesgo producto de las fluctuaciones de los valores de los activos del Fondo.

Este riesgo consiste en la posibilidad de que un Fondo reduzca su valor como consecuencia de caídas en el precio de los instrumentos presentes en su cartera.

La política del Fondo es administrar el riesgo precio a través de la diversificación y la selección de valores y otros instrumentos financieros dentro de determinados límites establecidos en su Reglamento Interno.

El Fondo tendrá por objeto invertir principalmente en valores e instrumentos representativos de deuda privada, emitidos por emisores nacionales o extranjeros. Para lograr lo anterior, el Fondo invertirá como mínimo el 60% de sus activos en este tipo de valores e instrumentos.

b) Riesgo cambiario

El riesgo cambiario es el riesgo que se produce cuando el Fondo mantiene activos o pasivos en monedas distintas a la moneda de funcional del Fondo. Las fluctuaciones en el valor de las monedas pueden generar ganancias o pérdidas en la moneda de contabilización del Fondo.

Las monedas mantenidas por el Fondo y denominación de los instrumentos en que se efectuaran las inversiones es 100% en pesos chilenos.

El siguiente cuadro resume los activos y pasivos por moneda, tanto monetarios como no monetarios.

	Al 31 de diciembre de 2020	Al 31 de diciembre de 2019
	<u>M\$</u>	<u>M\$</u>
Activos		
Activos Monetarios	-	-
Activos No Monetarios	56.552.264	44.845.269
Pasivos		
Pasivos Monetarios	-	-
Pasivos No Monetarios	2.287.732	7.055.037

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(6) Administración de Riesgos, continuación

c) Riesgo de tasa de interés

El riesgo de tipo de interés se produce cuando el Fondo mantiene activos o pasivos en que su valor razonable es sensible a cambios de una tasa de interés relevante.

El Fondo no tiene exposición directa a las variaciones de tasas de interés debido que las tasas pactadas se mantienen fijas hasta su vencimiento. Sin embargo, puede verse indirectamente afectado por el impacto de variaciones en las tasas de interés sobre las ganancias de algunas empresas en las cuales el Fondo invierte.

El Fondo no está expuesto a este riesgo, sus instrumentos de deuda son valorizados a costo amortizado.

6.1.2 Riesgo de crédito

El principal activo sujeto a riesgo de crédito para el Fondo son los activos financieros a costo amortizado, para los cuales se aplica el modelo de deterioro de acuerdo a IFRS 9 descrito en nota 10. La exposición máxima al riesgo crediticio ante cualquier aumento del crédito al 31 de diciembre de 2020 es el valor contable de los activos financieros.

El riesgo crediticio es el riesgo de que un emisor de deuda no sea capaz de cumplir con sus obligaciones financieras.

Es el riesgo asociado a la posibilidad de incumplimiento por parte del prestatario de los términos y las condiciones que, estipulado en un contrato o un convenio, generando potenciales pérdidas por el no pago, pago parcial o la falta de oportunidad en el pago de las obligaciones pactadas con el Fondo. Este riesgo se refiere al riesgo de incumplimiento de alguna contraparte de sus obligaciones para con el fondo administrado. Dichos riesgos son cubiertos con los resguardos usuales a cada tipo de negocio.

El siguiente análisis resume la calidad crediticia de la cartera de deuda del Fondo:

Otros Títulos de deuda por categoría de riesgo (*)	Al 31-12-2020		Al 31-12-2019	
	M\$	% Cartera	M\$	% Cartera
A+	4.475.381	8,4933%	11.548.215	27,0271%
A	2.873.785	5,4538%	-	-
BBB	-	-	26.983	0,0632%
Sin Clasificación	35.467.716	67,3097%	24.464.995	57,2571%

(*) El monto no incluye el deterioro de M\$ (160.155).

Instrumentos a valor razonable por categoría de riesgo	Al 31-12-2020		Al 31-12-2019	
	M\$	% Cartera	M\$	% Cartera
AAA	-	-	4.680	0,0110%
AA	3.578.392	6,7910%	1.222.562	2,8612%
N2	2.182.434	4,1418%	-	-
N3	829.496	1,5742%	-	-
Sin Clasificación	99.637	0,1891%	2.118.361	4,9577%

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(6) Administración de Riesgos, continuación

6.1.2 Riesgo de crédito, continuación

Instrumentos valorizados por el método de la participación	Al 31-12-2020		Al 31-12-2019	
	M\$	% Cartera	M\$	% Cartera
Sin Clasificación	288.526	0,5476%	86.754	0,2030%

Otros Activos Cuotas de Fondo de Inversión Privados	Al 31-12-2020		Al 31-12-2019	
	M\$	% Cartera	M\$	% Cartera
Sin Clasificación	2.897.931	5,4996%	3.255.731	7,6196%

El Fondo de Inversión Sartor Proyección posee Certificados de Fianzas con Sociedades de Garantías Recíprocas, responsables de la solvencia presente y futura del deudor de los respectivos pagarés, mitigando el riesgo de no pago por parte del deudor.

6.1.3 Riesgo de liquidez

El Fondo mantiene activos líquidos para cumplir con sus obligaciones. Como política, el Fondo deberá tener al menos un 0,5% de sus activos invertidos en activos de alta liquidez, entendiéndose por tales las cantidades que se mantenga en caja y bancos, los depósitos a plazo y cuotas fondos mutuos nacionales.

El Fondo mantendrá un nivel de liquidez con el propósito de contar con los recursos necesarios para cumplir con sus obligaciones en relación a las operaciones que realice, el pago de rescates de cuotas y el pago de beneficios.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(6) Administración de Riesgos, continuación

6.1.3 Riesgo de liquidez, continuación

El siguiente cuadro ilustra la liquidez esperada de los activos mantenidos de la cartera al 31 de diciembre de 2020:

Instrumento	Menos de 7 días M\$	7 días a 1 mes M\$	1 a 12 meses M\$	Más de 12 meses M\$	Sin vencimiento estipulado M\$	Total M\$
Títulos de Renta Variable						
Cuotas de fondos de inversión	-	-	-	-	3.111.567	3.111.567
Cuotas de Fondos Mutuos	-	-	-	-	3.578.392	3.578.392
Cuotas de fondos de inversión Privados	-	-	-	-	2.897.931	2.897.931
Títulos de Deuda						
Depósitos a plazo y otros títulos de bancos e instituciones financieras	-	-	-	-	-	-
Títulos de deuda de corto plazo registrados	-	-	-	-	-	-
Bonos registrados	-	-	-	-	-	-
Títulos emitidos o garantizados por Estado o Bancos Centrales	-	-	-	-	-	-
Otros títulos de deuda	-	-	-	-	-	-
Inversiones No Registradas						
Acciones no registradas	-	-	-	-	288.526	288.526
(*) Otros títulos de deuda no registrados	-	4.391.128	25.019.519	13.406.235	-	42.816.882
Total	-	4.391.128	25.019.519	13.406.235	9.876.416	52.693.298

(*) El monto no incluye el deterioro de M\$(160.155).

El siguiente cuadro ilustra la liquidez esperada de los activos mantenidos de la cartera al 31 de diciembre de 2019:

Instrumento	Menos de 7 días M\$	7 días a 1 mes M\$	1 a 12 meses M\$	Más de 12 meses M\$	Sin vencimiento estipulado M\$	Total M\$
Títulos de Renta Variable						
Cuotas de fondos de inversión	-	-	-	-	2.118.361	2.118.361
Cuotas de Fondos Mutuos	-	-	-	-	1.227.242	1.227.242
Cuotas de fondos de inversión Privados	-	-	-	-	3.255.731	3.255.731
Títulos de Deuda						
Depósitos a plazo y otros títulos de bancos e instituciones financieras	-	-	-	-	-	-
Títulos de deuda de corto plazo registrados	-	-	-	-	-	-
Bonos registrados	-	-	-	-	-	-
Títulos emitidos o garantizados por Estado o Bancos Centrales	-	-	-	-	-	-
Otros títulos de deuda	-	-	-	-	-	-
Inversiones No Registradas						
Acciones no registradas	-	-	-	-	86.754	86.754
(*) Otros títulos de deuda no registrados	-	1.318.982	10.686.375	24.034.836	-	36.040.193
Total	-	1.318.982	10.686.375	24.034.836	6.688.088	42.728.281

(*) El monto no incluye el deterioro de M\$(42.674).

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(6) Administración de Riesgos, continuación

6.1.3 Riesgo de liquidez, continuación

El siguiente cuadro analiza los pasivos financieros del Fondo y pasivos financieros derivados liquidables netos dentro de agrupaciones de vencimientos relevantes en base al período restante en la fecha de balance respecto de la fecha de vencimiento contractual.

	Menos de 7 días	7 días a 1 mes	1-12 meses	Sin vencimiento estipulado
Al 31 de diciembre de 2020	-	-	-	-
Pasivo Corriente	-	-	-	-
Pasivo financiero a valor razonable con efecto en resultado	-	-	-	-
Otros pasivos financieros	-	-	1.431.002	-
Cuentas y documentos por pagar por operaciones	-	8.414	-	-
Remuneraciones sociedad administradora	82.303	-	-	-
Otros documentos y cuentas por pagar	-	-	217.693	-
Otros pasivos	-	-	552.320	-
Total Pasivo Corriente	82.303	8.414	2.201.015	-
Total Pasivo no Corriente	-	-	-	-
Patrimonio neto	-	-	-	-
Aportes	-	-	-	48.281.075
Otras reservas	-	-	-	194.461
Resultados acumulados	-	-	-	3.138.835
Resultado del ejercicio	-	-	-	3.202.481
Dividendos provisorios	-	-	-	(552.320)
Total patrimonio neto	-	-	-	54.264.532
Flujo de salida de efectivo contractual	(225.315)	(643.524)	-	-

	Menos de 7 días	7 días a 1 mes	1-12 meses	Sin vencimiento estipulado
Al 31 de diciembre de 2019	-	-	-	-
Pasivo Corriente	-	-	-	-
Pasivo financiero a valor razonable con efecto en resultado	-	-	-	-
Otros pasivos financieros	-	-	-	-
Cuentas y documentos por pagar por operaciones	-	87.810	-	-
Remuneraciones sociedad administradora	69.039	-	-	-
Otros documentos y cuentas por pagar	-	-	5.140.656	-
Otros pasivos	-	-	527.260	-
Total Pasivo Corriente	69.039	87.810	5.667.916	-
Total Pasivo no Corriente	-	-	-	-
Patrimonio neto	-	-	-	-
Aportes	-	-	-	35.820.625
Otras reservas	-	-	-	61.044
Resultados acumulados	-	-	-	963.117
Resultado del ejercicio	-	-	-	2.702.978
Dividendos provisorios	-	-	-	(527.260)
Total patrimonio neto	-	-	-	39.020.504
Flujo de salida de efectivo contractual	(602.156)	(74.061)	-	-

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(6) Administración de Riesgos, continuación

6.2 Gestión de riesgo de capital

El objetivo del Fondo, cuando administra capital, es salvaguardar la capacidad de este para continuar como una entidad en marcha con el objeto de proporcionar rentabilidad para los partícipes. Con el objeto de mantener la estructura de capital, la política del Fondo es realizar lo siguiente:

- Observar el nivel diario de aportes y rescates en comparación con los activos líquidos y ajustar la cartera del Fondo para tener la capacidad de pagar a los partícipes.
- Recibir aportes y rescates de nuevas cuotas de acuerdo con el Reglamento Interno del Fondo, lo cual incluye la capacidad para diferir el pago de los rescates y requerir permanencias.

El capital del Fondo está representado por las cuotas emitidas y pagadas. El Fondo podrá, en cualquier tiempo y según lo determine libremente la Administradora, adquirir cuotas de su propia emisión a precios iguales o inferiores al valor cuota, calculado de conformidad con lo dispuesto en el artículo 10 del Reglamento de la Ley N° 20.712, de conformidad a lo establecido en los artículos 42 y 43 de la Ley N° 20.712 y en el Reglamento Interno del Fondo. El Fondo podrá mantener en cartera cuotas de propia emisión de las Serie A y/o I, hasta por un monto máximo equivalente a un 5% del patrimonio total de cuotas del Fondo.

El Fondo podrá adquirir diariamente una cantidad de cuotas representativa de hasta un 1% del patrimonio de cuotas del Fondo, salvo en los casos establecidos en el artículo 43° de la Ley N° 20.712, en los que podrá adquirir un monto mayor.

Para poder mantener o ajustar la estructura de capital, el Fondo podría emitir nuevas cuotas o vender activos para reducir la deuda.

El fondo tiene como estrategia de endeudamiento de corto, mediano y largo plazo por cuenta del Fondo mediante la contratación de créditos bancarios, hasta por una cantidad equivalente al 50% del patrimonio del Fondo. El endeudamiento de corto plazo indicado corresponde a pasivo exigible y el endeudamiento de mediano y largo plazo corresponde a pasivos de mediano y largo plazo, respectivamente. Por lo tanto, el límite indicado de 50% del patrimonio del Fondo, es extensivo tanto a los pasivos exigibles como a los pasivos de mediano y largo plazo.

Al 31 de diciembre de 2020 y 31 de diciembre de 2019 el índice de deuda versus patrimonio es de 4% y 15% respectivamente, en las fechas señaladas el fondo no contaba con deuda de mediano y largo plazo, el límite señalado en párrafo anterior es medido diariamente dentro de los límites de inversión.

El fondo se encuentra sujeto a cumplimiento de requerimientos externos de capital, de acuerdo con lo exigido en el artículo 5 de la Ley N°20.712, la cual requiere cumplir un capital mínimo de 10.000 UF y 50 partícipes.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(6) Administración de Riesgos, continuación

6.2 Gestión de riesgo de capital, continuación

Para cumplir con estos requerimientos, la administración del fondo está permanentemente monitoreando el nivel diario de aportes y rescates, y el monto mínimo de capital que debe mantener, presentando los siguientes niveles de aportantes y capital para 2020 y 2019

	31-12-2020	31-12-2019
Total Aportantes	166	149
Capital en UF	1.660.837	1.265.302
Patrimonio en UF	1.866.664	1.378.332

La Administradora debe constituir una garantía en beneficio de cada fondo para asegurar el cumplimiento de sus obligaciones por la administración de este. La garantía será por un monto inicial equivalente a 10.000 unidades de fomento y podrá constituirse en dinero efectivo, boleta bancaria o póliza de seguro, siempre que el pago de estas dos últimas no esté sujeto a condición alguna distinta de la mera ocurrencia del hecho o siniestro respectivo.

No obstante lo anterior, el monto de la garantía debe actualizarse anualmente, de manera que dicho monto sea siempre, a lo menos, equivalente al mayor valor entre: i) 10.000 unidades de fomento; ii) el 1% del patrimonio promedio diario del fondo, correspondiente al trimestre calendario anterior a la fecha de su actualización, o ; iii) aquel porcentaje del patrimonio diario del fondo, correspondiente al trimestre calendario anterior a la fecha de su actualización, que determine la Comisión para el Mercado Financiero en función de la calidad de la gestión de riesgos que posea la administradora en cuestión.

Al 31 de diciembre 2020, los datos de constitución de garantía según póliza de garantía tomada a través de HDI seguros de Garantía y Créditos S.A., (ver nota 32) son los siguientes:

Fondo	Vigencia	Capital asegurado UF	N° póliza vigente
Fondo de inversión Sartor Proyección	10-01-2020 10-01-2021	15.260	37.841

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(6) Administración de Riesgos, continuación

6.3 Estimación del Valor Razonable

El valor razonable de los instrumentos financieros transados en mercados activos se calcula en base a precios cotizados y observables, por la cual, los instrumentos pueden ser intercambiados o liquidados, entre partes independientes y cuando se estime conveniente.

Se considera que un instrumento financiero es cotizado en un mercado activo si es posible obtener fácil y regularmente los precios cotizados ya sea de un mercado bursátil, operador, corredor, grupo de industria, servicio de fijación de precios, o agencia fiscalizadora, y esos precios representan transacciones de mercado reales que ocurren regularmente entre partes independientes y en condiciones de plena competencia.

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

- **Nivel 1:** Precios cotizados (no ajustados) en mercados activos para activos o pasivos idénticos.
- **Nivel 2:** Inputs de precios cotizados no incluidos dentro del nivel 1 que son observables para el activo o pasivo, sea directamente (esto es, como precios) o indirectamente (es decir, derivados de precios).
- **Nivel 3:** Inputs para el activo o pasivo que no están basados en datos de mercado observables.

Modelo de negocio:

El Fondo tendrá por objeto invertir principalmente en valores e instrumentos representativos de deuda privada, emitidos por emisores nacionales o extranjeros. Para lograr lo anterior, el Fondo invertirá como mínimo el 60% de sus activos en este tipo de valores e instrumentos.

La Administradora gestiona activamente el rendimiento de la cartera comprando y vendiendo instrumentos financieros para así aprovechar las ganancias y obtener beneficios en el corto plazo. Cuando el Fondo invierte en instrumentos de corto plazo, estos instrumentos se pueden mantener hasta su vencimiento, pero estas posiciones también pueden ser liquidadas si existen la posibilidad de generar beneficios por flujos.

El Fondo utiliza inputs que están basados en datos de mercado observables, de esta manera no ha clasificado ninguno de sus activos o pasivos financieros medidos a valor razonable como de nivel 2 y 3.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(6) Administración de Riesgos, continuación

6.3 Estimación del Valor Razonable, continuación

Los activos subyacentes del Fondo transan en un mercado activo y los inputs de valorización son observables, el siguiente cuadro muestra la jerarquía de la cartera del Fondo:

Instrumento	Nivel 1	Nivel 2	Nivel 3
Títulos de Renta Variable			
Cuotas de Fondos de inversión	3.578.392	-	-
Cuotas de Fondos Mutuos	3.111.567	-	-
Cuota de Fondos de Inversión Privado	-	-	2.897.931
Títulos de Deuda			
Depósitos a plazo y otros títulos de bancos e instituciones financieras	-	-	-
Letras de créditos de bancos e instituciones financieras	-	-	-
Títulos de deuda de corto plazo registrados	-	-	-
Bonos registrados	-	-	-
Títulos emitidos o garantizados por Estado o Bancos Centrales	-	-	-
Otros títulos de deuda	-	-	-
Inversiones No Registradas			
Acciones no registradas	-	-	288.526
Otros títulos de deuda no registrados	-	-	-
Otras Inversiones			
Otras Inversiones (simultaneas)	-	-	-
Total	6.689.959	-	3.186.457

La Administración ha evaluado y concluido no presentar el valor razonable de los instrumentos medidos a costo amortizado.

6.4 Efectos del desarrollo Pandemia Covid -19

Con fecha 11 de marzo de 2020, la Organización Mundial de la Salud (OMS) declara el brote de la enfermedad por coronavirus 2019 ("COVID-19") como pandemia mundial. Con fecha 18 de marzo de 2020, se decretó Estado de Excepción Constitucional de Catástrofe en todo el territorio nacional.

Es así como la Administradora, resguardando la salud de su equipo de colaboradores, se adhiere a las medidas de sanitarias y luego de una reunión de su alta gerencia decide e informa, poner en práctica su plan de continuidad operacional ante la contingencia, operando en forma remota.

Como resultado las gestiones del Fondo de Inversión Sartor Proyección, durante el ejercicio, cumplió con los todos sus compromisos, normativas y necesidades de sus aportantes.

Durante este ejercicio, se consideraron las medidas necesarias para la atención de aportantes y contrapartes, coordinando y utilización las herramientas tecnológicas disponibles ya sea través de medios de comunicación y apoyados con las tecnologías de información disponibles, que permitieron el desarrollo de las funciones, aplicando el sistema de continuidad operacional.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(6) Administración de Riesgos, continuación

6.4 Efectos del desarrollo Pandemia Covid -19, continuación

Dentro de las acciones tomadas se encuentran:

- **Implementación de Teletrabajo:** Los colaboradores de la Compañía han adoptado la modalidad de Teletrabajo, para lo cual se han ejecutado iniciativas de refuerzo de infraestructura tecnológica, modificación de contratos de trabajo de acuerdo con lo que solicita la ley para este caso, y diversas actividades impulsadas por la Alta Administración. Estas medidas tienen como fin, entre otros, mantener la “cultura empresa” y mejorar los canales de comunicación. Adicionalmente, se han tomado medidas de protección para todos aquellos trabajadores que, de acuerdo con la naturaleza de sus actividades, deban trabajar presencialmente en las oficinas de la compañía, sin poner en riesgo su salud.

- **Control de Liquidez:** Se manejan modelos de proyección de liquidez, bajo distintos escenarios de estrés, esto producto de la volatilidad en el mercado de capitales. Asimismo, se ha potenciado la comunicación con: clientes, acreedores, empresas clasificadoras de riesgo y agentes del mercado en general. Con el objetivo de proveer información fidedigna y oportuna necesaria para la toma de decisiones, de acuerdo con lo que indica la ley.

El desempeño macroeconómico de la economía chilena estuvo marcado por el desarrollo del Covid-19 y las medidas necesarias para proteger la salud de la población. Durante el año 2020, la caída del producto fue histórica, aunque parcialmente mitigada por las políticas públicas que contribuyeron a frenar la caída del crédito, entre otras variables. Si bien el proceso de confinamiento elevó el incumplimiento de algunos créditos, el proceso de reapertura y algunas leyes llevaron a mejorar los indicadores de riesgo de algunas instituciones financieras. Por otro lado, los precios tuvieron un desempeño dentro del objetivo del Banco Central, aumentando 3,0% en el año.

Es así como la renta variable cerró el año con un ajuste de -10,55% mientras que la renta fija varió +7,3% en el año. Por otro lado, las inversiones en money market rentaron 0,90%. En este contexto, nuestro fondo Sartor Proyección creció 7,68%, mostrando una volatilidad mucho menor a otros activos. Hacia adelante, esperamos que la recuperación sea gradual y que eso permita una mayor demanda por crédito. Asimismo, el desempeño del fondo debería verse favorecido por las expectativas de inflación que están en 3,0% para el año 2021.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(7) Juicios y Estimaciones Contables Críticas

7.1 Estimaciones contables críticas

La administración hace estimaciones y formula supuestos respecto del futuro. Las estimaciones contables resultantes, por definición, rara vez van a ser equivalentes a los resultados reales relacionados. Las estimaciones y supuestos que tienen un riesgo significativo de causar ajustes importantes a los valores contables de activos y pasivos dentro del próximo ejercicio financiero se describen a continuación:

Valor razonable de instrumentos que no cotizan en un Mercado activo o sin presencia bursátil

El valor razonable de tales valores no cotizados en un mercado activo puede ser determinado por el Fondo utilizando fuentes de precios (tales como, agencias de fijación de precios, ver cuales aplican a cada fondo) o precios indicativos de “market makers” para bonos o deuda. Las cotizaciones de corredores obtenidas de fuentes de fijación de precios pueden ser meramente indicativas. El Fondo puede aplicar criterio sobre la cantidad y calidad de las fuentes de precios utilizadas. Cuando no se dispone de ningún dato de mercado, el Fondo puede fijar el precio de las posiciones utilizando sus propios modelos, los cuales normalmente se basan en métodos y técnicas de valoración generalmente reconocidos como norma dentro de la industria. Los “inputs” de estos modelos son principalmente flujos de efectivos descontados y otros. Los modelos empleados para determinar valores razonables son validados y revisados periódicamente por personal experimentado en la Administradora, independientemente de la entidad que los creó. Los modelos empleados para títulos de deuda se basan en el valor presente neto de flujos de efectivo futuros estimados, ajustados por factores de riesgo de liquidez, de crédito y de mercado, de corresponder.

Los modelos utilizan datos observables, en la medida que sea practicable. Sin embargo, factores tales como riesgo crediticio (tanto propio como de la contraparte), volatilidades y correlaciones requieren que la administración haga estimaciones. Los cambios en los supuestos acerca de estos factores podrían afectar el valor razonable informado de los instrumentos financieros.

La determinación de lo que constituye “observable” requiere de criterio significativo de la administración del Fondo. Es así como, se considera que los datos observables son aquellos datos de mercado que se pueden conseguir fácilmente, se distribuyen o actualizan regularmente, son confiables y verificables, no son privados (de uso exclusivo), y son proporcionados por fuentes independientes que participan activamente en el mercado pertinente.

7.2 Juicios importantes al aplicar las políticas contables

Moneda funcional

La administración considera el peso chileno como la moneda que más fielmente representa el efecto económico de las transacciones, hechos y condiciones subyacentes. El peso chileno es la moneda en la cual el Fondo mide su rendimiento e informa sus resultados, así como también la moneda en la cual recibe suscripciones de sus inversionistas. Esta determinación también considera el ambiente competitivo en el cual se compara al Fondo con otros productos de inversión en Pesos Chilenos.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(8) Activos Financieros a Valor Razonable con Efecto en Resultados

(a) Activos y pasivos

Instrumento	31-12-2020 M\$				31-12-2019 M\$			
	Nacional	Extranjero	Total	% de total de activos	Nacional	Extranjero	Total	% de total de activos
Títulos de Renta Variable								
Acciones de sociedades anónimas abiertas	-	-	-	-	-	-	-	-
Derechos preferentes de suscripción de acciones de sociedades anónimas abiertas	-	-	-	-	-	-	-	-
Cuotas de fondos mutuos	3.578.392	-	3.578.392	6,3276%	1.227.242	-	1.227.242	2,7366%
Cuotas de fondos de inversión	3.111.567	-	3.111.567	5,5021%	2.118.361	-	2.118.361	4,7237%
Certificados de depósitos de valores (DCV)	-	-	-	-	-	-	-	-
Títulos que representen productos	-	-	-	-	-	-	-	-
Otros títulos de renta variable	-	-	-	-	-	-	-	-
Subtotal	6.689.959	-	6.689.959	11,8297%	3.345.603	-	3.345.603	7,4603%
Títulos de Deuda								
Depósitos a plazo y otros títulos de bancos e instituciones financieras	-	-	-	-	-	-	-	-
Letras de créditos de bancos e instituciones financieras	-	-	-	-	-	-	-	-
Títulos de deuda de corto plazo registrados	-	-	-	-	-	-	-	-
Bonos registrados	-	-	-	-	-	-	-	-
Títulos de deuda de securitización	-	-	-	-	-	-	-	-
Cartera de créditos o de cobranza	-	-	-	-	-	-	-	-
Títulos emitidos o garantizados por Estado o Bancos Centrales	-	-	-	-	-	-	-	-
Otros títulos de deuda	-	-	-	-	-	-	-	-
Subtotal	-	-	-	-	-	-	-	-
Inversiones No Registradas								
Acciones no registradas	-	-	-	-	-	-	-	-
Cuotas de fondos de inversión privados	-	-	-	-	-	-	-	-
Efectos de comercio no registrados	-	-	-	-	-	-	-	-
Bonos no registrados	-	-	-	-	-	-	-	-
Mutuos hipotecarios endosables	-	-	-	-	-	-	-	-
Otros títulos de deuda no registrados	-	-	-	-	-	-	-	-
Otros valores o instrumentos autorizados	-	-	-	-	-	-	-	-
Subtotal	-	-	-	-	-	-	-	-
Otras inversiones								
Derechos por operaciones con instrumentos derivados	-	-	-	-	-	-	-	-
Primas por opciones	-	-	-	-	-	-	-	-
Otras inversiones	-	-	-	-	-	-	-	-
Subtotal	-	-	-	-	-	-	-	-
Total	6.689.959	-	6.689.959	11,8297%	3.345.603	-	3.345.603	7,4603%

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(8) Activos Financieros a Valor Razonable con Efecto en Resultados, continuación

(b) Efectos en Resultados

Otros cambios netos en el valor razonable sobre activos financieros a valor razonable con efecto en resultado	31-12-2020	31-12-2019
	M\$	M\$
Resultados realizados	49.020	225.322
Resultados no realizados	106.410	71.071
Total ganancia (pérdidas)	155.430	296.393

(c) El movimiento de los activos financieros a valor razonable por resultados se resume como sigue:

Movimientos de los activos a valor razonable con efecto en resultado	31-12-2020	31-12-2019
	M\$	M\$
Saldo inicio al 01 de enero:	3.345.603	4.190.139
Intereses y reajustes de instrumentos	-	-
Aumento (disminución) neto por otros cambios en el valor razonable	155.430	296.393
Compras	284.602.876	587.984.921
Ventas	(281.421.958)	(589.189.244)
(*) Otros Movimientos	8.008	63.394
Totales	6.689.959	3.345.603

(*) Corresponde a resultado en venta de cuotas de fondos mutuos y de fondos de inversión.

(9) Activos Financieros a valor razonable con Efecto en otros Resultados Integrales

Al 31 de diciembre de 2020 y 2019, el fondo no posee activos financieros a valor razonable con efecto en otros resultados integrales.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(10) Activos Financieros a Costo Amortizado

(a) Composición de la cartera

Instrumento	31-12-2020 M\$				31-12-2019 M\$			
	Nacional	Extranjero	Total	% de total de activos	Nacional	Extranjero	Total	% de total de activos
Títulos de Renta Variable								
Acciones de sociedades anónimas abiertas	-	-	-	-	-	-	-	-
Derechos preferentes de suscripción de acciones de sociedades anónimas abiertas	-	-	-	-	-	-	-	-
Cuotas de fondos mutuos	-	-	-	-	-	-	-	-
Cuotas de fondos de inversión	-	-	-	-	-	-	-	-
Certificados de depósitos de valores (CDV)	-	-	-	-	-	-	-	-
Títulos que representen productos	-	-	-	-	-	-	-	-
Otros títulos de renta variable	-	-	-	-	-	-	-	-
Subtotal	-	-	-	-	-	-	-	-
Títulos de Deuda								
Depósitos a plazo y otros títulos de bancos e instituciones financieras	-	-	-	-	-	-	-	-
Letras de créditos de bancos e instituciones financieras	-	-	-	-	-	-	-	-
Títulos de deuda de corto plazo registrados	-	-	-	-	-	-	-	-
Bonos registrados	-	-	-	-	-	-	-	-
Títulos de deuda de securitización	-	-	-	-	-	-	-	-
Cartera de créditos o de cobranza	-	-	-	-	-	-	-	-
Títulos emitidos o garantizados por Estado o Bancos Centrales	-	-	-	-	-	-	-	-
Otros títulos de deuda	-	-	-	-	-	-	-	-
Subtotal	-	-	-	-	-	-	-	-
Inversiones No Registradas								
Acciones no registradas	-	-	-	-	-	-	-	-
Cuotas de fondos de inversión privados	-	-	-	-	-	-	-	-
Efectos de comercio no registrados	-	-	-	-	-	-	-	-
Bonos no registrados	-	-	-	-	-	-	-	-
Mutuos hipotecarios endosables	-	-	-	-	-	-	-	-
Otros títulos de deuda no registrados (*)	42.656.727	-	42.656.727	75,4289%	35.997.519	-	35.997.519	80,2705%
Otros valores o instrumentos autorizados	-	-	-	-	-	-	-	-
Subtotal	42.656.727	-	42.656.727	75,4289%	35.997.519	-	35.997.519	80,2705%
Otras inversiones								
Derechos por operaciones con instrumentos derivados	-	-	-	-	-	-	-	-
Primas por opciones	-	-	-	-	-	-	-	-
Otras inversiones	-	-	-	-	-	-	-	-
Subtotal	-	-	-	-	-	-	-	-
Total	42.656.727	-	42.656.727	75,4289%	35.997.519	-	35.997.519	80,2705%

(*) Corresponde a pagares de emisores privados clasificados como otros títulos de deuda

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(10) Activos Financieros a Costo Amortizado, continuación.

(b) Efectos en Resultados

Otros cambios netos sobre activos financieros a costo amortizado	31-12-2020 M\$	31-12-2019 M\$
Resultados realizados	2.383.375	1.821.710
Resultados no realizados	957.151	640.864
Total ganancia (pérdidas)	3.340.526	2.462.574

(c) El movimiento de los activos financieros a costo amortizado se resume como sigue:

Movimientos de los activos financieros a costo amortizado	31-12-2020 M\$	31-12-2019 M\$
Saldo inicio al 01 de enero:	35.997.519	15.886.014
Intereses y reajustes	3.340.526	2.462.574
Compras	32.707.684	40.584.800
Ventas	(24.976.137)	(20.275.865)
(*) Provisión por deterioro	(117.481)	(42.674)
(**) Otros Movimientos	(4.295.384)	(2.617.330)
Totales	42.656.727	35.997.519

(**) Corresponde a intereses de cupones y vencimiento por cobrar.

(d) El movimiento de la provisión por deterioro de los activos financieros clasificados a costo amortizado es como sigue:

	2020 M\$	2019 M\$
Saldo de inicio de 1 enero	42.674	6.926
Incremento provisión por deterioro	208.250	35.748
Utilización	1.164	35.748
Montos revertidos no usados	(91.933)	(35.748)
Saldo final 31 de diciembre	160.155	42.674

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(10) Activos Financieros a Costo Amortizado, continuación.

Los resultados obtenidos en el Fondo, aplicando los criterios definidos anteriormente se presentan a continuación:

Saldos al 31 de diciembre de 2020

Fondo	Pérdida Esperada del Fondo %	Deterioro M\$	Activos a Costo Amortizado M\$
Fondo de Inversión Sartor Proyección	0,3740%	160.155	42.816.882

Saldos al 31 de diciembre de 2019

Fondo	Pérdida Esperada del Fondo %	Deterioro M\$	Activos a Costo Amortizado M\$
Fondo de Inversión Sartor Proyección	0,1184	42.674	36.040.193

Según la NIIF 9 el aumento significativo del riesgo de crédito se define como: “un incremento significativo en el riesgo de que ocurra un incumplimiento a lo largo de la vida esperada del instrumento financiero en la fecha de presentación comparado con el riesgo existente en la fecha de reconocimiento inicial”. Independientemente de la forma en que una entidad evalúa los incrementos significativos en el riesgo crediticio, existe una presunción refutable de que el riesgo crediticio de un activo financiero se ha incrementado significativamente desde el reconocimiento inicial cuando los pagos contractuales se atrasen más de 30 días.”

Si bien es cierto, el Incumplimiento no está definido en la NIIF 9, el mercado financiero considera que existe una presunción refutable de que hay incumplimiento cuando los pagos contractuales se retrasan por más de 90 días.

La Administración ha considerado los siguientes aspectos para definir el riesgo de la cartera:

- La confianza de los consumidores se encuentra en nivel muy pesimista. Según la última publicación del Centro de Estudios en Economía y Negocios (CEEN) de la Universidad del Desarrollo.
- Para el presente año se espera una contracción económica de entre un 4,5 y 5,5% según las últimas proyecciones del Banco Central de Chile. Además, el mismo Banco Central estima que recién en 2022, la economía chilena recuperará los niveles que tenía en el tercer trimestre de 2019.
- El Índice de incertidumbre económica publicado por Centro Latinoamericano de Políticas Económicas y Sociales (CLAPES) de la Universidad Católica de Chile, se mantiene en niveles altos desde octubre de 2019.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(10) Activos Financieros a Costo Amortizado, continuación.

- La última tasa de desempleo publicada muestra un alza respecto del último trimestre móvil, llegando a un 12,3%. Además, hay un aumento del empleo informal y por cuenta propia en el último trimestre, lo que incide en una precariedad y debilidad del empleo.
- Considerando el actual escenario político-económico que vive Chile actualmente, se asignará un factor de provisión, considerando la siguiente tabla:

Categoría del deudor	Pérdida esperada (%)
Clasificación de Riesgo A+, A o A-	0,1650%
Operaciones con SGR de contraparte	0,2475%
Clasificación BBB+, BBB o BBB-	0,4375%
Operaciones con otras contraparte	0,7647%
Clientes sin clasificación de riesgo	1,7500%
Operaciones dentro del Grupo Sartor	0,3969%

- Se verificarán las garantías que se tienen por las operaciones del Fondo. Las garantías que tienen los Fondos Sartor corresponden a: Garantías Hipotecarias, Prendas sobre equipos en leasing, Prendas sobre Acciones, Pólizas de Seguro, entre otras. En el caso de las prendas sobre los contratos de Leasing las garantías se castigarán en un 30%, es decir se considerará solo el 70% del valor.
- Se aplicarán los factores de Pérdida Esperada determinados anteriormente sobre la exposición neta de garantías.

Esta conclusión está soportada por las condiciones actuales de este tipo de operaciones, pero en el caso que cambien las condiciones solicitadas por el Fondo o haya cambios significativos en el mercado, las conclusiones deberán ajustarse a la realidad vigente en ese momento.

La exposición corresponde al valor del activo al momento del default. Lo relevante aquí es considerar adecuadamente el valor de las garantías que apliquen a los contratos y que permitan depurar el valor efectivo en riesgo. En el caso de Fondos Sartor se consideraron como garantías: las garantías hipotecarias que se tienen en algunas operaciones, prendas sobre acciones, prendas sobre flujos de contratos y bienes, entre otros.

La estimación de parámetros está sujeta a la disponibilidad de datos de cada organización, lo que necesariamente implica la estimación respecto de un periodo de tiempo que puede no ser representativo en términos de actividad económica con el periodo de tiempo en el que los parámetros serán aplicados, esta eventual diferencia puede generar sesgos en los resultados obtenidos por lo que se requiere ajustar los parámetros de probabilidad de default obtenidos para reflejar esta situación.

Sin embargo, la Administración deberá monitorear constantemente el comportamiento del mercado y la clasificación de riesgo que presenten las contrapartes finales de cada operación, con el fin de identificar posibles cambios que puedan significar algún tipo de alerta que pudiera derivar en constituir provisiones

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(10) Activos Financieros a Costo Amortizado, continuación.

Las fuentes de información a utilizar para analizar la evolución del riesgo de crédito y determinar si existen incrementos significativos pueden ser internas o externas, y estas a su vez, basarse en datos específicos del deudor o en datos generales (del sector, del país, etc.).

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(11) Inversiones Valorizadas por el Método de la Participación

Al 31 de diciembre de 2020, el Fondo posee una inversión en una sociedad valorizada por el método de la participación.

a) Composición del rubro

Al 31 de diciembre de 2020

Rut	Sociedad	País de origen	Moneda Funcional	Porcentaje de Participación		Activos Corrientes	Activos no Corrientes	Total Activos	Pasivos Corrientes	Pasivos no Corrientes	Total Pasivos	Patrimonio	Total Ingresos	Total gastos	Resultado del Ejercicio	Valor de cotización bursátil
				Capital	Voto	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
76.917.431-1	Inmobiliaria Sartor SpA	Chile	CLP	100%	100	279.539	24.270.063	24.549.602	2.716.446	21.544.630	24.261.076	288.526	823.662	(772.891)	50.771	No transa en bolsa
						279.539	24.270.063	24.549.602	2.716.446	21.544.630	24.261.076	288.526	823.662	(772.891)	50.771	

Nota: El balance utilizado para la valorización de la inversión mediante el método de la participación, corresponde al cierre de diciembre del año 2020.

b) El movimiento durante el período:

Al 31 de diciembre de 2020

Rut	Sociedad	Saldo de Inicio	Participación en resultados	Participación en otros resultados integrales	Resultados no realizados	Adiciones	Bajas	Dividendos Recibidos	Otros Movimientos	Saldo de Cierre
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
76.917.431-1	Inmobiliaria Sartor SpA	86.754	50.771	-	-	151.001	-	-	-	288.526
	Total	86.754	50.771	-	-	151.001	-	-	-	288.526

c) Plusvalías incluidas en el valor de la inversión:

Al 31 de diciembre de 2020, el Fondo no posee plusvalías incluidas en el valor de la inversión.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(11) Inversiones Valorizadas por el Método de la Participación, continuación

Al 31 de diciembre de 2019, el Fondo posee una inversión en una sociedad valorizada por el método de la participación.

a) Composición del rubro

Al 31 de diciembre de 2019

Rut	Sociedad	País de origen	Moneda Funcional	Porcentaje de Participación		Activos Corrientes	Activos no Corrientes	Total Activos	Pasivos Corrientes	Pasivos no Corrientes	Total Pasivos	Patrimonio	Total Ingresos	Total gastos	Resultado del Ejercicio	Valor de cotización bursátil
				Capital	Voto	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	
76.917.431-1	Inmobiliaria Sartor SpA	Chile	CLP	100%	100	27.112	13.792.224	13.819.336	3.706.147	10.026.435	13.732.582	86.754	1.203.252	(1.119.321)	83.931	No transa en bolsa
Total						27.112	13.792.224	13.819.336	3.706.147	10.026.435	13.732.582	86.754	1.203.252	(1.119.321)	83.931	

Nota: El balance utilizado para la valorización de la inversión mediante el método de la participación, corresponde al cierre de diciembre del año 2019.

b) El movimiento durante el período:

Al 31 de diciembre de 2019

Rut	Sociedad	Saldo de Inicio	Participación en resultados	Participación en otros resultados integrales	Resultados no realizados	Adiciones	Bajas	Dividendos Recibidos	Otros Movimientos	Saldo de Cierre
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
76.917.431-1	Inmobiliaria Sartor SpA	2.823	83.931	-	-	-	-	-	-	86.754
Total		2.823	83.931	-	-	-	-	-	-	86.754

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(11) Inversiones Valorizadas por el Método de la Participación, continuación

c) Plusvalías incluidas en el valor de la inversión:

Al 31 de diciembre de 2019, el Fondo no posee plusvalías incluidas en el valor de la inversión.

(12) Propiedades de Inversión

Al 31 de diciembre de 2020 y 2019, el Fondo no posee propiedades de inversión.

(13) Cuentas y documentos por cobrar o pagar por operaciones

a) El detalle de las cuentas y documentos por cobrar es el siguiente:

	31-12-2020	31-12-2019
	M\$	M\$
Cupones por cobrar	246.204	345.031
Vencimientos por cobrar	2.365.127	1.113.681
Rectificación Rescates solicitados por los Corredores de Bolsa	3.251	417.977
Venta de cuotas de Propia Emisión	-	39.937
Cuentas por cobrar	921.839	-
Cuenta por cobrar cuenta mercantil BCI	106.313	-
Total	3.642.734	1.916.626

b) El detalle de las cuentas y documentos por pagar es el siguiente:

	31-12-2020	31-12-2019
	M\$	M\$
Asesorías Arauco Servicios Financieros	1.255	1.100
Pago anticipado de cupón	7.152	23.860
Compra cuotas de propia emisión	-	62.850
Reembolsos de Aportes por pagar	7	-
Total	8.414	87.810

(14) Pasivos Financieros a Valor Razonable con Efecto en Resultados

Al 31 de diciembre de 2020 y 2019, el Fondo no posee Pasivos Financieros a Valor Razonable con Efecto en Resultados.

(15) Préstamos

Al 31 de diciembre de 2020 y 2019, el Fondo no posee préstamos bancarios ni obligaciones.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(16) Otros Pasivos Financieros

Al 31 de diciembre de 2020, el Fondo posee otros pasivos Financieros que informar

Descripción	31-12-2020 M\$	31-12-2019 M\$
Simultanea venta con compromiso de Compra	1.431.002	-
Total	1.431.002	-

Fecha inicio	nemotécnico	Unidades	Precio	Monto Inicial M\$	Tasa	Vencimiento	Valor M\$
30-12-2020	CFIPROYA2021-01-06	104.318	13,717	1.430.930	0,15	06-01-2021	1.431.002

Al 31 de diciembre de 2019, el Fondo no posee otros pasivos Financieros que informar

(17) Otros documentos y cuentas por cobrar y pagar

a) El detalle de otros documentos y cuentas por cobrar es el siguiente:

	31-12-2020 M\$	31-12-2019 M\$
Dividendos FIP Capital Preferente I	-	16.469
Total	-	16.469

b) El detalle de otros documentos y cuentas por pagar es el siguiente:

	31-12-2020 M\$	31-12-2019 M\$
Auditorías	1.386	291
Market Maker	933	928
Otros gastos	9.511	3.853
Retiros por pagar	201.863	5.135.584
Total	213.693	5.140.656

(18) Ingresos Anticipados

Al 31 de diciembre de 2020 y 2019, el Fondo no tiene ingresos anticipados que informar.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(19) Otros Activos y Otros Pasivos

a) Otros activos:

Composición del saldo	31-12-2020	31-12-2019
	M\$	M\$
Fondo de Inversión Privado Sartor Capital Preferente I	979.568	953.236
Fondo de Inversión Privado Sartor Deuda Estructurada II	1.918.363	2.302.495
Total	2.897.931	3.255.731

El movimiento del rubro otros activos es el siguiente:

Movimientos de otros activos	31-12-2020	31-12-2019
	M\$	M\$
Saldo inicio al 01 de enero:	3.255.731	-
Aumento (disminución) por valorización	123.944	112.321
Compras	-	3.493.695
Ventas	(481.744)	(350.285)
Otros Movimientos	-	-
Totales	2.897.931	3.255.731

b) Otros pasivos:

	31-12-2020	31-12-2019
	M\$	M\$
Dividendos por pagar	552.320	527.260
Total	552.320	527.260

(20) Intereses y Reajustes

El detalle de los intereses y reajustes es el siguiente:

	31-12-2020	31-12-2019
	M\$	M\$
Efectivo y efectivo equivalente	-	-
Activos financieros a valor razonable con efecto en resultado	-	-
Activos financieros a costo amortizado	3.340.526	2.462.574
Total	3.340.526	2.462.574

(21) Instrumentos Financieros derivados afectos a contabilidad de cobertura

Al 31 de diciembre de 2020 y 2019, el Fondo no posee Instrumentos Financieros derivados afectos a contabilidad de cobertura que informar.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(22) Efectivo y Equivalentes al Efectivo

El saldo de efectivo y equivalentes al efectivo es el siguiente:

Banco	Cuenta Corriente	Moneda	31-12-2020 M\$	31-12-2019 M\$
Banco BICE	07-02723-0	Pesos Chilenos	376.387	226.483
Banco Chile	00-800-31279-01	Pesos Chilenos	-	84
Total			376.387	226.567

(23) Cuotas Emitidas

Al 31 de diciembre de 2020, las cuotas suscritas y pagadas del Fondo ascienden a 4.030.760,4150 con un valor cuota de \$13.710,7156 para la serie A, de \$13.056,0998 para la serie B y de \$13.137,9475 cuotas para la serie I.

El detalle al 31 de diciembre de 2020 es el siguiente:

Emisión Vigente	Total Cuotas Emitidas	Cuotas Comprometidas	Cuotas Suscritas	Cuotas Pagadas
-	-	-	4.030.760,4150	4.030.760,4150

Los Movimientos relevantes de cuotas son los siguientes:

	Cuotas Comprometidas	Cuotas Suscritas	Cuotas Pagadas	Total
Saldo de Inicio	-	3.074.723,6381	3.074.723,6381	3.074.723,6381
Colocaciones del Período	-	2.479.302,3216	2.479.302,3216	2.479.302,3216
Transferencias	-	-	-	-
Disminuciones	-	(1.523.265,5447)	(1.523.265,5447)	(1.523.265,5447)
Saldo al Cierre	-	4.030.760,4150	4.030.760,4150	4.030.760,4150

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(23) Cuotas Emitidas, continuación.

Al 31 de diciembre de 2019, las cuotas suscritas y pagadas del Fondo ascienden a 3.074.723,6381 con un valor cuota de \$12.899,5878 para la serie A, de \$12.040,4586 para la serie B y de \$12.231,8359 cuotas para la serie I.

El detalle al 31 de diciembre de 2019 es el siguiente:

Emisión Vigente	Total Cuotas Emitidas	Cuotas Comprometidas	Cuotas Suscritas	Cuotas Pagadas
-	-	-	3.074.723,6381	3.074.723,6381

Los Movimientos relevantes de cuotas son los siguientes:

	Cuotas Comprometidas	Cuotas Suscritas	Cuotas Pagadas	Total
Saldo de Inicio	-	1.752.010,6742	1.752.010,6742	1.752.010,6742
Colocaciones del Período	-	2.564.532,8861	2.564.532,8861	2.564.532,8861
Transferencias	-	-	-	-
Disminuciones	-	(1.241.819,9222)	(1.241.819,9222)	(1.241.819,9222)
Saldo al Cierre	-	3.074.723,6381	3.074.723,6381	3.074.723,6381

(24) Reparto de Beneficios a los Aportantes

El detalle de los repartos de beneficios distribuidos a los Aportantes durante el período 2020 es el siguiente:

Fecha de distribución	Monto por cuota M\$	Monto total distribuido M\$	Tipo de dividendo
26-06-2020 (Serie A)	172,54476969	515.858	Definitivo
26-06-2020 (Serie B)	162,52491964	1.869	Definitivo
26-06-2020 (Serie I)	164,37968458	9.533	Definitivo
Total		527.260	

El detalle de los repartos de beneficios distribuidos a los Aportantes durante el período 2019 es el siguiente:

Fecha de distribución	Monto por cuota M\$	Monto total distribuido M\$	Tipo de dividendo
20-06-2019 (Serie A)	128,61030658	304.540	Definitivo
20-06-2019 (Serie B)	120,63244605	27.811	Definitivo
20-06-2019 (Serie I)	121,99752411	32.705	Definitivo
Total		365.056	

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(25) Rentabilidad del Fondo

La rentabilidad obtenida por el fondo (valor cuota) en los períodos que se indican es el siguiente:

DICIEMBRE 2020

SERIE A

Rentabilidad Acumulada			
Tipo de rentabilidad	Período actual	Últimos 12 meses	Últimos 24 meses
Nominal	6,2880%	6,2880%	13,5245%
Real	3,5078%	3,5078%	7,6490%

SERIE B

Rentabilidad Acumulada			
Tipo de rentabilidad	Período actual	Últimos 12 meses	Últimos 24 meses
Nominal	8,4352%	8,4352%	17,0101%
Real	5,5989%	5,5989%	10,9542%

SERIE I

Rentabilidad Acumulada			
Tipo de rentabilidad	Período actual	Últimos 12 meses	Últimos 24 meses
Nominal	7,4078%	7,4078%	15,9292%
Real	4,5984%	4,5984%	9,9293%

DICIEMBRE 2019

SERIE A

Rentabilidad Acumulada			
Tipo de rentabilidad	Período actual	Últimos 12 meses	Últimos 24 meses
Nominal	6,8084%	6,8084%	15,8006%
Real	4,0008%	4,0008%	9,6167%

SERIE B

Rentabilidad Acumulada			
Tipo de rentabilidad	Período actual	Últimos 12 meses	Últimos 24 meses
Nominal	7,9078%	7,9078%	19,3561%
Real	5,0714%	5,0714%	12,9823%

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(25) Rentabilidad del Fondo, continuación

SERIE I

Tipo de rentabilidad	Rentabilidad Acumulada		
	Período actual	Últimos 12 meses	Últimos 24 meses
Nominal	7,9337%	7,9337%	18,2535%
Real	5,0965%	5,0965%	11,9386%

(26) Valor económico de la Cuota

Al 31 de diciembre de 2020 y 2019, el Fondo no ha realizado valorización económica de sus cuotas.

(27) Inversión acumulada en acciones o en cuotas de fondos de inversión

Al de diciembre de 2020 y 2019, el Fondo de Inversión no presenta inversiones acumuladas en cuotas de fondos de inversión.

(28) Excesos de Inversión

Al 31 de diciembre de 2020 y 2019, los presentes estados financieros el Fondo no presenta excesos de inversión.

(29) Gravámenes y prohibiciones

Al 31 de diciembre de 2020 y 2019, el Fondo no presenta gravámenes y prohibiciones.

(30) Custodia de Valores (Norma de Carácter General N°235 de 2009)

CUSTODIA DE VALORES AL 31 DE DIEMBRE 2020						
Entidades	CUSTODIA NACIONAL			CUSTODIA EXTRANJERA		
	Monto Custodiado M\$ (*)	% sobre total inversiones en Instrumentos Emitidos por Emisores Nacionales	% sobre total Activo del Fondo	Monto Custodiado M\$	% sobre total Inversiones en Instrumentos Emitidos por Emisores Extranjeros	% sobre total Activo del Fondo
Sartor Administradora General de Fondos S.A.	52.693.298	100%	93,1763%	-	-	-
Total Cartera de inversiones en Custodia	52.693.298	100%	93,1763%	-	-	-

(*) El monto Custodiado no incluye el deterioro de M\$(160.155).

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(30) Custodia de Valores (Norma de Carácter General N°235 de 2009), continuación

CUSTODIA DE VALORES AL 31 DE DICIEMBRE 2019						
Entidades	CUSTODIA NACIONAL			CUSTODIA EXTRANJERA		
	Monto Custodiado M\$ (*)	% sobre total inversiones en Instrumentos Emitidos por Emisores Nacionales	% sobre total Activo del Fondo	Monto Custodiado M\$	% sobre total Inversiones en Instrumentos Emitidos por Emisores Extranjeros	% sobre total Activo del Fondo
Sartor Administradora General de Fondos S.A.	42.728.281	100%	95,2794%	-	-	-
Total Cartera de inversiones en Custodia	42.728.281	100%	95,2794%	-	-	-

(*) El monto Custodiado no incluye el deterioro de M\$(42.674).

31) Partes Relacionadas

Se considera que las partes están relacionadas si una de las partes tiene la capacidad de controlar a la otra o ejercer influencia significativa sobre la otra parte al tomar decisiones financieras u operacionales, o si se encuentran comprendidas por el Artículo N°100 de la Ley de Mercado de Valores

(a) Remuneración por administración

Serie	Remuneración Fija	Remuneración Variable
A	Un 2% anual IVA incluido	No aplica.
B	Un 0% anual	No aplica.
I	Un 0,952% anual IVA incluido	No aplica.

La Remuneración de la sociedad Administradora para las Series A, I y B se aplicará sobre el valor contable del patrimonio diario del Fondo, esta se calculará y devengará diariamente, y será pagada mensualmente por el Fondo a la sociedad Administradora, dentro de los diez primeros días hábiles del mes siguiente a aquél cuya remuneración se paga.

i) Gasto de Remuneración por Administración

	Al 31-12-2020 M\$	Al 31-12-2019 M\$
Remuneración por administración del ejercicio	836.042	643.590

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

31) Partes Relacionadas, continuación

ii) Cuenta por Pagar por Remuneración por Administración

	Al 31-12-2020 M\$	Al 31-12-2019 M\$
Remuneración por pagar a Sartor Administradora General de Fondos S.A.	82.303	69.039

(b) Tenencia de cuotas por la administradora, entidades relacionadas a la misma y otros

La administradora, sus personas relacionadas, sus accionistas y los trabajadores que representen al empleador o que tengan facultades generales de administración; a la fecha de los presentes Estados Financieros mantienen cuotas del Fondo según se detalla a continuación.

Por el ejercicio terminado el 31 de diciembre de 2020:

SERIE A

Tipo de relacionada	Número de cuotas a comienzos del ejercicio	Número de cuotas adquiridas en el año	Número de cuotas rescatadas en el año	Número de cuotas al cierre del ejercicio	Monto en cuotas al cierre del ejercicio M\$	% Invertido
Sociedad administradora	-	4.108,4710	-	4.108,4710	56.330	0,1236%
Personas relacionadas	12.196,6512	1.643,3813	(1.852,0161)	11.988,0164	164.364	0,3607%
Accionistas de la sociedad administradora	29.771,6972	579.542,2556	(446.071,1912)	163.242,7616	2.238.175	4,9121%
Empleados	15.021,7543	7.303,7786	(9016,0057)	13.309,5272	182.483	0,4005%
Totales	56.990,1027	592.597,8865	(456.939,2130)	192.648,7762	2.641.352	5,7969%

SERIE I

Tipo de relacionada	Número de cuotas a comienzos del ejercicio	Número de cuotas adquiridas en el año	Número de cuotas rescatadas en el año	Número de cuotas al cierre del ejercicio	Monto en cuotas al cierre del ejercicio M\$	% Invertido
Sociedad administradora	-	-	-	-	-	-
Personas relacionadas	-	-	-	-	-	-
Accionistas de la sociedad administradora	69.281,1660	-	(69.281,1660)	-	-	-
Empleados	-	-	-	-	-	-
Totales	69.281,1660	-	(69.281,1660)	-	-	-

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

31) Partes Relacionadas, continuación

Por el ejercicio terminado el 31 de diciembre de 2019:

SERIE A

Tipo de relacionada	Número de cuotas a comienzos del ejercicio	Número de cuotas adquiridas en el año	Número de cuotas rescatadas en el año	Número de cuotas al cierre del ejercicio	Monto en cuotas al cierre del ejercicio M\$	% Invertido
Sociedad administradora	-	-	-	-	-	-
Personas relacionadas	6.523,5388	5.673,1124	-	12.196,6512	157.332	0,4198%
Accionistas de la sociedad administradora	31.841,7508	24.435,7432	(26.505,7968)	29.771,6972	384.043	1,0246%
Empleados	7.691,6721	13.353,1298	(6.023,0476)	15.021,7543	193.774	0,5170%
Totales	46.056,9617	43.461,9854	(32.528,8444)	56.990,1027	735.149	1,9614%

SERIE I

Tipo de relacionada	Número de cuotas a comienzos del ejercicio	Número de cuotas adquiridas en el año	Número de cuotas rescatadas en el año	Número de cuotas al cierre del ejercicio	Monto en cuotas al cierre del ejercicio M\$	% Invertido
Sociedad administradora	-	-	-	-	-	-
Personas relacionadas	-	-	-	-	-	-
Accionistas de la sociedad administradora	68.565,7161	715,4499	-	69.281,1660	847.436	54,4337%
Empleados	-	-	-	-	-	-
Totales	68.565,7161	715,4499	-	69.281,1660	847.436	54,4337%

(32) Garantía Constituida por la Sociedad Administradora en Beneficio del Fondo (Artículos N°12 y 13 Ley N°20.712)

La Sociedad Administradora, está sujeta a las disposiciones de los Artículos N°12 “La Garantía constituida por la Sociedad Administradora beneficio del Fondo, en cumplimiento de las disposiciones legales”, y Artículo N°13: “Actualización anual de la garantía”. de la Ley N°20.712.

Naturaleza	Emisor	Representante de los beneficiarios	Monto UF	Vigencia	
				Desde	Hasta
Póliza de Garantía	HDI	Banco BICE	15.260	10-01-2020	10-01-2021

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(33) Otros Gastos de Operación

Los gastos de operación del Fondo se presentan a continuación:

Tipo de Gasto	Monto del Trimestre M\$	Monto Acumulado Ejercicio Actual M\$	Monto Acumulado Ejercicio Anterior M\$
Auditoria	1.358	4.526	2.085
Market Maker	2.651	11.050	10.423
Otros gastos	9.876	52.919	31.085
Total	13.885	68.495	43.593
% sobre el activo del fondo	0,0246%	0,1211%	0,0972%

(34) Información estadística

El detalle de la información estadística del Fondo es el siguiente:

Mes	Año 2020 Serie A			
	Valor libro cuota (\$)	Valor mercado cuota (\$)	Patrimonio (M\$)	N° Aportantes
Enero	12.977,4531	12.977,4531	38.249.945	137
Febrero	13.068,3967	13.068,3967	36.830.267	143
Marzo	13.191,1633	13.191,1633	33.886.891	138
Abril	13.284,9298	13.284,9298	37.166.897	144
Mayo	13.349,2347	13.349,2347	39.604.126	158
Junio	13.265,1475	13.265,1475	39.878.130	155
Julio	13.324,9669	13.324,9669	40.213.337	142
Agosto	13.386,9753	13.386,9753	40.794.912	146
Septiembre	13.477,3619	13.477,3619	42.263.681	146
Octubre	13.559,3695	13.559,3695	43.128.992	151
Noviembre	13.646,3245	13.646,3245	44.746.227	160
Diciembre (**)	13.710,7156	13.710,7156	45.564.770	161

(**) El monto del Patrimonio no incluye el saldo de dividendos Provisorio.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(34) Información estadística, continuación

Mes	Año 2020			
	Valor libro cuota (\$)	Valor mercado cuota (\$)	Patrimonio (M\$)	N° Aportantes
Enero	12.133,6755	12.133,6755	507.616	1
Febrero	12.238,0857	12.238,0857	140.728	1
Marzo	12.373,9963	12.373,9963	1.559.505	2
Abril	12.482,4010	12.482,4010	143.538	1
Mayo	12.564,0871	12.564,0871	144.477	1
Junio	12.505,4299	12.505,4299	145.677	1
Julio	12.583,1215	12.583,1215	6.001.784	2
Agosto	12.663,1113	12.663,1113	6.812.611	2
Septiembre	12.769,5275	12.769,5275	6.518.331	1
Octubre	12.869,0103	12.869,0103	6.569.113	1
Noviembre	12.972,7881	12.972,7881	6.622.087	1
Diciembre (**)	13.056,0998	13.056,0998	6.664.614	1

(**) El monto del Patrimonio no incluye el saldo de dividendos Provisorio.

Mes	Año 2020			
	Valor libro cuota (\$)	Valor mercado cuota (\$)	Patrimonio (M\$)	N° Aportantes
Enero	12.316,5989	12.316,5989	714.301	2
Febrero	12.413,2151	12.413,2151	719.904	2
Marzo	12.540,9543	12.540,9543	727.313	2
Abril	12.640,9535	12.640,9535	733.112	2
Mayo	12.713,4218	12.713,4218	737.315	2
Junio	12.644,1970	12.644,1970	741.898	2
Julio	12.712,4959	12.712,4959	745.906	2
Agosto	12.782,9964	12.782,9964	750.042	2
Septiembre	12.880,3652	12.880,3652	755.755	2
Octubre	12.970,2486	12.970,2486	1.468.656	3
Noviembre	13.064,6440	13.064,6440	1.479.345	3
Diciembre (**)	13.137,9475	13.137,9475	2.588.233	4

(**) El monto del Patrimonio no incluye el saldo de dividendos Provisorio.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(34) Información estadística, continuación

Mes	Año 2019			
	Valor libro cuota (\$)	Valor mercado cuota (\$)	Patrimonio (M\$)	N° Aportantes
Enero	12.170,7512	12.170,7512	19.645.610	114
Febrero	12.245,1372	12.245,1372	21.830.658	107
Marzo	12.320,4403	12.320,4403	24.057.167	109
Abril	12.403,0280	12.403,0280	25.730.137	125
Mayo	12.482,4354	12.482,4354	28.482.105	128
Junio	12.438,6568	12.438,6568	31.376.392	118
Julio	12.515,2359	12.515,2359	33.689.711	126
Agosto	12.589,8390	12.589,8390	37.938.467	129
Septiembre	12.649,7854	12.649,7854	39.470.543	130
Octubre	12.704,5657	12.704,5657	41.475.474	135
Noviembre	12.788,7824	12.788,7824	38.895.020	141
Diciembre (**)	12.899,5878	12.899,5878	37.481.199	145

(**) El monto del Patrimonio no incluye el saldo de dividendos Provisorio.

Mes	Año 2019			
	Valor libro cuota (\$)	Valor mercado cuota (\$)	Patrimonio (M\$)	N° Aportantes
Enero	11.263,5361	11.263,5361	2.951.320	2
Febrero	11.349,7778	11.349,7778	2.873.883	2
Marzo	11.438,9894	11.438,9894	2.637.167	1
Abril	11.534,6144	11.534,6144	2.659.212	1
Mayo	11.628,1978	11.628,1978	2.680.787	1
Junio	11.606,4792	11.606,4792	2.703.695	1
Julio	11.697,7889	11.697,7889	3.227.750	2
Agosto	11.787,5253	11.787,5253	4.256.587	2
Septiembre	11.863,1371	11.863,1371	3.530.932	2
Octubre	11.934,7664	11.934,7664	1.549.468	2
Noviembre	11.951,6291	11.951,6291	-	-
Diciembre (**)	12.040,4586	12.040,4586	503.716	1

(**) El monto del Patrimonio no incluye el saldo de dividendos Provisorio.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(34) Información estadística, continuación

Mes	Valor libro cuota (\$)	Año 2019		N° Aportantes
		Valor mercado cuota (\$)	Patrimonio (M\$)	
Enero	11.430,5781	11.430,5781	1.420.109	2
Febrero	11.509,6901	11.509,6901	1.429.938	2
Marzo	11.590,7830	11.590,7830	1.440.012	2
Abril	11.678,5352	11.678,5352	1.450.915	2
Mayo	11.763,7707	11.763,7707	3.153.617	4
Junio	11.732,6148	11.732,6148	3.178.062	4
Julio	11.815,3595	11.815,3595	3.207.529	5
Agosto	11.896,3751	11.896,3751	2.711.067	5
Septiembre	11.963,3204	11.963,3204	2.732.365	5
Octubre	12.025,8272	12.025,8272	2.569.861	5
Noviembre	12.115,9770	12.115,9770	1.542.075	3
Diciembre (**)	12.231,8359	12.231,8359	1.556.821	3

(**) El monto del Patrimonio no incluye el saldo de dividendos Provisorio.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(35) Consolidación de subsidiarias o filiales e información de asociadas o coligadas

El Fondo al 31 de diciembre de 2020, mantiene inversiones en la sociedad Inmobiliaria Sartor SpA, además no tiene juicios y contingencias directas e indirectas que informar.

Información de subsidiarias o filiales

Rut	Sociedad	País de origen	Moneda Funcional	Porcentaje de Participación		Activos Corrientes	Activos no Corrientes	Total Activos	Pasivos Corrientes	Pasivos no Corrientes	Total Pasivos	Patrimonio	Total Ingresos	Total gastos	Resultado del Ejercicio	Valor de cotización bursátil
				Capital	Voto	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	
76.917.431-1	Inmobiliaria Sartor SpA	Chile	CLP	100%	100	279.539	24.270.063	24.549.602	2.716.446	21.544.630	24.261.076	288.526	823.662	(772.891)	50.771	No transa en bolsa
Total						279.539	24.270.063	24.549.602	2.716.446	21.544.630	24.261.076	288.526	823.662	(772.891)	50.771	

El balance utilizado para valorizar las inversiones mediante el método de la participación corresponde al cierre de diciembre del año 2020.

a) Gravámenes y prohibiciones

Al 31 de diciembre 2020 la sociedad Inmobiliaria Sartor SpA no presenta gravámenes y prohibiciones que informar.

b) Juicios y contingencias

Al 31 de diciembre 2020 la sociedad Inmobiliaria Sartor SpA no presenta juicios y contingencias que informar.

c) Operaciones discontinuadas

Al 31 de diciembre 2020 la sociedad Inmobiliaria Sartor SpA no presenta operaciones discontinuadas que informar.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(35) Consolidación de subsidiarias o filiales e información de asociadas o coligadas, continuación

El Fondo al 31 de diciembre de 2019, mantiene inversiones en la sociedad Inmobiliaria Sartor SpA, además no tiene juicios y contingencias directas e indirectas que informar.

Información de subsidiarias o filiales

Rut	Sociedad	País de origen	Moneda Funcional	Naturaleza de la relación con el fondo	% de participación del fondo	% con derecho a voto	Valor Bursátil	Activos Corrientes	Activos no Corrientes	Total Activos	Pasivos Corrientes	Pasivos no Corrientes	Total Pasivos	Patrimonio	Total Ingresos	Total gastos	Resultado del Ejercicio
				M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
76.917.431-1	Inmobiliaria Sartor SpA	Chile	CLP	Directa	100	100	No transa en bolsa	27.112	13.792.224	13.819.336	3.706.147	10.026.435	13.732.582	86.754	1.203.252	(1.119.321)	83.931
Totales							-	27.112	13.792.224	13.819.336	3.706.147	10.026.435	13.732.582	86.754	1.203.252	(1.119.321)	83.931

El balance utilizado para valorizar las inversiones mediante el método de la participación corresponde al cierre de diciembre del año 2019.

d) Gravámenes y prohibiciones

Al 31 de diciembre 2019 la sociedad Inmobiliaria Sartor SpA no presenta gravámenes y prohibiciones que informar.

e) Juicios y contingencias

Al 31 de diciembre 2019 la sociedad Inmobiliaria Sartor SpA no presenta juicios y contingencias que informar.

f) Operaciones discontinuadas

Al 31 de diciembre 2019 la sociedad Inmobiliaria Sartor SpA no presenta operaciones discontinuadas que informar.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

Notas a los Estados Financieros
Al 31 de diciembre de 2020 y 2019

(36) Sanciones

Al 31 de diciembre de 2020 y 2019, la Sociedad Administradora, el fondo, sus directores y/o administradores no han sido objeto de sanciones por parte de algún organismo fiscalizador.

(37) Hechos Posteriores

Con fecha 10 de enero de 2021, la Sociedad Administradora renovó la Póliza de Seguro con Suaval Seguros S.A. por UF 18.670, constituida a beneficio del fondo, y con vigencia hasta el 10 de enero de 2022.

Con fecha 04 de enero de 2021, en cumplimiento de lo dispuesto en el artículo 9 y en el inciso segundo del artículo 10 de la Ley N°18.045 de Mercado de Valores y a lo señalado en el artículo 18 de la Ley N°20.712, comunicamos a Usted en carácter de Hecho Esencial, lo siguiente:

Que, con fecha 30 de diciembre de 2020, el Directorio de Sartor Administradora General de Fondos S.A., tomó conocimiento y aceptó la renuncia presentada por el Sr. Pedro Pablo Larraín Mery al cargo de director de dicha sociedad, para hacerse efectiva el día de hoy. Este cambio en la administración responde a que el Sr. Pedro Pablo Larraín Mery asumirá el rol de Presidente Ejecutivo del Grupo Sartor (a través de su matriz Asesorías e Inversiones Sartor S.A.), para seguir potenciando su desarrollo y crecimiento a nivel nacional e internacional.

En atención a lo anterior, el Directorio de Sartor Administradora General de Fondos, conforme a lo dispuesto en el artículo 32 de la Ley N°18.046, acordó por la unanimidad de sus miembros presentes designar como director reemplazante al señor Alfredo Ignacio Harz Castro, quien desempeñará dicho cargo hasta la celebración de la próxima Junta Ordinaria de Accionistas de Sartor Administradora General de Fondos S.A., fecha en la que deberá renovarse la totalidad del Directorio.

En conformidad a lo anterior, el Directorio de Sartor Administradora General de Fondos S.A. quedó conformado por los señores: Miguel Luis León Núñez (presidente), Oscar Alejandro Ebel Sepúlveda, Alfredo Ignacio Harz Castro, Carlos Emilio Larraín Mery, Mauro Valdés Raczynski y Michael Clark Varela.

La Administración del Fondo no tiene conocimiento de otros hechos posteriores de carácter financiero o de otra índole ocurridos entre el 1 de enero de 2021 y la fecha de emisión de estos estados financieros, que pudiesen afectar en forma significativa, los saldos o la interpretación de los Estados Financieros que se informan.

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

ANEXO 1

Estados Complementarios a los Estados Financieros

A. RESUMEN DE LA CARTERA DE INVERSIONES AL 31 DE DICIEMBRE DE 2020

DESCRIPCIÓN	MONTO INVERTIDO			% INVERTIDO SOBRE EL TOTAL DE ACTIVOS DEL FONDO
	NACIONAL M\$	EXTRANJERO M\$	TOTAL M\$	
Acciones de sociedades anónimas abiertas	-	-	-	-
Derechos preferentes de suscripción de acciones de sociedades anónimas abiertas	-	-	-	-
Cuotas de fondos mutuos	3.578.392	-	3.578.392	6,3276%
Cuotas de fondos de inversión	3.111.567	-	3.111.567	5,5021%
Certificados de depósito de valores (CDV)	-	-	-	-
Títulos que representan productos	-	-	-	-
Otros títulos de renta variable	-	-	-	-
Depósitos a plazo y otros títulos de bancos e instituciones financieras	-	-	-	-
Carteras de crédito o de cobranzas	-	-	-	-
Títulos emitidos o garantizados por Estados o Bancos Centrales	-	-	-	-
Otros títulos de deuda	-	-	-	-
Acciones no registradas	288.526	-	288.526	0,5102%
Cuotas de fondos de inversión privados	2.897.931	-	2.897.931	5,1243%
(*) Títulos de deuda no registrados	42.816.882	-	42.816.882	75,7121%
Bienes raíces	-	-	-	-
Proyectos en desarrollo	-	-	-	-
Deudores por operaciones de leasing	-	-	-	-
Acciones de sociedades anónimas inmobiliarias	-	-	-	-
Otras inversiones	-	-	-	-
Totales	52.693.298	-	52.693.298	93,1763%

(*) El monto Otros títulos de deuda y títulos de deuda no registrados, no incluye el deterioro de M\$ (160.155).

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

ANEXO 1

Estados Complementarios a los Estados Financieros

B. ESTADO DE RESULTADO DEVENGADO Y REALIZADO

DESCRIPCIÓN	01-01-2020	01-01-2019
	31-12-2020	31-12-2019
	M\$	M\$
UTILIDAD (PERDIDA) NETA REALIZADA DE INVERSIONES	2.970.901	2.497.200
Enajenación de acciones de sociedades anónimas	-	-
Enajenación de cuotas de fondos de inversión	48.935	234.749
Enajenación de cuotas de fondos mutuos	8.092	63.058
Enajenación de Certificados de Depósito de Valores	-	-
Dividendos percibidos	316.639	183.803
Enajenación de títulos de deuda	17.359	144.261
Intereses percibidos en títulos de deuda	2.366.015	1.676.902
Enajenación de bienes raíces	-	-
Arriendo de bienes raíces	-	-
Enajenación de cuotas o derechos en comunidades sobre bienes raíces	-	-
Resultado por operaciones con instrumentos derivados	-	-
Otras inversiones y operaciones	213.861	194.427
PERDIDA NO REALIZADA DE INVERSIONES	(225.298)	(37.396)
Valorización de acciones de sociedades anónimas	(21.609)	-
Valorización de cuotas de fondos de inversión	-	(15)
Valorización de cuotas de fondos mutuos	-	-
Valorización de certificados de Depósitos de Valores	-	-
Valorización de títulos de deuda	(1.699)	(534)
Valorización de bienes raíces	-	-
Valorización de cuotas o derechos en comunidades bienes raíces	-	-
Resultado por operaciones con instrumentos derivados	-	-
Otras inversiones y operaciones	(201.990)	(36.847)
UTILIDAD NO REALIZADA DE INVERSIONES	1.361.415	945.446
Valorización de acciones de sociedades anónimas	72.380	-
Valorización de cuotas de fondos de inversión	106.410	174.316
Valorización de cuotas de fondos mutuos	-	-
Valorización de Certificados de Depósito de Valores	-	-
Dividendos devengados	96.489	16.469
Valorización de títulos de deuda	313.721	49.274
Intereses devengados de títulos de deuda	645.130	595.896
Valorización de bienes raíces	-	-
Arriendos devengados de bienes raíces	-	-
Valorización de cuotas o derechos en comunidades sobre bienes muebles	-	-
Resultado por operaciones con instrumentos derivados	-	-
Otras inversiones y operaciones	127.285	109.491
GASTOS DEL EJERCICIO	(904.537)	(702.272)
Gastos financieros	-	-
Comisión de la sociedad administradora	(836.042)	(643.590)
Remuneración del comité de vigilancia	-	-
Gastos operacionales de cargo del fondo	(68.495)	(58.682)
Otros gastos	-	-
DIFERENCIA DE CAMBIO	-	-
RESULTADO NETO DEL EJERCICIO	3.202.481	2.702.978

FONDO DE INVERSIÓN SARTOR PROYECCIÓN

ANEXO 1

Estados Complementarios a los Estados Financieros

C. ESTADO DE UTILIDAD PARA LA DISTRIBUCION DE DIVIDENDOS

	01-01-2020	01-01-2019
DESCRIPCIÓN	31-12-2020	31-12-2019
	M\$	M\$
BENEFICIO NETO PERCIBIDO EN EL EJERCICIO	1.841.066	1.757.532
Utilidad (pérdida) neta realizada de inversiones	2.970.901	2.497.200
Pérdida no realizada de inversiones (menos)	(225.298)	(37.396)
Gastos del ejercicio (menos)	(904.537)	(702.272)
Saldo neto deudor de diferencias de cambio (menos)	-	-
DIVIDENDOS PROVISORIOS (menos)	(552.320)	(527.260)
BENEFICIO NETO PERCIBIDO ACUMULADO DE EJERCICIOS ANTERIORES	2.820.551	906.762
Utilidad (pérdida) realizada no distribuida	2.856.432	909.578
Utilidad (pérdida) realizada no distribuida inicial	2.775.983	605.029
Utilidad devengada acumulada realizada en ejercicio	683.517	710.794
Pérdida devengada acumulada realizada en ejercicio (menos)	(75.808)	(41.189)
Dividendos definitivos declarados (menos)	(527.260)	(365.056)
Pérdida devengada acumulada (menos)	(35.881)	(2.816)
Pérdida devengada acumulada inicial (menos)	(111.689)	(44.005)
Abono a pérdida devengada acumulada (más)	75.808	41.189
Ajuste a resultado devengado acumulado	-	-
Por utilidad devengada en el ejercicio (más)	-	-
Por pérdida devengada en el ejercicio (más)	-	-
MONTO SUSCEPTIBLE DE DISTRIBUIR	4.109.297	2.137.034