

EuroAmerica
mundo financiero

MEMORIA

EUROAMERICA

ADMINISTRADORA GENERAL DE FONDOS S.A.

AÑO 2014

INDICE

I.	Carta del presidente	3
II.	Directorio y Administración	4
III.	Antecedentes Constitutivos de la Sociedad	5
IV.	Mayores Accionistas	5
V.	Nuestra Historia	6
VI.	Fondos EuroAmerica	7
VII.	Gestión Comercial	8
VIII.	Premios a nuestro desempeño	10
IX.	Gestión Financiera	10
X.	Gestión Operacional	11
XI.	Capital Humano	11
XII.	Compensaciones a Personal Directivo Clave	14
XIII.	Estructura de Gestión	15
XIV.	Canales de Atención a Clientes	16
XV.	Política de Dividendos	16
XVI.	Anexos:	17
	Dictamen de los Auditores.	
	Informe de Operaciones de Giro Bancario	
	Estados Financieros	

I. Carta del presidente

Señores accionistas, clientes y colaboradores:

Tengo el agrado de presentar ante ustedes la Memoria Anual y los resultados financieros de nuestra Administradora General de Fondos por el período enero-diciembre de 2014.

Hemos vivido un año marcado por los cambios, tanto a nivel político como económico y financiero. Además ha habido una importante adaptación a nuevas normativas que han ido surgiendo.

Se ha hecho presente una cierta desaceleración económica en Chile, lo que, sumado a la inestabilidad del precio de los commodities y a las fuertes alzas y bajas de las divisas más presentes en la economía mundial, ha llevado a gran parte de los inversionistas a depositar su capital en mercados e instrumentos cada vez más seguros.

Nuestro esfuerzo ha estado centrado en mantener, en el más alto nivel, la calidad en cada uno de nuestros productos. A pesar del bajo crecimiento económico experimentado en el país durante el 2014, hemos obtenido buenos resultados, respaldando de este modo la decisión de todas aquellas personas que depositaron su confianza en nosotros.

Durante el año experimentamos un crecimiento de 47,5% en los ingresos operacionales, alcanzando utilidades brutas de \$755 millones. Este crecimiento fue consecuencia de un importante incremento en los activos bajo manejo, debido en gran parte a la creación de nuevas alternativas de inversión altamente atractivas para el mercado.

Este año destaca también por los importantes logros obtenidos en materia de rentabilidad entregada a nuestros partícipes, lo que se refleja en los premios Salmón y Morningstar obtenidos por nuestra administradora.

También continuamos realizando importantes inversiones en capital humano con el desarrollo de su área de Administración de Alto Patrimonio e Institucionales, la que ha requerido de nuevos productos y sistemas adecuados para este segmento.

Agradecemos a nuestros clientes la confianza depositada y les garantizamos que seguiremos trabajando y esforzándonos por la excelencia y profesionalismo que nos caracteriza, entregando día tras día un buen consejo y aceptando los nuevos desafíos que se nos plantean por delante.

Atentamente

Nicholas Davis Lecaros
Presidente

II. Dirección y administración en 2014

Presidente	Nicholas Davis Lecaros
Vicepresidente	Carlos Muñoz Huerta
Directores	Jorge Lesser García-Huidobro José De Gregorio Rebeco Nicolás Gellona Amunátegui

ADMINISTRACION

Gerente General	Sergio Aratangy Rosenberg Economista
Contralor Corporativo	Carlos Eisendecher Liebmann Ingeniero Comercial
Gerente Corporativo de Personas	Néstor Farías Sepúlveda Ingeniero Comercial
Gerente de Inversiones Fondos Balanceados	José Luis Luarte Espinosa Ingeniero Comercial
Gerente de Inversiones Renta Fija	Marco Salín Vizcarra Ingeniero Civil Industrial
Gerente de Inversiones Renta Variable	Simón Rosinsky Ergas Ingeniero Comercial

Asesores Legales
José Miguel Infante Lira
Infante, Valenzuela, Molina & Cía. Ltda.

Audidores Externos
KPMG Ltda.

Principales Bancos
Banco de Chile
Banco Santander
Banco de Crédito e Inversiones

III. Antecedentes constitutivos de la sociedad

La sociedad denominada EuroAmerica Administradora General de Fondos S.A., se constituyó por escritura pública de fecha 7 de Febrero del año 2002, otorgada en la Notaría de Santiago de don Juan Ricardo San Martín Urrejola, y se autorizó su existencia mediante Resolución N° 201 de fecha 18 de Abril del año 2002, de la Superintendencia de Valores y Seguros. El correspondiente certificado de dicha resolución se publicó en el Diario Oficial de fecha 26 de Abril del año 2002, y se inscribió a fojas 9.972 N° 8.207 del Registro de Comercio del Conservador de Bienes Raíces de Santiago, correspondiente al año 2002.

El objeto de la Sociedad Administradora es la administración general de fondos, conforme lo señala el Título XXVII de la Ley N° 18.045, sobre el Mercado de Valores, entre los cuales se encuentran los fondos mutuos, regidos por el decreto ley N° 1.328 de 1976 y por el Decreto de Hacienda N° 249 de 1982 (el “Reglamento de la Ley”), los fondos de inversión regidos por la ley N° 18.815, los fondos de inversión de capital extranjero regidos por la ley N° 18.657, fondos para la vivienda regidos por la ley N° 19.281 y cualquier otro tipo de fondo cuya fiscalización sea encomendada a la Superintendencia. Lo anterior, sin perjuicio de las actividades complementarias autorizadas mediante la Circular N° 1.575 de la Superintendencia de Valores y Seguros, de fecha 13 de Diciembre de 2001. Por resolución exenta N° 6 de 9 de enero de 2004, de la Superintendencia de Valores y Seguros, se autorizó la modificación de estatutos de “EuroAmerica Administradora General de Fondos S.A.”, acordada en la Junta Extraordinaria de Accionistas, celebrada el 21 de noviembre de 2003, en la 43° notaría de Santiago de don Juan Ricardo San Martín Urrejola; consistente en la supresión del nombre de fantasía “EuroAmerica AGF S.A.”, en la disminución del número de directores a cinco, y en otras reformas de orden interno.

Por resolución exenta N° 599 de 31 de octubre de 2005, de la Superintendencia de Valores y Seguros, se autorizó la modificación de estatutos de “EuroAmerica Administradora General de Fondos S.A.”, acordada en la Junta Extraordinaria de Accionistas, celebrada el 18 de agosto y 23 de de septiembre de 2005, en la 43° notaría de Santiago de don Juan Ricardo San Martín Urrejola; consistente en el aumento de capital a \$ 906.661.011.- dividido en 150.000 acciones, a suscribirse en los siguientes 3 años. Por resolución exenta N° 127 de 30 de marzo de 2007, de la Superintendencia de Valores y Seguros, se autorizó la modificación de estatutos de “EuroAmerica Administradora General de Fondos S.A.”, acordada en la Junta Extraordinaria de Accionistas, celebrada el 25 de enero 2007, reducida a escritura pública con fecha del 1 de febrero 2007 en la 43° notaría de Santiago de don Juan Ricardo San Martín Urrejola; consistente en el aumento de capital a \$ 1.838.491.- dividido en 250.000 acciones, a suscribirse dentro del plazo de 3 años. Conforme a lo señalado en el artículo 11 de la Ley N° 18.046 sobre Sociedades Anónimas y artículo 33 del Reglamento de dicha Ley, y habiendo transcurrido más de tres años desde la fecha del aumento de capital, el capital de la sociedad ha quedado reducido a la cantidad de 230.055 acciones, situación que se ha anotado al margen de la inscripción social en el Registro de Comercio de Santiago, de conformidad a la normativa señalada.

IV. Mayores accionistas

	N° Acciones	%
EuroAmerica S.A.	230.054	100,000%
Asesorías e Inversiones Siban Dos Ltda.	1	0,00%
Total	230.055	100,000%

Nombre y Razón Social	EuroAmerica Administradora General de Fondos S.A.
Tipo de Sociedad	Sociedad Anónima Especial
Domicilio Legal	Avda. Apoquindo 3885, Piso 20, Las Condes.
RUT	77.750.920-9
Teléfono	(56-2) 2581 7200

V. Nuestra historia

El año 2002 inicia sus operaciones “EuroAmerica Administradora General de Fondos S.A.”, como filial de EuroAmerica Seguros de Vida S.A., incorporando fondos mutuos a los instrumentos de ahorro existentes y consolidando a EuroAmerica como empresa financiera líder en proveer soluciones de inversiones, ahorro y protección. Comenzamos con la oferta de dos fondos mutuos Retorno Total y Capital.

El año 2003 se lanzaron dos nuevos fondos Balance Global y Ventaja Local, respondiendo a las exigentes necesidades de inversión de nuestra ya creciente cartera de clientes. El año 2005, vimos la necesidad de aumentar nuestra oferta de fondos creando los fondos Patrimonio Equilibrado y Chile 18. Este último con beneficios tributarios establecidos en el artículo 18 ter de la Ley de Impuesto a la Renta.

En el año 2006 se establece una nueva estructura organizacional, se emprende un agresivo plan de expansión, en el cual se incluye la creación de cinco nuevos fondos completando una oferta competitiva en el mercado de fondos mutuos, estos fondos fueron Asia, Europa, USA, Dólar, Money Market y Simultáneas; este último llega a ser el primero en invertir en operaciones simultáneas de nuestro país, marcando un hito de innovación y liderazgo en nuestra industria.

En el año 2009 se realizó con singular éxito el lanzamiento de tres nuevos fondos mutuos: Proyección A, Proyección C y Proyección E. Dichos fondos, que mantienen una estrategia de inversión balanceada; agresiva, media y conservadora; son fácilmente comprendidos por el público y orientan efectivamente a los partícipes de acuerdo a su perfil de riesgo.

No obstante y en la incesante búsqueda de nuevos productos para nuestros clientes es que el año 2010 se crea un nuevo fondo mutuo, llamado EuroAmerica Retorno Global. A principios de 2011 se lanza el fondo mutuo Rendimiento UF, ampliando nuestra oferta de inversiones en el mercado local, específicamente en títulos de deuda expresados en UF.

Durante el 2012, dando pie al cumplimiento de nuestro plan de crecimiento, se modifica la propiedad de la sociedad, donde EuroAmerica Seguros de Vida S.A. traspasa la totalidad de sus acciones a las sociedades EuroAmerica S.A. e Inversiones Sibán Dos Limitada. Respecto a la oferta de productos se crean los Fondos Mutuos Dividendo Local, Small Cap Latam e Investment Deuda; además de ajustar los reglamentos internos de la mayoría de su actual oferta acorde al actual escenario.

El año 2014 quedó marcado por el lanzamiento de nuevos Fondos Mutuos, que nos permitieron ampliar nuestra cartera de inversiones ofreciendo nuevas alternativas de inversión a nuestros clientes. Estos Fondos son Investments Deuda Corporativa Chilena, formado por instrumentos de deuda destinado al mediano y largo plazo, y Selección Chilena, cuyas inversiones se realizan en instrumentos de capitalización.

VI. Fondos EuroAmerica

EuroAmerica Administradora General de Fondos S.A. gestiona una amplia gama de instrumentos de inversión, con una oferta diversificada. De esta forma, nuestros clientes pueden encontrar un Fondo que se adapte a su horizonte de inversión y a su tolerancia al riesgo.

Nuestra Cartera cuenta con 24 Fondos Mutuos y 2 Fondos de Inversión, lo que nos permiten ofrecer una variada plataforma a nuestros clientes y adaptarnos a sus exigencias y a las del mercado

Fondo de Inversión en Instrumentos de Deuda de Corto Plazo con duración Menor a 90 Días

- EuroAmerica Dólar
- EuroAmerica Money Market

Fondos Mutuos de Inversión en Instrumentos de Deuda de Corto Plazo con duración Menor a 365 Días

- EuroAmerica Renta a Plazo

Fondo de Inversión en Instrumentos de Deuda de Mediano y Largo Plazo

- EuroAmerica Retorno Nominal
- EuroAmerica Rendimiento UF
- EuroAmerica Investments Deuda Corporativa Chilena

Fondos Mutuos Mixtos

- EuroAmerica Mercado Emergentes

Fondos Mutuos de Libre Inversión

- EuroAmerica Asia
- EuroAmerica USA
- EuroAmerica Europa
- EuroAmerica Proyección A
- EuroAmerica Proyección C
- EuroAmerica Proyección E
- EuroAmerica Gestión Conservadora
- EuroAmerica Small Cap Global
- EuroAmerica Investments Renta Chilena

Fondos Mutuos de Inversión en Instrumentos de Capitalización

- EuroAmerica Acciones Latam
- EuroAmerica Chile Acciones
- EuroAmerica Dividendo Local
- EuroAmerica Ventaja Local
- EuroAmerica Selección Chilena

Fondos Mutuos dirigidos a Inversionistas Calificados

- EuroAmerica Experto
- EuroAmerica High Yield Latam
- EuroAmerica Small Cap Latam

Fondos de Inversión rescatables

- EuroAmerica Small Cap Chile
- EuroAmerica Investments High Yield

**Participación sobre Saldo Administrado Fondos Mutuos EuroAmerica
Diciembre 2014**

VII. Gestión Comercial

Conforme a los estatutos y a la autorización de existencia de la Superintendencia de Valores y Seguros, la sociedad tiene su giro en la administración de fondos de terceros, a través de Fondos Mutuos registrados y aprobados por esta Superintendencia y administración de cartera que permite a nuestros clientes de alto patrimonio acceder a portafolios de inversión a la medida de cada inversionista.

En este contexto, el 2014 se caracteriza por un gran crecimiento del patrimonio administrado, cerrando el año con más de 470 mil millones de pesos, lo que representa un alza superior al 40% respecto al cierre anual anterior. Este incremento en el patrimonio bajo administración fue consecuencia del crecimiento de dos tipos de fondos:

- En primer lugar, nuestros Fondos de deuda, entre los que destaca el Fondo Mutuo Proyección E, el cual duplicó sus activos bajo manejo.
- En segundo lugar, nuestro Fondo accionario internacional EuroAmerica USA, con una expansión de 145% en último año.

Durante 2014 también se lanzaron 2 nuevos productos de inversión al mercado: el Fondo Mutuo EuroAmerica Selección Chilena y el Fondo Mutuo EuroAmerica Investments Deuda Corporativa Chilena, cada uno con estrategias diferenciadas y que servirán para satisfacer las crecientes necesidades de inversión que puedan tener nuestros clientes.

El Fondo Mutuo EuroAmerica Selección Chilena tiene como objetivo el mercado accionario nacional, manteniendo concentrada su cartera de inversiones en al menos 6 emisores de acciones nacionales diferentes, debiendo éstos representar por lo menos el 50% del valor de los activos del Fondo.

El Fondo Mutuo EuroAmerica Investments Deuda Corporativa Chilena tiene como objetivo principal invertir en instrumentos de deuda de emisores nacionales, focalizando su estrategia de inversión en bonos corporativos.

Para el 2015 se espera que la economía mundial mantenga su recuperación, pero a un ritmo más bajo. Sin embargo, Estados Unidos debería mantener un buen nivel de crecimiento para su economía, favorecido por un menor precio del petróleo y un alza en la tasa de empleo. Por su parte, Europa y Japón mantendrán su política de expansión monetaria, esperando que estas medidas permitan la tan anhelada recuperación económica en estos países.

**Patrimonio Administrado Industria no Bancaria
Diciembre 2014 (Fuente: SVS)**

**Participación EuroAmerica Fondos Mutuos Industria No Bancaria
Diciembre 2014 (Fuente: SVS)**

VIII. Premios a nuestro desempeño

Todos los años, nuestros Fondos Mutuos han sido premiados por diferentes instituciones gracias a su desempeño y buena gestión. Estos premios suponen una importante satisfacción para la empresa, ya que dan fe de la labor que día a día desempeñan los trabajadores de EuroAmerica. Pero también es un premio para nuestros clientes, que ven que sus elecciones fueron acertadas y reconocidas.

Los Fondos EuroAmerica siempre han destacado en el mercado y han ido creciendo en diversificación y rentabilidad, hasta llegar al punto de que, sea cual sea el perfil de riesgo de un cliente, existe un Fondo para él. Por ello, ya hemos logrado 21 premios diferentes como reconocimiento a nuestro trabajo.

Durante el año 2014, dos instituciones premiaron nuestros Fondos en diferentes categorías:

Premio Salmón

La Asociación de Administradoras de Fondos Mutuos y Diario Financiero otorgaron a EuroAmerica el premio al Mejor Fondo Mutuo EuroAmerica Proyección A, dentro de la categoría Mixto Agresivo. Este premio se entrega en base al desempeño de los fondos y su relación riesgo-retorno y es el principal reconocimiento que se otorga a los Fondos Mutuos de Chile.

Morningstar Awards

Este año EuroAmerica recibió también el premio al Mejor Fondo Mutuo EuroAmerica Ventaja Local otorgado por los Morningstar Awards en la categoría Accionario Nacional. Estos premios, cuyo prestigio es a nivel mundial, son un reconocimiento a la excelencia y al buen trato de capital de los participantes.

IX. Gestión Financiera

Este año ha quedado marcado por una serie de eventos que han determinado el rumbo de las diferentes economías del mundo. A nivel internacional destaca el debilitamiento del euro y el mal desempeño de los commodities, especialmente del petróleo desde mediados de año. A esto hay que sumar la recuperación económica de Estado Unidos y el consecuente fin del relajamiento cuantitativo, opuesto a lo que está comenzando en Europa y Japón. Y, por supuesto, no hay que olvidarse de los focos puntuales de atención y conflicto que alteraron la economía mundial durante el 2014: el problema de Rusia y Ucrania y las sanciones por parte de occidente, el crecimiento de China y el temor ante su sistema financiero, el ébola, el ISIS, entre otros.

Dentro de los mercados, destacó la fortaleza de las acciones y la caída de las tasas de los bonos del tesoro sobre 5 años de Estados Unidos, a pesar de los temores ante el fin del relajamiento cuantitativo, las futuras alzas de la tasa de interés por parte de la FED y la volatilidad de los precios de diversos activos financieros, como acciones, monedas y tasas, entre otros.

A nivel local, ha sido un año de desaceleración en el marco de una gran reforma tributaria y otros proyectos en diferentes áreas. Financieramente hablando, ha destacado la volatilidad de las tasas de interés y de la inflación y una fuerte disminución del interés hacia las acciones chilenas por parte de los inversionistas.

Para el año entrante se espera que continúe mejorando la economía mundial, aunque posiblemente a un menor ritmo de lo que se estimaba inicialmente. Una excepción puede ser Estados Unidos, que favorecido por los bajos precios del petróleo y un alza en la tasa de empleo, podría ver su economía crecer a una mayor velocidad. Por ello, se considera que la FED elevará la tasa de política monetaria entre el segundo y el tercer trimestre del 2015.

Sin embargo, hay cierta inquietud acerca de Japón y Europa, los cuales, a pesar de mantener su política de expansión monetaria, pueden no vivir esa esperada recuperación económica que se predijo. Esto, junto con las mayores tasas en Estados Unidos, seguirá contribuyendo a un fortalecimiento del dólar a nivel global.

Es necesario añadir que el bajo precio del petróleo traerá como consecuencia menores presiones inflacionarias limitando alzas de tasas a nivel global.

Para Chile se espera un menor nivel de inflación con respecto al 2014. Además, el Banco Central debería llevar la tasa de política monetaria a 2,5% durante el primer semestre del año y evaluar si existen signos de recuperación de la actividad económica.

X. Gestión Operacional

El cuidado y la constante mejora operacional ha sido siempre uno de los principales focos de atención de EuroAmerica. De esta forma, podemos adaptarnos día a día a las exigencias de nuestros clientes y del mercado, tratando de permanecer siempre un paso por delante de las necesidades del momento.

Durante 2014 se dio por terminada la integración de sistemas para procesar nuestros Fondos Mutuos. Este fue un trabajo importante, iniciado en 2013, que no solo implicó trabajo en la unión de la historia de los partícipes, sino también el desarrollo de nuevas funcionalidades, destacando el concepto de aportes y rescates muti-moneda, es decir fondos con contabilidad en dólares, que reciben aportes y pagan rescates indistintamente en pesos o dólares.

También durante 2014 iniciamos operaciones en una nueva clase de fondos, los Fondos de Inversión, mediante la colocación del Fondo de Inversión EuroAmerica Investments High Yield y EuroAmerica Small Cap Chile. Este nuevo tipo de fondos implicó esfuerzos operativos, tecnológicos y contables para su procesamiento. Para el 2015 ya nos encontramos trabajando en el inicio de operaciones de nuevas alternativas.

En materia normativa, durante el 2014 se realizó la adaptación de todos los reglamentos internos de nuestros Fondos Mutuos y Fondos de Inversión a las nuevas normas presentes en la Ley Única de Fondos (Ley 20.712, del 07 de Enero 2014), lo cual implicó un esfuerzo operativo y tecnológico importante para el ajuste y la configuración de los Fondos siguiendo las nuevas especificaciones legales y de cumplimiento.

Ha sido un año de cambios y esfuerzos, lo que destaca aún más la labor que nuestros trabajadores realizan cada día. Por ello, para el 2015, continuaremos trabajando y optimizando las operaciones, facilitando el trabajo de EuroAmerica y la gestión de nuestros clientes, gracias siempre a un equipo de excelencia.

XI. Nuestro capital humano

De acuerdo a la Visión de EuroAmerica, el desarrollo de nuestra organización se basa en un equipo de personas de excelencia, con una especial cultura corporativa humana y exigente, y una ética empresarial íntegra.

Nuestro equipo de colaboradores se desarrolla con una mentalidad centrada en el cliente y con un profundo conocimiento de sus necesidades, con innovadoras propuestas de valor agregado y diferenciadas de acuerdo a segmentos.

Es por ello que la gestión de la Gerencia de Personas se sustenta en tres pilares fundamentales: Talento, Cultura y Clima. En base a ellos, planteamos como objetivo principal asegurar que EuroAmerica cuente con los talentos

necesarios para cumplir con sus desafíos actuales y futuros, construyendo en conjunto con nuestros colaboradores un buen clima laboral y a la vez velando por dar forma a la “Cultura EuroAmerica”, basada en un estilo propio de hacer las cosas, conocido y consistente con nuestros principios.

Talento

Selección y Movilidad Interna

Nuestros procesos de selección se basan en una metodología de competencias específicas y transversales a toda la organización con el fin de conformar equipos de trabajo eficientes que permitan lograr las metas estratégicas dentro del marco de la cultura corporativa.

Durante 2014 potenciamos nuestro proceso de selección mediante la incorporación de nuevas fuentes de reclutamiento, el fortalecimiento del equipo y la consolidación del uso de videoconferencias para la selección de trabajadores en regiones. Esto último ha permitido asegurar el alineamiento de cada uno de los nuevos colaboradores con la Visión de EuroAmerica.

Consecuente con nuestra política de movilidad dentro de la organización, se continuó con la realización de concursos internos en caso de haber puestos vacantes y nuevos cargos. De esta manera, siete posiciones de supervisión fueron ocupadas internamente.

Capacitación y Desarrollo

Nuestro Modelo de Capacitación posee carácter integral y se materializa en diferentes programas de formación, siempre con el objetivo de que los colaboradores perfeccionen o adquieran nuevas competencias y conocimientos de acuerdo a las necesidades específicas de las distintas áreas que conforman la organización.

Para ello mantenemos alianzas con destacadas instituciones de educación superior como la Universidad de Chile, Católica de Chile, Los Andes, Adolfo Ibáñez y Santo Tomás. También destacan las iniciativas e-learning con los cursos de “Prevención de Lavados de Activos y Ley 20.393” y “Comprensión de la Cultura Organizacional y Línea de negocios de la empresa”. Ambos son realizados por todos los colaboradores de EuroAmerica.

Durante el año 2014, nuestros empleados participaron en promedio de 15 horas de capacitación per cápita.

Como complemento a lo anterior, durante el 2014 se entregaron las “Becas de Estudios” para los colaboradores, permitiéndoles de esta manera acceder a la educación superior. A la fecha, desde la implantación de este beneficio, 18 personas han obtenido un título profesional y 6 más se encuentran en proceso de obtenerlo.

Compensaciones

Para EuroAmerica la gestión de personas se basa también en una política corporativa que apunta a un modelo objetivo y transparente que descarta consideraciones vinculadas al género, religión, nacionalidad u otra variable similar.

El proceso anual de compensaciones se realiza considerando estudios de mercado, análisis de equidad interna y el desempeño de los colaboradores. Consecuentemente con ello, el ajuste salarial real 2014 alcanzó al 61% de los colaboradores con modalidad de contrato de renta fija.

Cultura

Reconocimientos

Con el objetivo de fortalecer y consolidar nuestra cultura, durante el año 2014 llevamos a cabo la cuarta versión del reconocimiento más importante que se entrega en nuestra empresa, “Espíritu EuroAmerica”, premio que se otorga a quien mejor representa nuestra Visión de Cultura. Con este premio continuamos fortaleciendo la importancia de la Excelencia Profesional, el Espíritu Positivo, el Trabajo en Equipo y el Compromiso con la Tradición, los Clientes y la Innovación.

A ello se suman los reconocimientos por antigüedad, por desempeño y por cumplimiento de metas, además de entregar el “Pack de Reconocimiento” a aquellos trabajadores que destacaron en su quehacer diario.

Responsabilidad Social Empresarial

La Responsabilidad Social es un pilar fundamental de nuestra labor diaria. Es por ello que desde hace 8 años hemos estado fielmente comprometidos con la tercera edad y hemos mantenido nuestro Plan de Responsabilidad Social Empresarial con la Fundación Las Rosas. Dicho compromiso se materializa apadrinando al hogar Nuestra Señora de Guadalupe, el que acoge a más de 140 abuelitos.

A lo anterior se suma el compromiso que mantenemos con la sociedad a través del apoyo para el financiamiento de becas de estudios destinadas a trabajadores de algunas instituciones, tales como Corporación La Esperanza, Fundación Las Rosas y Colegio San Lorenzo.

Clima

Encuesta de Clima

Cada año la gestión del clima es un pilar fundamental en el interior de nuestra empresa, buscando con ello la mejora continua del ambiente de trabajo y del compromiso organizacional.

Es por esto que con el objetivo de conocer la percepción global de Clima Organizacional y el nivel de satisfacción de nuestros trabajadores, cada año realizamos una encuesta, con el apoyo de una destacada empresa consultora. Los resultados nos permiten elaborar nuestro “Plan de Acción de Clima”, que se desarrolla durante el año y que lleva a cabo distintos programas relacionados con calidad de vida y el ambiente laboral de los trabajadores.

En la encuesta aplicada en el año 2014, el porcentaje de respuestas positivas frente a la pregunta de carácter general “Considerando todos los elementos anteriores, siento que EuroAmerica es un excelente lugar de trabajo” fue de un 72%. Lo anterior nos motiva a continuar trabajando para hacer que EuroAmerica un mejor lugar para trabajar.

Negociación Colectiva

Como un hito histórico en las relaciones laborales al interior de EuroAmerica, durante 2014 se llevó a cabo la primera negociación colectiva, que contó con la participación del sindicato de EuroAmerica Seguros de Vida constituido en febrero del mismo año.

El proceso, de carácter reglado, se realizó de manera fluida y transparente y contó con el total compromiso de las partes negociadoras, firmándose antes del plazo legal, un contrato colectivo con vigencia de 3 años a contar de agosto de 2014, lo que nos permitió incorporar mejoras y nuevos beneficios al plan de compensaciones corporativo.

Comunicaciones

En marzo de 2014 la Gerencia de Personas lanzó una nueva Intranet Corporativa con el objetivo de ofrecer una herramienta moderna, visualmente atractiva, más fácil de navegar, participativa y práctica para los usuarios. Fue construida con tecnología de vanguardia y de colaboración empresarial. Cuenta con todo el soporte de Microsoft y se integra con todas las características de nuestra red EuroAmerica en un entorno seguro.

Variación Dotación EuroAmerica Administradora General de Fondos S.A.

A diciembre de 2014, la dotación de EuroAmerica Administradora General de Fondos estaba conformada por 38 colaboradores.

	Diciembre 2013	Diciembre 2014
Total Seguros de Vida	35	38
Ejecutivos	5	5
Técnicos	24	29
Trabajadores	6	4

Organigrama EuroAmerica Administradora General de Fondos S.A.

XII. Compensaciones a personal directivo clave

Corresponde a aquellas personas que desempeñan funciones estratégicas y de alta dirección de la organización. Dentro de sus responsabilidades se incluye la definición de políticas de negocios y de gestión. Dentro del personal clave se incluye para esta Administradora a Directores y Gerentes, cuyas remuneraciones totales ascendieron a M\$206.307 y M\$187.346 al 31 de diciembre de 2014 y 2013, respectivamente.

XIII. Estructura de Gestión

El gobierno corporativo de la administradora se estructura de la siguiente manera:

Directorio: Participan de él 5 Directores más el secretario del mismo. Opera mensualmente.

Comité de Contraloría y Auditoría: Participan dos Directores, Contralor Corporativo, Gerente General Corporativo y Gerente de Finanzas Corporativo.

Comité de Riesgo Financiero: Participan dos Directores, Gerente General Corporativo, Gerente de Inversiones y Gerente de Finanzas Corporativo.

Comité de Riesgo Operacional: Participan Gerente General Corporativo, Gerente de Finanzas Corporativo, Contralor Corporativo, Fiscal Corporativo, Gerente de Tecnología.

Comité de Riesgo Reputacional: El Gerente General Corporativo define a los integrantes según el tema en cuestión.

Comité de Inversiones: Participan el Gerente General de EuroAmerica Administradora General de Fondos, más los distintos equipos de Inversión.

XIV. Canales de atención a clientes

En EuroAmerica siempre hemos buscado mantener una relación de confianza y empatía con todos nuestros clientes. Proporcionar una atención de excelencia a nuestro público es uno de los pilares fundamentales de la compañía, ya que nuestro deseo es siempre que el trato que tenemos con ellos se prolongue en el tiempo, manteniendo siempre la calidad del primer día.

Para que poder cumplir con esta promesa, ponemos al alcance de las personas numerosos medios de contacto para que puedan comunicarse con nosotros ante cualquier requerimiento o consulta. Ya sea a través de nuestros canales, como el telefónico, las redes sociales, nuestra web, o de forma presencial en nuestros centros de atención en el país, nuestro personal estará siempre dispuesto a brindar la ayuda y el buen consejo que nuestros clientes, presentes, pasados y futuros, puedan necesitar.

En el año 2014 hemos procurado mantener la calidad en la atención, evaluando los posibles problemas en nuestro servicio y ofreciendo soluciones para ello. Por ello, durante el año se evalúa permanentemente nuestro servicio, analizando las distintas variables de relevancia para nuestros clientes y levantando puntos a mejorar.

A nivel de contratos individuales, en 2014 se hizo posible la realización de contratos de Fondos Mutuos mediante firma digital, cumpliendo con la nueva normativa vigente.

Todas estas mejoras y novedades tienen un único fin: mejorar la comunicación con todos nuestros clientes y facilitar el acceso a la información que puedan requerir. De esta forma, nos aseguramos de que todos ellos reciban siempre nuestro buen consejo.

XV. Política de dividendos

La Administradora presenta en la actualidad perdidas asociadas al período de puesta en marcha, y aun cuando ha tenido en los últimos años resultados positivos, éstos no alcanzan a cubrir completamente la inversión realizada por los accionistas, por tal motivos no existe una política de distribución de dividendos.

KPMG Auditores Consultores Ltda.
Av. Isidora Goyenechea 3520, Piso 2
Las Condes, Santiago, Chile

Teléfono +56 (2) 2798 1000
Fax +56 (2) 2798 1001
www.kpmg.cl

Señores
Presidente y Directores
EuroAmerica Administradora General de Fondos S.A.
Presente

Santiago, 26 de febrero de 2015

De nuestra consideración:

De acuerdo con lo requerido por la Circular N°979 de la Superintendencia de Valores y Seguros, hemos aplicado ciertos procedimientos a los registros contables de EuroAmerica Administradora General de Fondos S.A. con el objeto de determinar si ha dado cumplimiento, durante el año terminado el 31 de diciembre de 2014, a las disposiciones contenidas en la circular conjunta de la Superintendencia de Valores y Seguros y de la Superintendencia de Bancos e Instituciones Financieras N°960 del 14 de agosto de 1990. Los procedimientos que aplicamos se resumen en el Anexo A.

La calificación de la legalidad de una transacción en particular corresponde en última instancia a los tribunales de justicia y, por ende, escapa al ámbito de competencia profesional de los auditores independientes.

Como resultado de la aplicación de dichos procedimientos y considerando que las operaciones de crédito vinculadas directamente con el giro de la Sociedad, con su personal y sus empresas relacionadas no afectan las disposiciones de la Ley General de Bancos y la Ley de Mercado de Valores, nada llamó nuestra atención que nos haga suponer que EuroAmerica Administradora General de Fondos S.A. haya realizado operaciones que pudieran considerarse del giro bancario o intermediación de valores, tal como se establece en dicha circular conjunta N°960.

Este informe se relaciona exclusivamente con EuroAmerica Administradora General de Fondos S.A. y es emitido solamente para información y uso de su Directorio.

Atentamente,

KPMG Ltda.

Cristián Bastián E.
Socio

ANEXO A

RESUMEN DE PROCEDIMIENTOS APLICADOS

Procedimientos generales

1. Nos reunimos con la Gerencia de EuroAmerica Administradora General de Fondos S.A., para tomar conocimiento más detallado de las diferentes políticas de financiamiento utilizadas por ésta.
2. Efectuamos indagaciones sobre los mecanismos y procedimientos de control establecidos por la Sociedad, para prevenir que existan transacciones de financiamiento o pactos que transgredan las disposiciones de la Ley General de Bancos y la Ley de Mercado de Valores.
3. Leímos las actas de sesiones del Directorio celebradas durante el ejercicio.
4. Leímos la correspondencia intercambiada con la Superintendencia de Valores y Seguros.
5. Efectuamos indagaciones con los asesores legales de la Sociedad y obtuvimos una carta de confirmación de los mismos.
6. Obtuvimos una carta de representación de la Administración.

Procedimientos específicos

7. Obtuvimos el balance de comprobación y saldos del mayor al 31 de diciembre de 2014 y:
 - (a) Verificamos la cuadratura de dicho balance con los estados financieros auditados.
 - (b) Identificamos en dicho balance las cuentas de activos, pasivos, ingresos y gastos que se relacionan con las actividades de financiamiento o de inversión financiera de la Sociedad.
8. Seleccionamos una muestra representativa de las partidas que integran los saldos de cuentas de activos y pasivos a fin de año, y de los débitos y créditos registrados durante el año en las cuentas de resultado, de todas las cuentas identificadas en el punto 7(b).
9. Para las partidas seleccionadas analizamos la naturaleza de la transacción y, en la medida que consideramos necesario, leímos los contratos, revisamos la correspondiente documentación de respaldo y efectuamos otras indagaciones adicionales.

EuroAmerica
mundo financiero

DECLARACIÓN DE RESPONSABILIDAD

Sociedad: EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Rut: 77.750.920-9

Informe: Estados Financieros al 31 de Diciembre 2014 y 2013

En sesión de directorio de fecha 30 de Marzo de 2015, las personas abajo indicadas tomaron conocimiento y se declaran responsables respecto de la veracidad de la información presentada al 31 de Diciembre 2014 y 2013.

Nombre	Cargo	Rut	Firma
Nicholas Davis Lecaros	Presidente	9.004.481-8	
Carlos Muñoz Huerta	Vice-Presidente	7.771.370-0	
Jorge Adolfo Lesser García-Huidobro	Director	6.443.633-3	
José Fernando de Gregorio Rebeco	Director	7.040.498-2	
Nicolás Gellona Amunátegui	Director	6.372.987-6	
Sergio Aratangy Rosenberg	Gerente General	21.432.541-1	

**EUROAMERICA ADMINISTRADORA
GENERAL DE FONDOS S.A.**

Estados Financieros al 31 de diciembre de 2014 y 2013
y por los años terminados en esas fechas

(Con el Informe de los Auditores Independientes)

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

CONTENIDO

Informe de los Auditores Independientes

Estados de Situación Financiera

Estados de Resultados Integrales por Función

Estados de Cambios en el Patrimonio

Estados de Flujos de Efectivo Directo

Notas a los Estados Financieros

M\$: Cifras expresadas en miles de pesos chilenos

KPMG Auditores Consultores Ltda.
Av. Isidora Goyenechea 3520, Piso 2
Las Condes, Santiago, Chile

Teléfono +56 (2) 2798 1000
Fax +56 (2) 2798 1001
www.kpmg.cl

Informe de los Auditores Independientes

Señores Accionistas y Directores de
EuroAmerica Administradora General de Fondos S.A.:

Informe sobre los estados financieros

Hemos efectuado una auditoría a los estados financieros adjuntos de EuroAmerica Administradora General de Fondos S.A., que comprenden el estado de situación financiera al 31 de diciembre de 2014 y los correspondientes estados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por el año terminado en esa fecha y las correspondientes notas a los estados financieros.

Responsabilidad de la Administración por los estados financieros

La Administración es responsable por la preparación y presentación razonable de estos estados financieros de acuerdo a instrucciones y normas de preparación y presentación de información financiera emitidas por la Superintendencia de Valores y Seguros descritas en Nota 2(a) a los estados financieros. 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 nuestra auditoría. Efectuamos nuestra auditoría de acuerdo a normas de auditoría generalmente aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad que los estados financieros están exentos de representaciones incorrectas significativas.

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

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

Opinión sobre la base regulatoria de contabilización

En nuestra opinión, los mencionados estados financieros presentan razonablemente, en todos sus aspectos significativos, la situación financiera de EuroAmerica Administradora General de Fondos S.A. al 31 de diciembre de 2014 y los resultados de sus operaciones y los flujos de efectivo por el año terminado en esa fecha, de acuerdo con instrucciones y normas de preparación y presentación de información financiera emitidas por la Superintendencia de Valores y Seguros descritas en Nota 2(a) a los estados financieros.

Base de contabilización

Tal como se describe en Nota 2(a) a los estados financieros, en virtud de sus atribuciones la Superintendencia de Valores y Seguros con fecha 17 de octubre de 2014 emitió Oficio Circular N°856 instruyendo a las entidades fiscalizadas, registrar en el ejercicio respectivo contra patrimonio las diferencias en activos y pasivos por concepto de impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley N°20.780, cambiando el marco de preparación y presentación de información financiera adoptado hasta esa fecha, dado que el marco anterior (NIIF) requiere ser adoptado de manera integral, explícita y sin reservas. Al 31 de diciembre de 2014 y por el año terminado en esa fecha la cuantificación del cambio del marco contable también se describen en Nota 12(a) los estados financieros. Nuestra opinión no se modifica respecto de este asunto.

Otros asuntos

Anteriormente, hemos efectuado una auditoría, de acuerdo con normas de auditoría generalmente aceptadas en Chile, a los estados financieros al 31 de diciembre de 2013 de EuroAmerica Administradora General de Fondos S.A., y en nuestro informe de fecha 28 de febrero de 2014 expresamos una opinión de auditoría sin modificaciones sobre tales estados financieros.

Cristián Bastián E.

Santiago, 30 de marzo de 2015

KPMG Ltda.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Estados de Situación Financiera
al 31 de diciembre de 2014 y 2013

Activos	Notas	2014 M\$	2013 M\$
Activos corrientes:			
Efectivo y equivalentes al efectivo	6	1.694.836	500.718
Activos financieros	7	257.315	250.490
Deudores comerciales y otras cuentas a cobrar	8	936.166	519.566
Cuentas por cobrar a entidades relacionadas	24	233.000	649.661
Activos por impuestos	9	312.907	223.724
Total activos corrientes		<u>3.434.224</u>	<u>2.144.159</u>
Activos no corrientes:			
Otros activos financieros		5.142	5.142
Activos intangibles distintos de la plusvalía	10	391.617	362.928
Propiedades, plantas y equipos	11	19.886	30.267
Activos por impuestos diferidos	12	80.510	49.955
Total activos no corrientes		<u>497.155</u>	<u>448.292</u>
Total activos		<u>3.931.379</u>	<u>2.592.451</u>

Las notas adjuntas forman parte integral de estos estados financieros

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Estados de Situación Financiera, Continuación
al 31 de diciembre de 2014 y 2013

Pasivos y patrimonio	Notas	2014 M\$	2013 M\$
Pasivos corrientes:			
Acreedores comerciales y otras cuentas por pagar	14	410.628	281.739
Cuentas por pagar a entidades relacionadas	24	507.794	222.310
Provisiones por beneficios a los empleados	15	357.821	219.102
Pasivo por impuestos	9	164.917	-
Total pasivos corrientes		<u>1.441.160</u>	<u>723.151</u>
Patrimonio neto:			
Capital emitido	16	1.975.192	1.975.192
Otras reservas	17	(48.175)	(48.175)
Resultados acumulados	18	563.202	(57.717)
Total patrimonio atribuible a los propietarios de la controladora		<u>2.490.219</u>	<u>1.869.300</u>
Participaciones no controladoras:			
Total patrimonio		<u>2.490.219</u>	<u>1.869.300</u>
Total pasivos y patrimonio		<u><u>3.931.379</u></u>	<u><u>2.592.451</u></u>

Las notas adjuntas forman parte integral de estos estados financieros

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Estados de Resultados Integrales por Función
por los años terminados al 31 de diciembre 2014 y 2013

Estados de resultados	Notas	2014 M\$	2013 M\$
Ganancia/(pérdida):			
Ingresos de actividades ordinarias	20	6.220.069	4.216.750
Costos de ventas	21	<u>(1.970.012)</u>	<u>(1.679.938)</u>
Ganancia bruta		<u>4.250.057</u>	<u>2.536.812</u>
Gastos de administración	25	(3.518.534)	(3.034.233)
Ingresos financieros	22	11.840	12.400
Otros ingresos		-	5.643
Resultado por unidades de reajustes		<u>11.918</u>	<u>2.961</u>
Ganancia/(pérdida) antes de impuestos		755.281	(476.417)
(gastos) /Ingresos impuestos a las ganancias	13	<u>(141.408)</u>	<u>93.318</u>
Ganancia/(pérdida)		<u>613.873</u>	<u>(383.099)</u>

Las notas adjuntas forman parte integral de estos estados financieros

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Estados de Resultados Integrales por Función, Continuación
por los años terminados al 31 de diciembre 2014 y 2013

Otros resultados integrales	2014	2013
	M\$	M\$
Ganancia (pérdida)	613.873	(383.099)
Componentes de otro resultado integral, antes de impuestos	-	-
Diferencia de cambio por conversión	-	-
Activos financieros disponibles para la venta	-	-
Coberturas de flujo de efectivo	-	-
Impuestos a las ganancias relacionado con componentes de otro resultado integral	-	-
Otro resultado integral	-	-
Resultado integral total	613.873	(383.099)
Resultado integral atribuibles a:		
Resultado integral atribuible a los propietarios de la controladora	613.873	(383.099)
Resultado integral atribuible a los participaciones no controladora	-	-

Las notas adjuntas forman parte integral de estos estados financieros

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Estados de Cambios en el Patrimonio
por los años terminados al 31 de diciembre 2014 y 2013

	Capital emitido M\$	Prima de emisión M\$	Reservas de cobertura de flujos de caja M\$	Otras reservas varias M\$	Total otras reservas M\$	Ganancias (pérdidas acumuladas) M\$	Patrimonio atribuibles a los propietarios de la controladora M\$	Participaciones no controladora M\$	Patrimonio M\$
Saldo inicial al 1 de enero de 2014	1.975.192	-	-	(48.175)	(48.175)	(57.717)	1.869.300	-	1.869.300
Incremento (decremento) por cambios en política contable	-	-	-	-	-	-	-	-	-
Incremento (decremento) por correcciones de errores	-	-	-	-	-	-	-	-	-
Saldo inicial re expresado	1.975.192	-	-	(48.175)	(48.175)	(57.717)	1.869.300	-	1.869.300
Cambios en el patrimonio:									
Incremento (decremento) en patrimonio neto resultante de combinaciones de negocios	-	-	-	-	-	-	-	-	-
Resultado de ingresos y gastos integrales	-	-	-	-	-	-	-	-	-
Resultado del ejercicio	-	-	-	-	-	613.873	613.873	-	613.873
Otros (ajuste Ley 20.780 y OC N°856 SVS)	-	-	-	-	-	7.046	7.046	-	7.046
Dividendos efectivos declarados	-	-	-	-	-	-	-	-	-
Reducción de capital	-	-	-	-	-	-	-	-	-
Otros incrementos (decrementos) en patrimonio neto	-	-	-	-	-	-	-	-	-
Saldo final período actual al 31 de diciembre de 2014	1.975.192	-	-	(48.175)	(48.175)	563.202	2.490.219	-	2.490.219

Las notas adjuntas forman parte integral de estos estados financieros

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Estados de Cambios en el Patrimonio, Continuación
por los años terminados al 31 de diciembre de 2014 y 2013

	Capital emitido M\$	Prima de emisión M\$	Reservas de cobertura de flujos de caja M\$	Otras reservas varias M\$	Total otras reservas M\$	Ganancias (pérdidas acumuladas) M\$	Patrimonio atribuibles a los propietarios de la controladora M\$	Participaciones no controladora M\$	Patrimonio M\$
Saldo inicial al 1 de enero de 2013	1.975.192	-	-	(48.175)	(48.175)	325.382	2.252.399	-	2.252.399
Incremento (decremento) por cambios en política contable	-	-	-	-	-	-	-	-	-
Incremento (decremento) por correcciones de errores	-	-	-	-	-	-	-	-	-
Saldo inicial re expresado	1.975.192	-	-	(48.175)	(48.175)	325.382	2.252.399	-	2.252.399
Cambios en el patrimonio:									
Incremento (decremento) en patrimonio neto resultante de combinaciones de negocios	-	-	-	-	-	-	-	-	-
Resultado de ingresos y gastos integrales	-	-	-	-	-	-	-	-	-
Resultado del ejercicio	-	-	-	-	-	(383.099)	(383.099)	-	(383.099)
Dividendos efectivos declarados	-	-	-	-	-	-	-	-	-
Reducción de capital	-	-	-	-	-	-	-	-	-
Otros incrementos (decrementos) en patrimonio neto	-	-	-	-	-	-	-	-	-
Saldo final período actual al 31 de diciembre de 2013	1.975.192	-	-	(48.175)	(48.175)	(57.717)	1.869.300	-	1.869.300

Las notas adjuntas forman parte integral de estos estados financieros

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Estado de Flujos de Efectivo Directo
por los años terminados al 31 de diciembre de 2014 y 2013

	Notas	2014 M\$	2013 M\$
Flujo de efectivo procedente de (utilizados en) actividades de operación:			
Clases de cobros por actividades de operación:			
Cobros procedentes de regalías, cuotas, comisiones y otros ingresos de actividades ordinarias		8.655.560	6.777.368
Pagos a proveedores por el suministro de bienes y servicios		(5.455.207)	(3.642.966)
Pagos a y por cuenta de los empleados		(416.882)	(1.650.181)
Impuestos a las ganancias pagadas		(351.658)	-
Otros pagos por actividades de operación		(600.655)	(78.685)
Flujos de efectivo netos utilizados en actividades de operación		1.831.158	1.405.536
Flujo de efectivo procedente de (utilizados en) actividades de inversión:			
Compras de propiedades, planta y equipo		(1.381)	(129.809)
Compras de activos intangibles		(57.166)	(30.038)
Otras salidas de efectivo		(150.438)	(315.355)
Flujo de efectivo netos procedentes de actividades de inversión		(208.985)	(475.202)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación:			
Pagos de préstamos		(428.056)	-
Préstamos de entidades relacionadas		-	(814.557)
Otras (salidas) de efectivo		-	(22.790)
Flujos de efectivos netos procedentes de (utilizados en) actividades de financiación		(428.056)	(837.347)
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio		1.194.118	92.987
Efecto de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo		-	-
Incremento (disminución) neto de efectivo y equivalentes al efectivo		1.194.118	92.987
Efectivo y equivalentes al efectivo al principio del período		500.718	407.731
Efectivo y equivalentes al efectivo al final del ejercicio	6	1.694.836	500.718

Las notas adjuntas forman parte integral de estos estados financieros

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(1) Información corporativa

(a) Información de la Sociedad

EuroAmerica Administradora General de Fondos S.A., fue constituida por escritura pública de fecha 7 de febrero de 2002 otorgada en la Notaría de Don Juan Ricardo San Martín Urrejola.

Por resolución N°201 del 18 de abril de 2002, la Superintendencia de Valores y Seguros autorizó la existencia de la Administradora y aprobó sus estatutos.

La Administradora está sujeta a las disposiciones y modificaciones contenidas en:

- Decreto Ley N°1.328 de 1976 de Fondos Mutuos.
- Decreto Supremo N°249 de 1982 de Reglamento de Fondos Mutuos.
- Ley N°18.815 de Fondos de Inversión.
- Ley N°18.657 de Fondos de Inversión de Capital Extranjero.
- Ley N°19.281 de Fondos para la vivienda.

El control de EuroAmerica Administradora General de Fondos S.A. corresponde a la Sociedad EuroAmerica S.A., la que posee el 99,99 % de las acciones de la Administradora.

(b) Administración

Gerente General : Sergio Arantangy Rosenberg

Gerente de Servicios Corporativos : Fernando Escrich Juleff

Gerente de Inversiones : Jose Luis Luarte Espinosa

Gerente de Distribución : Diego Tirado Luchsinger

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(1) Información corporativa, continuación

(c) Fondos mutuos y fondos de inversión administrados

Fondos Mutuos	N° Resolución	Fecha vigencia operaciones
Fondo Mutuo Acciones Latam	369	23-09-2002
Fondo Mutuo EuroAmerica Mercados Emergentes	326	14-11-2003
Fondo Mutuo EuroAmerica Renta a Plazo	227	01-04-2005
Fondo Mutuo EuroAmerica Chile Acciones	488	05-09-2005
Fondo Mutuo EuroAmerica Rendimiento Nominal (ex FM EuroAmerica Retorno Total)	320	21-07-2004
Fondo Mutuo EuroAmerica Experto	397	26-09-2006
Fondo Mutuo EuroAmerica Money Market	398	26-09-2006
Fondo Mutuo EuroAmerica Asia	398	28-09-2006
Fondo Mutuo EuroAmerica Europa	398	28-09-2006
Fondo Mutuo EuroAmerica USA	398	02-10-2006
Fondo Mutuo EuroAmerica Dólar	88	14-06-2008
Fondo Mutuo EuroAmerica Proyección E	138	17-04-2009
Fondo Mutuo EuroAmerica Proyección C	138	20-04-2009
Fondo Mutuo EuroAmerica Proyección A	138	21-04-2009
Fondo Mutuo EuroAmerica Gestión conservadora (Ex FM EuroAmerica Retorno Gobal)	427	14-09-2010
Fondo Mutuo EuroAmerica Rendimiento UF	160	24-03-2011
Fondo Mutuo EuroAmerica Ventaja Local	326	27-07-2011
Fondo Mutuo EuroAmerica Dividendo Local		28-03-2012
Fondo Mutuo EuroAmerica Small Cap Latam		06-12-2012
Fondo Mutuo EuroAmerica High Yield Latam		22-01-2013
Fondo Mutuo EuroAmerica Small Cap Global		14-10-2013
Fondo Mutuo EuroAmerica Investments Renta Chilena		06-11-2013
Fondo Mutuo EuroAmerica Selección Chilena		29-01-2014
Fondo Mutuo EuroAmerica Investments Deuda Corporativa Chilena		03-04-2014
Fondos de inversión	N° Resolución	Fecha vigencia operaciones
EuroAmerica Small Cap Chile Fondo de Inversión	80	27-08-2014
Fondo de Inversión EuroAmerica Investments High Yield	125	30-04-2014

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(1) Información corporativa, continuación

(d) Domicilio

El domicilio legal de EuroAmerica Administradora General de Fondos S.A. se encuentra en Av. Apoquindo N°3885, piso 20, Las Condes.

(e) Objeto Social

El objeto social de EuroAmerica Administradora General de Fondos S.A. consiste en la administración de fondos mutuos regidos por el D.L. N°1.328 de 1976, Fondos de Inversión regidos por la Ley N°1.815, Fondos de Inversión de Capital Extranjero regidos por la Ley N°18.657, Fondos para la Vivienda regidos por la Ley N°19.281 y cualquier otro tipo de fondos cuya fiscalización sea encomendada a la Superintendencia de Valores y Seguros. Asimismo, podrá administrar todo tipo de fondos y realizar todas las otras actividades complementarias que le autoricen la Superintendencia de Valores y Seguros y la Ley.

(2) Bases de preparación

(a) Declaración de cumplimiento

Los presentes estados financieros de EuroAmerica Administradora General de Fondos S.A., han sido preparados de acuerdo a instrucciones y normas de preparación y presentación de información financiera emitidas por la Superintendencia de Valores y Seguros.

De existir discrepancias entre las NIIF y las instrucciones de la SVS, priman estas últimas sobre las primeras. Al 31 de diciembre de 2014, la única instrucción de la SVS que contraviene las NIIF se refiere al registro particular de los efectivos del reconocimiento de los impuestos diferidos establecidos en el Oficio Circular (OC) N°856 de fecha 17 de octubre de 2014.

Este OC establece una excepción, de carácter obligatorio y por única vez, al marco de preparación y presentación de información financiera que el organismo regulador ha definido como las Normas Internacionales de Información Financiera (NIIF). Dicho OC instruye a las entidades fiscalizadas, que: “las diferencias en activos y pasivos por concepto de Impuestos Diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos de primera categoría introducido por la Ley N°20.780, deberán contabilizarse en el ejercicio respectivo contra patrimonio”, cambiando, en consecuencia, el marco de preparación y presentación de información financiera adoptado hasta la fecha anterior a la emisión de dicho OC, dado que las Normas Internacionales de Información Financiera (NIIF) requieren ser adoptadas de manera integral, explícita y sin reservas.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(2) Bases de preparación, continuación

(a) Declaración de cumplimiento, continuación

Estados financieros al 31 de diciembre de 2013

Los estados financieros de EuroAmerica Administradora General de Fondos S.A. al 31 de diciembre de 2013 y por el año terminado en esa fecha, han sido preparados de acuerdo a las Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards Board (IASB).

Los estados financieros fueron aprobados por el Directorio el 30 de marzo de 2015 de conformidad con los principios y criterios incluidos en las Normas Internacionales de Información Financiera.

(b) Bases de medición

Los estados financieros de la Administradora han sido preparados sobre la base del costo histórico, con excepción de los instrumentos financieros clasificados a valor razonable con cambios en resultados que corresponden principalmente a fondos mutuos.

(c) Juicios y estimaciones

La preparación de los estados financieros conforme a las NIIF requiere el uso de ciertas estimaciones contables. También exige a la Administración que ejerza su juicio en el proceso de aplicación de las políticas contables de la Administradora. En la Nota 3 se revelan las áreas que implican un mayor grado de juicio o complejidad, donde las hipótesis y estimaciones son significativas para los presentes estados financieros.

(d) Período cubierto

Los presentes estados financieros de EuroAmerica Administradora General de Fondos S.A., comprenden los estados de situación financiera al 31 de diciembre de 2014 y 2013, los estados de resultados integrales, de cambio en patrimonio neto y de flujo de efectivo por los períodos terminados al 31 de diciembre de 2014 y 2013.

(e) Moneda funcional

Las partidas incluidas en los estados financieros se valorizan utilizando la moneda del entorno económico principal en que la entidad opera. La moneda funcional y de presentación de EuroAmerica Administradora General de Fondos S.A., es el peso chileno.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(2) Bases de preparación, continuación

(f) Aplicación de nuevas normas emitidas vigentes y no vigentes

Nuevos pronunciamientos contables:

Las siguientes nuevas Normas, enmiendas e interpretaciones han sido emitidas pero su fecha de aplicación aún no está vigente:

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 9, Instrumentos Financieros.	Períodos anuales que comienzan en o después del 1 de enero de 2018. Se permite adopción anticipada.
NIIF 14 Cuentas Regulatorias Diferidas.	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.
NIIF 15 Ingresos de Contratos con Clientes.	Períodos anuales que comienzan en o después del 1 de enero de 2017. Se permite adopción anticipada.
Enmiendas a NIIFs	
NIC 19, <i>Beneficios a los empleados</i> – contribuciones de empleados.	Períodos anuales iniciados en o después del 1 de julio de 2014 (1 de enero de 2015). Se permite adopción anticipada.
NIC 16, <i>Propiedad, Planta y Equipo</i> , y NIC 38, <i>Activos Intangibles</i> : Clarificación de los métodos aceptables de Depreciación y Amortización.	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.

Una serie de nuevas normas, modificaciones a normas e interpretaciones son aplicables a los períodos anuales que comienzan después del 1 de enero de 2015, y no han sido aplicadas en la preparación de estos estados financieros consolidados. Aquellas que pueden ser relevantes para el Grupo se señalan a continuación. La Sociedad no planea adoptar estas normas anticipadamente.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(2) Bases de preparación, continuación

(f) Aplicación de nuevas normas emitidas vigentes y no vigentes, continuación

Normas e interpretaciones que han sido emitidas pero su fecha de aplicación aún no está vigente:

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 9, Instrumentos financieros.	Períodos anuales que comienzan en o después del 1 de enero de 2018. Se permite adopción anticipada.
NIIF 15 Ingresos de contratos con clientes.	Períodos anuales que comienzan en o después del 1 de enero de 2017. Se permite adopción anticipada.
Enmiendas a NIIFs	
NIC 19, <i>Beneficios a los empleados</i> – contribuciones de empleados.	Períodos anuales iniciados en o después del 1 de julio de 2014 (1 de enero de 2015). Se permite adopción anticipada.
NIC 16, <i>Propiedad, planta y equipo</i> , y NIC 38, <i>Activos intangibles</i> : Clarificación de los métodos aceptables de Depreciación y Amortización.	Períodos anuales que comienzan en o después del 1 de enero de 2016. Se permite adopción anticipada.

La Administración, estima que la adopción de las normas, enmiendas e interpretaciones que no han entrado en vigencia, no tendrán un impacto significativo en los estados financieros de la Sociedad.

(3) Resumen de las principales políticas contables

A continuación se describen las principales políticas contables adoptadas en la preparación de estos estados financieros.

(a) Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo incluyen el efectivo en caja, los depósitos a plazo en entidades de crédito, otras inversiones a corto plazo de gran liquidez con un vencimiento original de tres meses o menos desde la fecha inicial adquirida. En el estado de situación financiera, los sobregiros bancarios se clasifican como recursos ajenos en el pasivo corriente. Estas partidas se registran al:

- Costo amortizado.
- Valor razonable, con efecto en resultados.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(3) Resumen de las principales políticas contables, continuación

(b) Activos financieros

(i) Clasificación

La Administradora clasifica sus activos financieros en las siguientes categorías: A valor razonable con cambios en resultados y activos financieros a costo amortizado. La clasificación depende del propósito con el que se adquirieron los activos financieros. La Administración determina la clasificación de sus activos financieros en el momento del reconocimiento inicial.

- Activos financieros no derivados.
- Activos financieros a costo amortizado.

Un instrumento de deuda es clasificado como costo amortizado si: el objetivo del modelo de negocio de la Administradora es mantener el activo para obtener flujos de efectivo contractuales y las condiciones contractuales den lugar, en las fechas especificadas, a flujos de efectivo, que corresponden solamente a pagos de capital e intereses sobre el capital insoluto. La naturaleza de cualquier derivado implícito que pudiera existir en el instrumento de deuda es considerado en la determinación de si los flujos de efectivo de la inversión son solamente pagos de capital e intereses sobre el capital insoluto y, no se contabilizan por separado.

- Activos financieros a valor razonable con cambios en resultados.

Si cualquiera de los dos criterios anteriores no se cumplen, el instrumento de deuda se clasifica como "valor justo con cambios en resultados".

(ii) Activos financieros derivados

La Administradora no presenta inversiones en este tipo de instrumento.

(iii) Reconocimiento y medición

Las adquisiciones y enajenaciones de inversiones se reconocen en la fecha de negociación, es decir, la fecha en que la Administradora se compromete a adquirir o vender el activo.

Las inversiones se reconocen inicialmente por el valor razonable más los costos de la transacción, para todos los activos financieros no llevados a valor justo con cambios en resultados. Los activos financieros a valor razonable con cambios en resultado se reconocen inicialmente por su valor razonable, y los costos de la transacción se llevan a resultado.

Los activos financieros a valor razonable con cambios en resultados se contabilizan posteriormente por su valor razonable. Los Activos financieros a costo amortizado, se contabilizan por su costo amortizado de acuerdo con el método del tipo de interés efectivo, los activos financieros a valor razonable con efecto en otros resultados integrales, se contabilizan posteriormente a valor razonable.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(3) Resumen de las principales políticas contables, continuación

(b) Activos financieros, continuación

(iii) Reconocimiento y medición, continuación

Las inversiones se dan de baja contablemente cuando los derechos a recibir flujos de efectivo de las inversiones han vencido o se han transferido y la Administradora ha traspasado sustancialmente todos los riesgos y ventajas derivados de su titularidad.

Las pérdidas y ganancias que surgen de cambios en el valor justo de la categoría de activos financieros a valor justo con cambios en resultados, se incluyen en el estado de resultados dentro de “Otras ganancias/(pérdidas)” en el ejercicio en que surgen.

(c) Deterioro de activos

(i) Deterioro activos financieros

Un activo financiero es evaluado en cada fecha de presentación para determinar si existe evidencia objetiva de deterioro. Un activo financiero está deteriorado si existe evidencia objetiva que uno o más eventos han tenido un negativo efecto en los flujos de efectivo futuros del activo.

Una pérdida por deterioro en relación con activos financieros registrados al costo amortizado, se calcula como la diferencia entre el importe en libros del activo y el valor actual de los flujos de efectivo futuros estimados, descontados al tipo de interés efectivo.

Los activos financieros individualmente significativos son examinados individualmente para determinar su deterioro. Los activos financieros restantes son evaluados colectivamente en grupos que comparten características de riesgo crediticio similares.

Todas las pérdidas por deterioro son reconocidas en resultados. Cualquier pérdida acumulada en relación con un activo financiero reconocido anteriormente en el patrimonio, es transferido al resultados del ejercicio.

El reverso de una pérdida por deterioro ocurre sólo si éste puede ser relacionado objetivamente con un evento ocurrido después de que éste fue reconocido.

En el caso de los activos financieros registrados al costo amortizado, el reverso es reconocido en el resultado. En el caso de los activos financieros que son títulos de renta variable, el reverso es reconocido directamente en patrimonio.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(3) Resumen de las principales políticas contables, continuación

(c) Deterioro de activos, continuación

(ii) Deterioro activos no financieros

La Administradora evaluará en la fecha de cada balance si existe evidencia objetiva de que un activo no financiero medido a costo amortizado o un grupo de activos financieros puedan haber sufrido pérdidas por deterioro. Un activo financiero o grupo de activos no financieros está deteriorado (y se reconoce la pérdida respectiva), sólo si existe evidencia objetiva de deterioro como resultado de uno o más eventos ocurridos después del reconocimiento inicial del activo y dichos eventos tienen un impacto en los flujos futuros del activo que pueda ser medido confiablemente.

El monto en libros de los activos no financieros de la Administradora, excluyendo, impuestos diferidos, son revisados en cada fecha de presentación para determinar si existe algún indicio de deterioro. Si existen tales indicios, entonces se estima el monto a recuperar del activo.

El monto recuperable de un activo o unidad generadora de efectivo, es el mayor valor entre su valor en uso y su valor razonable, menos los costos de venta. Para determinar el valor en uso, se descuentan los flujos de efectivo futuros estimados a su valor actual usando una tasa de descuento antes de impuesto, que refleja las valoraciones actuales del mercado sobre el valor temporal del dinero y los riesgos específicos que puede tener en el activo. Para propósitos de evaluación del deterioro, los activos son agrupados en un pequeño grupo de activos que generan flujos de entrada de efectivo provenientes del uso continuo, los que son independientes de los flujos de entrada de efectivo de otros activos o grupos de activos (la “unidad generadora de efectivo”).

Una pérdida por deterioro es reconocida, si el monto en libro de un activo o su unidad generadora de efectivo sobrepasa su monto recuperable. Las pérdidas por deterioro son reconocidas en resultados.

(d) Deudores comerciales y otras cuentas a cobrar

Las cuentas comerciales a cobrar se reconocen inicialmente por su valor justo y posteriormente por su costo amortizado de acuerdo con el método de tasa de interés efectivo, menos la pérdida por deterioro de valor. Cuando el valor nominal de la cuenta por cobrar no difiere significativamente de su valor justo, estas son reconocidas a su valor nominal. Se establece una pérdida por deterioro de cuentas comerciales a cobrar, cuando existe evidencia objetiva de que la Administradora no podrá cobrar todos los importes que se le adeudan, de acuerdo con los términos originales de las cuentas a cobrar.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(3) Resumen de las principales políticas contables, continuación

(e) Transacciones con partes relacionadas

La Administradora revela en notas a los estados financieros las transacciones y saldos con partes relacionadas, informando separadamente las transacciones con influencia significativa o que tengan participación en la Administradora, el personal clave de la administración y otras partes relacionadas con la Administradora. Transacciones con partes relacionadas es toda transferencia de recursos, servicios u obligaciones entre partes relacionadas, con independencia de que se cobre o no un precio.

Las transacciones con partes relacionadas están de acuerdo a los contratos respectivos y se efectuaron a las condiciones prevalecientes en el mercado, para operaciones similares.

Las transacciones que la Administradora mantiene con sus partes relacionadas, corresponden principalmente a cuentas corrientes, inversión en valores mobiliarios y pago de comisiones por la intermediación que realizan los relacionados para la colocación de fondos mutuos.

Todos los saldos vigentes con estas partes relacionadas, son valorizados en condiciones de independencia mutua y deben ser liquidados en efectivo dentro del período establecido. Ninguno de los saldos está garantizado y corresponden exclusivamente a operaciones del giro, sometidas a los procesos de negocio de la Sociedad.

(f) Activos intangibles

Los activos intangibles adquiridos separadamente son medidos al costo de adquisición. Después del reconocimiento inicial, los activos intangibles son registrados al costo menos cualquier amortización acumulada y cualquier pérdida acumulada por deterioro.

Las vidas útiles de los activos intangibles de la Sociedad, correspondientes a software y licencias son señaladas como finitas, razón por la cual se han establecido plazos de amortización.

(g) Propiedades, plantas y equipos

Los elementos incluidos en Propiedades, plantas y equipos, se reconocen por su costo menos la depreciación, acumulada y pérdidas por deterioro.

El costo de propiedad, plantas y equipos al 1 de enero de 2010, fecha de transición a NIIF, fue mantenido al costo atribuido, que consiste en el costo más las revalorizaciones legales acumuladas a dicha fecha. Con posterioridad a esta fecha, dichos activos se reconocen al costo.

El costo incluye los gastos directamente atribuibles a la adquisición de los bienes.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(3) Resumen de las principales políticas contables, continuación

(g) Propiedades, plantas y equipos, continuación

Los costos posteriores, de reemplazar una parte del activo se incluyen en el valor del activo inicial o se reconocen como un activo separado, sólo cuando es probable que los beneficios económicos futuros asociados con los elementos de las propiedades, plantas y equipos, vayan a fluir a la Administradora y el costo del elemento pueda determinarse de forma fiable. El valor del componente sustituido se da de baja contablemente. El resto de reparaciones y mantenciones se cargan en el resultado del ejercicio en el que se incurre.

La depreciación se calcula usando el método lineal para distribuir su costo a sus valores residuales sobre sus vidas útiles estimadas:

Mobiliario y accesorios 2 a 10 años.

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

Las pérdidas y ganancias por la venta de ítems de Propiedades, plantas y equipos, se calculan comparando los ingresos obtenidos con el valor en libros y se incluyen netas en el estado de resultados.

(h) Acreedores comerciales y otras cuentas por pagar

Las cuentas comerciales y otras cuentas por pagar se reconocen inicialmente a su valor justo y posteriormente se valoran por su costo amortizado, utilizando el método de tasa de interés efectivo.

Cuando el valor nominal no difiere significativamente de su valor justo, éstas son reconocidas a su valor nominal.

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

(i) Beneficios a los empleados

Las obligaciones por beneficios a los empleados corresponden a corto plazo, son medidas en base no descontada y son reconocidas como gasto a medida que el servicio relacionado se provea.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(3) Resumen de las principales políticas contables, continuación

(i) Beneficios a los empleados, continuación

(i) Vacaciones del personal

La Administradora reconoce el gasto por vacaciones del personal mediante el método del devengo y se registra a su valor nominal.

(ii) Bonos de resultado

Se reconoce un gasto por este concepto cuando existe la decisión impartida por el Directorio de que dicho bono sea otorgado como premio de estímulo extraordinario. La Administradora reconoce una obligación cuando se pueda realizar una estimación fiable y no existe incertidumbre del período en que se liquidará, ni del monto. Este bono es registrado a su valor nominal.

(j) Activos y pasivos contingentes

Un activo o pasivo contingente es toda obligación surgido a raíz de eventos pasados, cuya existencia quedará confirmada sólo si llegan a ocurrir uno o más eventos inciertos en el futuro y que no están enteramente bajo el control de la Administradora.

Los activos y pasivos contingentes no son objeto de reconocimiento en los estados financieros. No obstante, cuando la realización del ingreso o gasto, asociado a ese activo o pasivo contingente, sea más que probable, será apropiado proceder a reconocerlos en los estados financieros.

Los activos y pasivos contingentes se revelan en Nota N°23, conforme a los requerimientos de la NIC 37.

(k) Impuesto a las ganancias e impuestos diferidos

La Sociedad determina la base imponible y calcula su impuesto a la renta de acuerdo con las disposiciones legales vigentes.

Los impuestos diferidos originados por diferencias temporarias y otros eventos que crean diferencias entre la base contable y tributaria de activos y pasivos se registran de acuerdo con las normas establecidas en NIC12.

Las variaciones producidas en el período y ejercicio en los impuestos diferidos de activo o pasivo, se registran en la cuenta de resultados o directamente en las cuentas de patrimonio del estado de situación financiera, según corresponda, con excepción de lo indicado en OC N°856.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(3) Resumen de las principales políticas contables, continuación

(k) Impuesto a las ganancias e impuestos diferidos, continuación

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

El 29 de septiembre de 2014, fue promulgada la Ley de Reforma Tributaria, la cual entre otros aspectos, define el régimen tributario por defecto que le aplica a la Administradora, la tasa de impuesto de primera categoría que por defecto se aplicarán en forma gradual a las empresas entre 2014 y 2018 y permite que las sociedades puedan además optar por uno de los dos regímenes tributarios establecidos como Atribuido o Parcialmente Integrado, quedando afectos a diferentes tasas de impuestos a partir del año 2017.

El régimen Atribuido aplica a los empresarios individuales, empresas individuales de responsabilidad limitada, comunidades y sociedades de personas cuando éstas últimas esté formadas exclusivamente por personas naturales domiciliadas y residentes en Chile; y el régimen Parcialmente Integrado, aplica al resto de los contribuyentes, tales como sociedades anónimas abiertas y cerradas, sociedades por acciones o sociedades de personas cuyos socios no sean exclusivamente personas naturales domiciliadas o residentes en Chile. El régimen tributario que por defecto la Sociedad estará sujeta a partir del 1 de enero de 2017 es el Parcialmente Integrado.

Asimismo, la Administradora podrá optar al cambio de régimen, distinto del régimen por defecto dentro de los últimos tres meses del año comercial anterior (2016), mediante la aprobación de Junta Extraordinaria de Accionistas, con un quórum de a lo menos dos tercios de las acciones emitidas con derecho a voto y se hará efectiva presentado la declaración suscrita por la Administradora. La Administradora deberá mantenerse en el régimen de tributación que les corresponda, durante a lo menos cinco años comerciales consecutivos. Transcurrido dicho período, podrá cambiarse de régimen, debiendo mantener el nuevo régimen a lo menos durante cinco años consecutivos.

Años	Parcialmente integrado
2014	21,0%
2015	22,5%
2016	24,0%
2017	25,5%
2018	27,0%

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(3) Resumen de las principales políticas contables, continuación

(l) Capital social

Los aportes efectuados por los accionistas forman parte del capital social, los cuales son clasificados como patrimonio.

(m) Dividendo mínimo

De acuerdo a normativa vigente, la Sociedad debe reflejar en sus estados financieros una provisión equivalente al dividendo mínimo legal, es decir, el 30% de las utilidades del ejercicio, con una contrapartida en el patrimonio.

El Directorio acordó no repartir dividendos al 31 de diciembre de 2014.

(n) Juicios y estimaciones

La preparación de estados financieros en conformidad con NIIF requiere el uso de ciertas estimaciones contables críticas. También requiere que la Administración utilice su criterio en el proceso de aplicar los principios contables de la Administradora. Estas áreas que implican un mayor nivel de discernimiento o complejidad o áreas donde los supuestos y estimaciones son significativos para los estados financieros se presentan a continuación:

(i) Vida útil y valores residuales de Intangibles, Propiedad, plantas y equipos

La determinación de las vidas útiles y los valores residuales de los componentes de Intangibles de vida útil definida, Propiedad, plantas y equipos, involucra juicios y supuestos que podrían ser afectados si cambian las circunstancias. La Administradora revisa estos supuestos en forma periódica y los ajusta en base prospectiva en el caso de identificarse algún cambio.

(ii) Activos por impuestos diferidos

Se reconocen activos por impuestos diferidos para todas las diferencias deducibles de carácter temporal entre la base financiera y tributaria, tanto de activos como pasivos, por lo tanto la Administradora debe utilizar su juicio significativo para determinar aquellos que se pueden reconocer, en base a la probable oportunidad y nivel de utilidades proyectadas.

Las estimaciones y supuestos relevantes son revisados regularmente. Las revisiones de las estimaciones contables, son reconocidas en el período en que la estimación es realizada y en cualquier período futuro afectado.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(3) Resumen de las principales políticas contables, continuación

(o) Reconocimiento de ingresos

Los ingresos ordinarios incluyen el valor justo de las contraprestaciones recibidas o a recibir por la prestación de servicios en el curso ordinario de las actividades. Los ingresos ordinarios se presentan netos del impuesto sobre el valor agregado, devoluciones, rebajas y descuentos. Se incluyen bajo este título las comisiones y remuneraciones percibidas y devengadas por la Administración de los Fondos Mutuos, los cuales se definen a continuación:

(i) Prestación de servicios

Los ingresos por servicios se reconocerán al valor de los precios pactados contractualmente. El ingreso se reconoce generalmente sobre la base de servicios prestados a la fecha, es decir, base devengada.

(ii) Comisiones

La Administradora reconocerá comisiones de colocación diferida al momento del rescate, sobre el monto original del aporte, en función de la permanencia de éste y de acuerdo a las diferentes series de cada fondo administrado.

(iii) Remuneraciones

La remuneración de la Administradora atribuida a esta serie será de un porcentaje anual establecido para cada fondo mutuo, la que se aplicará al monto que resulte de deducir del valor neto diario de la serie antes de remuneración, los aportes de la serie recibidos antes del cierre de operaciones del fondo y de agregar los rescates de la serie que corresponda liquidar en el día, esto es, aquellos rescates solicitados antes de dicho cierre.

La Administradora reconoce los ingresos cuando el importe de los mismos se puede valorar con fiabilidad, es probable que los beneficios económicos futuros vayan a fluir a la entidad y se cumplen las condiciones específicas de la actividad que los genera. No se considera que sea posible valorar el importe de los ingresos con fiabilidad hasta que no se han resuelto, en caso de existir, todas las contingencias relacionadas con el servicio.

(p) Información financiera por segmentos operativos

EuroAmerica Administradora General de Fondos S.A. no presenta información por segmentos en función de la información financiera puesta a disposición de los tomadores de decisión, de acuerdo a lo indicado en NIIF 8 -Información Financiera por Segmentos. Esta norma no aplica, ya que se presenta en una forma consistente con los informes internos provistos a la Administración.

Adicionalmente no existe concentración geográfica.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(3) Resumen de las principales políticas contables, continuación

(q) Efectos en las variaciones de las tasas de cambio en las monedas extranjeras y/o unidades reajustables

La Administración de la Sociedad, ha definido como moneda funcional el peso chileno. Consecuentemente, las operaciones en otras divisas distintas al peso chileno y aquellas operaciones efectuadas en unidades reajustables, tales como la UF, UTM, IVP, etc., se consideraran denominadas en moneda extranjera y/o unidades reajustables, respectivamente y se registran según los tipos de cambio y/o los valores de cierre vigentes en las fechas de las respectivas operaciones.

Para la preparación de los estados financieros de EuroAmerica Administradora General de Fondos S.A., los activos y pasivos monetarios denominados en monedas extranjeras y/o en unidades reajustables, se convierten según los tipos de cambio y/o los valores de cierre vigentes a la fecha de los respectivos estados financieros. Las utilidades o pérdidas generadas se imputan directamente contra la cuenta de pérdidas y ganancias.

(4) Gestión del riesgo financiero

(a) Factores riesgo financiero

Desde la perspectiva de la Administradora General de Fondos de EuroAmerica la gestión del riesgo radica en los temas operacionales, tecnológicos y legales-normativos. El riesgo financiero es asumido por cada uno de los Fondos Mutuos que ofrece la Sociedad, y desde esa perspectiva son gestionados a través de la Política de Riesgo Financiero de cada uno de ellos. A su vez existe un tratamiento para el riesgo financiero que asume la Administradora, el cual se detalla más adelante.

La gestión del riesgo está administrada por la Gerencia de Finanzas, de acuerdo con las directrices de la Gerencia General y del Directorio de la Sociedad. Esta gerencia identifica, evalúa y cubre los riesgos en un trabajo conjunto con las áreas operativas y comerciales de la Sociedad. El riesgo financiero es uno de los 5 riesgos estratégicos definidos, como tal su administración forma parte también de las funciones del comité de inversiones y riesgo.

Las políticas de administración de riesgo de la Sociedad son establecidas con el objeto de identificar y analizar los riesgos enfrentados, fijar límites y controles de riesgo adecuados, y para monitorear los riesgos y el cumplimiento de los límites. Se revisan regularmente las políticas y los sistemas de administración de riesgo a fin de que reflejen los cambios en las condiciones de mercado y en las actividades de la Administradora. La Sociedad, a través de sus normas y procedimientos de administración, pretende desarrollar un ambiente de control disciplinado y constructivo en el que todos los empleados entiendan sus roles y obligaciones.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(4) Gestión del riesgo financiero

(a) Factores riesgo financiero, continuación

(i) Factores riesgo financiero

La operación de los Fondos está radicada en un sistema (Sonda) el cual tiene un tratamiento, desde el punto de vista de administración de riesgos, que nos permite mantener su continuidad operacional y poder entregar los servicios en escenarios de contingencia. Para lo anterior se cuenta con un sistema que nos permite ir informando y gestionando cualquier tipo de incidentes, ya sea operacional o tecnológico.

Desde una perspectiva genérica los riesgos financieros a los cuales está expuesta la Administradora son:

- Riesgo de crédito.
- Riesgo de mercado (incluye riesgo de moneda, tasa de interés y otros precios).
- Riesgo de liquidez.

Riesgo de crédito

El riesgo de crédito si bien conceptualmente es importante, no es significativo para la Sociedad. Debido a que los deudores comerciales están asociados a la cuentas por cobrar de remuneraciones que los fondos deben pagar a la Administradora, como así también las comisiones de salida por rescates anticipados. En ambos casos, se recaudan directamente del patrimonio de los fondos, los cuales al ser descontados, en forma directa del patrimonio de cada uno de ellos nos garantiza el correcto ingreso, tanto en montos como en plazo.

Los activos financieros existentes al 31 de diciembre del 2014 son instrumentos con riesgo N+1, por lo cual no presentan riesgo de crédito.

Riesgo de mercado

Los activos financieros existentes en la Administradora no están afectados por las variables de tipo de cambio, aunque si por los precios y las tasas de interés, las cuales influyen en la valorización tanto de los fondos mutuos como de los depósitos a plazo, la gestión del riesgo se basa en ir monitoreando el comportamiento de las variables asociadas a los instrumentos y de cómo ajustes discretos pueden afectarlos.

Los activos financieros existentes al 31 de diciembre del 2014 son instrumentos de corto plazo (duración \leq 90 días) por lo cual no presentan riesgo de tasa significativo.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(4) Gestión del riesgo financiero, continuación

(a) Factores riesgo financiero, continuación

(i) Factores riesgo financiero, continuación

Riesgo de liquidez

La Administradora al 31 de diciembre del año 2014 no cuenta con Pasivos Financieros de corto/mediano/largo plazo, los principales pasivos corresponden a cuentas por pagar y provisiones asociadas a proveedores de servicios, junto a la cuenta de impuestos y retenciones. Dado este escenario la gestión del riesgo de liquidez se circunscribe al monitoreo del presupuesto de caja y al manejo de los flujos provenientes de las remuneraciones de los fondos los cuales al ser descontados en forma directa del patrimonio de cada uno de ellos nos garantiza el correcto ingreso, tanto en montos como en plazo.

(b) Gestión de riesgo de capital

La gestión de capital que realiza la Administradora está relacionada al cumplimiento de un nivel de endeudamiento que le permite cumplir con la obligación que tiene con terceros, de acuerdo a su objeto social y normativa vigente. El objetivo de la Administradora en relación a la gestión de capital es invertir sus activos en instrumentos altamente líquidos, priorizando un alto grado de liquidez en sus inversiones, potenciar beneficios a terceros, mantener las operaciones diarias y efectuar una eficiente gestión de fondos de terceros.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(5) Instrumentos financieros por categoría

La distribución de los instrumentos financieros por categoría según su clasificación en el estado de situación financiera al 31 de diciembre de 2014, es la siguiente:

Rubro del estado de situación financiera	Categoría de instrumento financiero			Total M\$
	Activos financieros a valor justo por resultado M\$	Activos financieros a valor justo por patrimonio M\$	Activos financieros a costo amortizado M\$	
Activos financieros a valor justo con cambios en resultados	257.315	-	-	257.315
Deudores comerciales y otras cuentas por cobrar	-	-	936.166	936.166
Cuentas por cobrar a relacionadas	-	-	233.000	233.000
Efectivos y equivalentes al efectivo	-	-	1.694.836	1.694.836
Totales	257.315	-	2.864.002	3.121.317

Rubro del estado de situación financiera	Categoría de instrumento financiero		Total M\$
	Pasivos de cobertura M\$	Otros pasivos financieros a costo amortizado M\$	
Cuentas corrientes y otras cuentas por pagar	-	410.628	410.628
Cuentas por pagar a entidades relacionadas	-	507.794	507.794
Totales	-	918.422	918.422

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(5) Instrumentos financieros por categoría, continuación

La distribución de los instrumentos financieros por categoría según su clasificación en el estado de situación financiera al 31 de diciembre de 2013, es la siguiente:

Rubro del estado de situación financiera	Categoría de instrumento financiero			Total M\$
	Activos financieros a valor justo por resultado M\$	Activos financieros a valor justo por patrimonio M\$	Activos financieros a costo amortizado M\$	
Activos financieros a valor justo con cambios en resultados		-	250.490	250.490
Deudores comerciales y otras cuentas por cobrar	-	-	519.566	519.566
Cuentas por cobrar a relacionadas	-	-	649.661	649.661
Efectivos y equivalentes al efectivo	-	-	500.718	500.718
Totales	-	-	1.920.435	1.920.435

Rubro del estado de situación financiera	Categoría de instrumento financiero		Total M\$
	Pasivos de cobertura M\$	Otros pasivos financieros a costo amortizado M\$	
Cuentas corrientes y otras cuentas por pagar	-	281.739	281.739
Cuentas por pagar a entidades relacionadas	-	222.310	222.310
Totales	-	504.049	504.049

(6) Efectivo y equivalentes al efectivo

El detalle de los saldos incluidos bajo efectivo y equivalente al efectivo, es el siguiente:

La composición del rubro es la siguiente:

	2014 M\$	2013 M\$
Efectivo en caja	-	5
Saldos en bancos	1.694.836	500.713
Totales	1.694.836	500.718

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(7) Otros activos financieros, corrientes

Los otros activos financieros a valor justo y los otros activos financieros a costo amortizado se detallan como sigue:

Otros activos financieros corrientes:

	2014 M\$	2013 M\$
(a) Activos Financieros a valor justo (Fondos mutuos)	-	-
(b) Activos financieros a costo amortizado Instrumentos de renta fija (depósitos a plazo)	<u>257.315</u>	<u>250.490</u>
Totales	<u>257.315</u>	<u>250.490</u>

La Administradora ha clasificado la medición de valor razonable utilizando una jerarquía que refleja el nivel de información utilizada en la valoración. Esta jerarquía se compone de 3 niveles, donde la Administradora sólo utiliza el nivel I, valor razonable basado en cotización en mercados activos para una clase de activo o pasivo similar.

(8) Deudores comerciales y otras cuentas a cobrar

	2014 M\$	2013 M\$
Deudores comerciales	826.000	454.740
Otros	<u>110.166</u>	<u>64.826</u>
Totales	<u>936.166</u>	<u>519.566</u>
Menos: Provisión por pérdidas por deterioro de deudores comerciales	<u>-</u>	<u>-</u>
Deudores comerciales - neto	<u>936.166</u>	<u>519.566</u>
Otras cuentas por cobrar	-	-
Menos: Provisión por pérdidas por deterioro de otras cuentas por cobrar	<u>-</u>	<u>-</u>
Otras cuentas por cobrar neto	<u>936.166</u>	<u>519.566</u>
Total parte corriente	<u>936.166</u>	<u>519.566</u>

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(8) Deudores comerciales y otras cuentas a cobrar, continuación

Los deudores comerciales y otras cuentas por cobrar están expresadas en pesos y no reflejan interés.

La Administradora al 31 de diciembre de 2014 y 2013, evaluó y determinó que no existe evidencia objetiva para reconocer pérdidas por deterioro, por el cobro de las comisiones devengadas en cada uno de los fondos administrados.

(9) Activos y pasivos por impuestos corrientes

Las cuentas por cobrar por impuestos al cierre de los estados financieros se detallan a continuación:

	2014	2013
	M\$	M\$
Activos por impuestos corrientes		
La composición es la siguiente:		
Créditos Sence	18.739	12.251
Pagos provisionales mensuales	263.790	181.095
Otros	30.378	30.378
Totales	<u>312.907</u>	<u>223.724</u>
Pasivos por impuestos corrientes		
La composición es la siguiente:		
Provisión impuesto a la Renta	164.917	-
Totales	<u>164.917</u>	<u>-</u>

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(10) Activos intangibles distintos de la plusvalía

(a) El movimiento de los activos intangibles es el siguiente:

	2014	2013
	M\$	M\$
Saldo inicial al 1 de enero	362.928	265.767
Adiciones	108.791	152.666
Amortización (menos)	<u>(80.102)</u>	<u>(55.505)</u>
Totales	<u>391.617</u>	<u>362.928</u>

(b) El detalle de los activos intangibles es el siguiente:

Al 31 de diciembre 2014

	Valor bruto	Amortización	Valor neto
	M\$	M\$	M\$
Proyecto Sonda	359.167	(82.203)	276.964
Software Adobe Output	51.498	(20.105)	31.393
Licencia Dbnet GX IFRS	3.872	(1.915)	1.957
Licencia Sebra AGF FIPS	83.282	(38.468)	44.814
Licencia ADD-IN XML	722	-	722
Proyecto Alto Patrimonio	31.003	-	31.003
Tablet/Smartphones	<u>4.764</u>	<u>-</u>	<u>4.764</u>
Totales	<u>534.308</u>	<u>(142.691)</u>	<u>391.617</u>

Al 31 de diciembre 2013

	Valor bruto	Amortización	Valor neto
	M\$	M\$	M\$
Proyecto Sonda	295.696	(26.402)	269.294
Software Adobe Output	21.884	(8.749)	13.135
Licencia Dbnet GX IFRS	4.329	(1.408)	2.921
Licencia Sebra AGF FIPS	<u>103.607</u>	<u>(26.029)</u>	<u>77.578</u>
Totales	<u>425.516</u>	<u>(62.588)</u>	<u>362.928</u>

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(11) Propiedades, plantas y equipos

El detalle de los movimientos de propiedades, planta y equipo, es el siguiente:

Movimientos al 31 de diciembre 2014	Muebles y equipos M\$	Equipamientos tecnologías información M\$	Instalaciones y accesorios M\$	Otros M\$	Total M\$
Costo histórico	52.501	67.627	135	4.103	124.366
Depreciación acumulada	(33.336)	(57.449)	(135)	(3.179)	(94.099)
Valor libro al 1 de enero de 2014	19.165	10.178	-	924	30.267
Saldo inicial	19.165	10.178	-	924	30.267
Adiciones	272	3.111	-	80	3.463
Bajas	-	-	-	-	-
Depreciación	(4.564)	(8.907)	-	(373)	(13.844)
Valor libro al 31 de diciembre de 2014	14.873	4.382	-	631	19.886

Movimientos al 31 de diciembre 2013	Muebles y equipos M\$	Equipamientos tecnologías información M\$	Instalaciones y accesorios M\$	Otros M\$	Total M\$
Costo histórico	51.000	62.145	135	2.872	116.152
Depreciación acumulada	(28.646)	(49.242)	(135)	(2.872)	(80.895)
Valor libro al 1 de enero de 2013	22.354	12.903	-	-	35.257
Saldo inicial	22.354	12.903	-	-	35.257
Adiciones	1.501	5.482	-	1.231	8.214
Bajas	-	-	-	-	-
Depreciación	(4.690)	(8.207)	-	(307)	(13.204)
Valor libro al 31 de diciembre de 2013	19.165	10.178	-	924	30.267

El cargo total por depreciación al 31 de diciembre de 2014 y 2013 es de M\$13.844 y M\$13.204, respectivamente y se encuentra clasificado en Gastos de Administración.

Al 31 de diciembre de 2014 y de 2013 no existen evidencias de deterioro y no se encuentran registrados bienes entregados en garantía o con restricciones.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(12) Activos por impuesto diferido

- (a) Los activos y pasivos por impuestos diferidos se compensan, si se tiene legalmente reconocido el derecho a compensar los activos y pasivos por impuestos corrientes y los impuestos diferidos se refieren a la misma autoridad fiscal. El detalle de los impuestos diferidos, es el siguiente:

Impuestos diferidos	2014	2013
	M\$	M\$
Pasivo por vacaciones	19.981	12.754
Pasivo por remuneraciones	60.529	31.066
Pérdida tributaria	-	6.135
Total activos por impuestos diferidos	80.510	49.955
Total pasivos por impuestos diferidos	-	-
Total impuestos diferidos neto	80.510	49.955

- (b) Movimientos en impuestos diferidos

	2014	2013
	M\$	M\$
Saldo inicial de impuestos diferidos	49.955	24.995
Aumento (disminución) en activo/pasivo por impuesto diferidos	30.555	24.960
Total cambios en activos por impuestos diferidos	80.510	49.955
Saldo final de impuestos diferidos	80.510	49.955

(13) Impuestos a las ganancias

El detalle por impuesto a las ganancias corrientes y diferidas es el siguiente:

	2014	2013
	M\$	M\$
Impuesto a la renta:		
(Cargo) o ingreso por impuesto a la renta	(164.917)	68.358
Impuesto diferido:		
Ingreso por impuestos diferidos y reverso de diferencias temporarias	23.509	24.960
Total gasto por impuesto a las ganancias	(141.408)	93.318

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(13) Impuesto a las ganancias, continuación

Conciliación entre el gasto por impuesto teórico y efectivo (en tasa y monto)

	Efecto tasa		Efecto tasa	
	2014 M\$	%	2013 M\$	%
Resultado financiero antes de impuesto	755.280	-	(476.417)	-
(Gasto) o ingreso por resultado utilizando la tasa teórica (legal)	(158.609)	21	100.048	21
Efecto cambio de tasa impuesto	7.925	(1,05)	-	-
Otras diferencias permanentes	9.276	(1,23)	(6.730)	(1,41)
Total gasto por impuesto contabilizado	(141.408)	18,72	93.318	19,59

Como consecuencia de la instrucción de la SVS en su Oficio Circular N°856 del 17 de octubre de 2014, las diferencias en activos y pasivos que se originaron por concepto de impuestos diferidos producido como efecto directo del incremento en la tasa de impuesto de primera categoría introducido por la Ley N°20.780 al 30 de septiembre de 2014, se reconocieron excepcionalmente y por única vez en el patrimonio en el rubro de resultados acumulados por M\$7.046. De igual manera, los efectos de medición de los impuestos diferidos que surgieron con posterioridad a esta fecha, se reconocen en los resultados del ejercicio conforme a los criterios señalados anteriormente.

(14) Acreedores comerciales y otras cuentas por pagar, corrientes

Las cuentas comerciales y otras cuentas por pagar al cierre de los estados financieros, se detallan a continuación:

Corriente	2014 M\$	2013 M\$
Cuentas comerciales (proveedores)	61.300	70.350
Otras cuentas por pagar	349.328	211.389
Totales	410.628	281.739

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(14) Acreedores comerciales y otras cuentas por pagar, continuación

(a) Cuentas comerciales (proveedores)

Al 31 de diciembre 2014:

Clase de pasivo	Moneda	Acreedor	Importe de clase de pasivos expuestos al riesgo liquidez			Total corriente M\$
			Vencimiento			
			Hasta un mes M\$	Uno a tres meses M\$	Tres a doce meses M\$	
Proveedores	CLP	ACE Seguros S.A.	45	-	-	45
Proveedores	CLP	Inversiones y Asesorías Berna	2.463	-	-	2.463
Proveedores	CLP	Dictuc	1.384	-	-	1.384
Proveedores	CLP	Comunicaciones Netglobalis S.A	3	-	-	3
Proveedores	CLP	Consultora Bolle Limitada	39	-	-	39
Proveedores	CLP	Deloitte & Touche Soc. Auditores	813	-	-	813
Proveedores	CLP	Sonda S.A.	29.365	-	-	29.365
Proveedores	CLP	Deposito Central de valores	6.417	-	-	6.417
Proveedores	CLP	Alcala Inversiones S.A.	3.448	-	-	3.448
		Sodexo Soluciones de Motivacion Chile				
Proveedores	CLP	S.A.	458	-	-	458
Proveedores	CLP	Fullgestion S.A.	322	-	-	322
Proveedores	CLP	Entel PCS Telecomunicaciones S.A.	9	-	-	9
Proveedores	CLP	Metfife Chile Seguros de Vida	2.201	-	-	2.201
		Empresa de Montaje y Proyectos Termicos				
Proveedores	CLP	S.A.	142	-	-	142
Proveedores	CLP	Membrecy Trust Advisor S.A	6.838	-	-	6.838
		Larrea Digital Reproduccion Electronica				
Proveedores	CLP	Ltda.	1.215	-	-	1.215
Proveedores	CLP	Nexo It Consultores Ltda.	4.987	-	-	4.987
Proveedores	CLP	Proveedores integrales Prisa S.A	508	-	-	508
Proveedores	CLP	Telecomunicaciones RTC Ltda.	123	-	-	123
Proveedores	CLP	GTD Teleductos S.A	308	-	-	308
Proveedores	CLP	Ingeniería Eltex Ltda.	212	-	-	212
		Totales	61.300	-	-	61.300

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(14) Acreedores comerciales y otras cuentas por pagar, continuación

(a) Cuentas comerciales (proveedores), continuación

Al 31 de diciembre 2013:

Clase de pasivo	Moneda	Acreedor	Vencimiento			Total corriente M\$
			Hasta un mes M\$	Uno a tres meses M\$	Tres a doce meses M\$	
Proveedores	CLP	Sonda S.A.	22.557	-	-	22.557
Proveedores	CLP	Bolsa De Com. De Sgto. Bolsa De Valores	11.694	-	-	11.694
Proveedores	CLP	BBVA Corredores De Bolsa S.A.	6.563	-	-	6.563
Proveedores	CLP	Cibergroup S.A.	6.424	-	-	6.424
Proveedores	CLP	Deposito Central De Valores S.A.	4.451	-	-	4.451
Proveedores	CLP	Nexo Asesorías Y Gestión Cultural Ltda.	4.288	-	-	4.288
Proveedores	CLP	Barros y Errázuriz Abogados Ltda.	2.324	-	-	2.324
Proveedores	CLP	Dictuc S.A.	1.760	-	-	1.760
Proveedores	CLP	Travel Security S.A.	1.677	-	-	1.677
Proveedores	CLP	LVA Índices S.A.	1.385	-	-	1.387
Proveedores	CLP	Turismo Cocha S.A.	801	-	-	801
Proveedores	CLP	Sodexo Soluciones De Motivacion Chile S.A	800	-	-	800
Proveedores	CLP	Negocios y Valores S A Corredores De Bolsa	768	-	-	768
Proveedores	CLP	Merril Lynch Corredores De Bolsa SPA	595	-	-	595
Proveedores	CLP	Reynaldo Pasten Castillo	446	-	-	446
Proveedores	CLP	Aquiles Gomez y Cía. LTDA.	412	-	-	412
Proveedores	CLP	Transportes Nueva Apoquindo LTDA.	374	-	-	374
Proveedores	CLP	Iron Mountain Chile S.A.	323	-	-	323
Proveedores	CLP	Comercializadora Integral LTDA.	300	-	-	300
Proveedores	CLP	Serviex S.A.	285	-	-	285
Proveedores	CLP	Fullgestion S.A.	282	-	-	282
Proveedores	CLP	Ansaldo S.A.	255	-	-	255
Proveedores	CLP	Gestión De Recursos Humanos LTDA.	199	-	-	199
Proveedores	CLP	Conpat Gestión Financiera SpA	174	-	-	174
Proveedores	CLP	Empresa De Montajes y Proyectos Termicos S.A.	155	-	-	155
Proveedores	CLP	Deutsche Securities Corredores De Bolsa LTDA.	149	-	-	149
Proveedores	CLP	Fol Agencia De Valores SPA	143	-	-	143
Proveedores	CLP	Servicios De Adm. Previsional S.A.	139	-	-	139
Proveedores	CLP	Comunicaciones Capítulo Ltda.	139	-	-	139
Proveedores	CLP	Soc. Quinaria Informática LTDA.	99	-	-	99
Proveedores	CLP	Comercial Shopping LTDA.	80	-	-	80
Proveedores	CLP	Itaú BBA Corredor De Bolsa Limitada	78	-	-	78
Proveedores	CLP	Corpbanca Corredores De Bolsa S.A.	60	-	-	60
Proveedores	CLP	Pedro Torres Salgado	48	-	-	48
Proveedores	CLP	Central De Seguros LTDA	45	-	-	45
Proveedores	CLP	Microfilmacion y sistemas Microsystem	39	-	-	39
Proveedores	CLP	Banchile Corredores De Bolsa	22	-	-	22
Proveedores	CLP	Activa S.A.	12	-	-	12
Proveedores	CLP	Comunicaciones Netglobalis S.A.	5	-	-	5
Totales			70.350	-	-	70.350

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(14) Acreedores comerciales y otras cuentas por pagar, continuación

(b) Otras cuentas por pagar

Al 31 de diciembre 2014:

	Hasta un mes M\$	Uno a tres meses M\$	Tres a doce meses M\$	Total corriente M\$
Leyes sociales	14.649	-	-	14.649
IVA Debito Fiscal	51.723	-	-	51.723
Impuestos de retención	68.239	-	-	68.239
Acreedores varios	-	-	184.071	184.071
Otras cuentas por pagar	-	-	30.646	30.646
Totales	134.611	-	214.717	349.328

Al 31 de diciembre 2013:

	Hasta un mes M\$	Uno a tres meses M\$	Tres a doce meses M\$	Total corriente M\$
Leyes sociales	11.484	-	-	11.484
IVA Debito Fiscal	55.459	-	-	55.459
Impuestos de retención	43.478	-	-	43.478
Acreedores varios	-	-	92.393	92.393
Otras cuentas por pagar	-	-	8.575	8.575
Totales	110.421	-	100.968	211.389

(15) Provisiones corrientes por beneficios a los empleados

(a) El detalle de las provisiones por beneficios a empleados, es el siguiente:

Corriente	2014 M\$	2013 M\$
Provisión vacaciones	88.805	63.769
Provisión beneficios ejecutivos	269.016	155.333
Totales	357.821	219.102

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(15) Provisiones por beneficios a los empleados, continuación

(b) El movimiento de las provisiones por beneficios a los empleados es el siguiente:

Movimiento al 31 de diciembre de 2014

Detalle	Provisión de vacaciones M\$	Provisión de beneficio ejecutivo M\$	Total M\$
Saldo inicial al 1 de enero de 2014	63.769	155.333	219.102
Provisiones adicionales	146.192	208.264	354.456
Provisión utilizada	(121.156)	(94.581)	(215.737)
Reverso provisión	-	-	-
Saldo final al 31 de diciembre de 2014	<u>88.805</u>	<u>269.016</u>	<u>357.821</u>

Movimiento al 31 de diciembre de 2013

Detalle	Provisión de vacaciones M\$	Provisión de beneficio ejecutivo M\$	Total M\$
Saldo inicial al 1 de enero de 2013	45.670	79.303	124.973
Provisiones adicionales	47.704	175.313	223.017
Provisión utilizada	(5.649)	(73.526)	(79.175)
Reverso provisión	(23.956)	(25.757)	(49.713)
Saldo final al 31 de diciembre de 2013	<u>63.769</u>	<u>155.333</u>	<u>219.102</u>

(16) Capital emitido

El número total de acciones ordinarias autorizado es de 230.055 acciones sin valor nominal. Todas las acciones emitidas han sido totalmente pagadas.

El Capital de la Administradora al 31 de diciembre de 2014 y 2013 asciende a M\$1.975.192.

La composición accionaria del capital de la Administradora no contempla títulos preferentes, ni está sujeta a ningún tipo de restricción.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(16) Capital emitido, continuación

En sesión ordinaria de Directorio con fecha 19 de diciembre de 2012 se tomó conocimiento de la cesión de acciones de EuroAmerica Administradora de Fondos S.A., en virtud de lo cual EuroAmerica Seguros de Vida S.A. traspasó la totalidad de las 230.054 acciones que poseía a la Sociedades EuroAmerica S.A. e Inversiones Siban Dos Limitada.

La propiedad de EuroAmerica Administradora General de Fondos S.A. queda representada de la siguiente forma:

- EuroAmerica S.A. con 230.054 acciones.
- Inversiones Siban Dos Limitada con 1 acción.

El número de acciones al 31 de diciembre de 2014 y 2013, es la siguiente:

	N° de acciones M\$	% M\$
EuroAmerica S.A.	230.054	99,9
Asesorías e Inversiones Siban Dos Ltda.	1	0,1
Totales	<u>230.055</u>	<u>100,0</u>

	N° Acciones	Acciones ordinarios	Total
Saldo al 31 de diciembre de 2014 y 2013	<u>230.055</u>	<u>230.055</u>	<u>230.055</u>

(17) Otras reservas

	Reservas de coberturas de flujo de caja M\$	Otras reservas ^(*) M\$	Total M\$
Al 1 de enero de 2014	-	(48.175)	(48.175)
Reevaluación	-	-	-
Impuesto sobre componente del patrimonio	-	-	-
Saldo al 31 de diciembre de 2014	<u>-</u>	<u>(48.175)</u>	<u>(48.175)</u>

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(17) Otras reservas, continuación

	Reservas de coberturas de flujo de caja M\$	Otras reservas^(*) M\$	Total M\$
Al 1 de enero de 2013	-	(48.175)	(48.175)
Reevaluación	-	-	-
Otros – Bruto	-	-	-
Impuesto sobre componente del patrimonio	-	-	-
Saldo al 31 de diciembre de 2013	<u>-</u>	<u>(48.175)</u>	<u>(48.175)</u>

(*) Corresponde a la corrección monetaria del patrimonio.

(18) Ganancias acumuladas

El movimiento de la reserva por resultados retenidos (utilidades acumuladas) ha sido el siguiente:

	2014 M\$	2013 M\$
Saldo inicial al 1 de enero	(57.717)	325.382
Resultado del ejercicio	613.872	(383.099)
Aumento en patrimonio neto resultante de combinaciones de negocios	-	-
Dividendos efectivos declarados	-	-
Otros aumentos en patrimonio neto	-	-
Otros (ajuste Ley N°20.780 y OC N°856 SVS)	7.047	-
Totales	<u>563.202</u>	<u>(57.717)</u>

(19) Ganancias por acción

El cálculo de la ganancia por acción al 31 de diciembre de 2014 y 2013, se presenta en el siguiente cuadro:

	Unidad de medida	2014	2013
Utilidad atribuible a accionistas ordinarios:			
Resultado disponible para accionistas	M\$	613.872	-
Acciones	Número	230.055	230.055
Ganancia por acción	\$	<u>2,6684</u>	<u>-</u>

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(20) Ingresos de actividades ordinarias

La composición de los ingresos ordinarios al 31 de diciembre de 2014 y 2013 es la siguiente:

	2014	2013
	M\$	M\$
Remuneraciones	6.033.529	4.073.598
Comisiones	5.351	10.227
Administración de cartera	181.189	132.925
Totales	<u>6.220.069</u>	<u>4.216.750</u>

(21) Costos de venta

La composición del costo de venta al 31 de diciembre de 2014 y 2013 es la siguiente:

	2014	2013
	M\$	M\$
Comisiones Corredores	1.889.558	1.658.388
Comisión Fondos Mutuos	4.281	21.550
Otros costos operacionales	76.173	-
Totales	<u>1.970.012</u>	<u>1.679.938</u>

(22) Ingresos financieros

(a) Los ingresos financieros al 31 de diciembre de 2014 y 2013, se detallan a continuación:

	2014	2013
	M\$	M\$
Ingresos por intereses de otros activos financieros	<u>11.840</u>	<u>12.400</u>
Total ingresos financieros	<u>11.840</u>	<u>12.400</u>

Los ingresos financieros al 31 de diciembre de 2014 y 2013, corresponden a depósitos a plazos que fueron valorizados a costo amortizado y fondos mutuos retenidos a valor razonable.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(23) Contingencias

(a) Garantías otorgadas

La Sociedad EuroAmerica Administradora General de Fondos S.A. designó al Banco de Chile como representante de los beneficiarios de las garantías constituidas de acuerdo a lo establecido en los Artículos N°226 y siguientes de La Ley N°18.045.

(b) Juicios legales

Al 31 de diciembre de 2014 y 2013, la Administradora no presenta sanciones.

(c) Restricciones

Al 31 de diciembre de 2014 y 2013, no existen restricciones para la Administradora.

(24) Cuentas por cobrar y pagar a entidades relacionadas, corrientes

Las transacciones con partes relacionadas se efectúan bajo condiciones de mercado, similares aquellas que son aplicables a terceros no vinculados.

(a) Cuentas a cobrar a entidades relacionadas:

Rut	Sociedad	País	Concepto	2014 M\$	2013 M\$
76.058.683-8	EuroAmerica Inversiones S.A.	Chile	Cuenta corriente mercantil	-	99.661
78.793.450-1	EuroAmerica S.A.	Chile	Cuenta corriente mercantil	233.000	550.000
Totales				<u>233.000</u>	<u>649.661</u>

(b) Cuentas a pagar a entidades relacionadas:

Rut	Sociedad	País	Concepto	2014 M\$	2013 M\$
96.899.230-9	EuroAmerica Corredores de Bolsa S.A.	Chile	Cuenta corriente mercantil	78.865	158.887
99.279.000-8	EuroAmerica Seguros de Vida S.A.	Chile	Comercialización de cuotas	428.929	20.156
76.058.683-8	EuroAmerica Inversiones S.A.	Chile	Comercialización de cuotas	-	43.267
Totales				<u>507.794</u>	<u>222.310</u>

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(24) Cuentas por cobrar y pagar a entidades relacionadas, corrientes, continuación

(c) Las principales transacciones con partes relacionadas ocurridas durante el período son las siguientes:

Al 31 de diciembre de 2014

Rut	Sociedad	País	Relación	Concepto	Monto M\$	Efecto en resultados M\$
99.279.000-8	EuroAmerica Seguros de Vida S.A.	Chile	Accionista común	Comercialización de cuotas	207.534	(207.534)
			Accionista común	Cuenta corriente mercantil	410.000	-
			Accionista común	Gastos de administración	59.396	(59.396)
78.793.450-1	EuroAmerica S.A.	Chile	Accionista	Contrato de asesorías	198.679	(198.679)
96.899.230-9	EuroAmerica Corredores de Bolsa S.A.	Chile	Accionista común	Intermediación financiera	171.553.136	837.524
76.058.683-8	EuroAmerica Inversiones S.A.	Chile	Accionista común	Comercialización de cuotas	720.334	(720.334)

Al 31 de diciembre de 2013

99.279.000-8	EuroAmerica Seguros de Vida S.A.	Chile	Accionista común	Comercialización de cuotas	265.406	(265.406)
			Accionista común	Intermediación financiera	226.669	(226.669)
			Accionista común	Gastos de administración	53.501	(53.501)
78.793.450-1	EuroAmerica S.A.	Chile	Accionista	Contrato de asesorías	190.794	(190.794)
96.899.230-9	EuroAmerica Corredores de Bolsa S.A.	Chile	Accionista común	Intermediación financiera	261.515.643	180.227
			Accionista común	Compra-venta moneda extranjera	326.128	-
76.058.683-8	EuroAmerica Inversiones S.A.	Chile	Accionista común	Intermediación de cuotas	1.257.746	(1.257.746)

(d) Compensaciones al personal clave

Corresponde a aquellas personas que desempeñan funciones estratégicas y de alta dirección de la organización. Dentro de sus responsabilidades se incluye la definición de políticas de negocios y de gestión. Dentro del personal clave se incluye para esta Administradora a Directores y Gerentes, cuyas remuneraciones totales ascendieron a M\$206.307 y M\$187.346 al 31 de diciembre de 2014 y 2013, respectivamente.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(25) Gastos de administración

El detalle de los principales conceptos incluidos en el rubro al 31 de diciembre de 2014 y 2013, es el siguiente:

	2014	2013
	M\$	M\$
Gastos del personal	1.617.994	1.426.992
Honorarios	291.345	444.204
Gastos bancarios	33.823	93.179
Marketing y comunicaciones	208.380	267.993
Beneficios a los empleados	1.402	40.136
Mantenimiento activos fijos	759.037	369.934
Arriendo de inmuebles	78.036	71.752
Patentes	-	11.510
Otros gastos	404.508	210.584
Dieta del directorio	30.063	29.240
Depreciación	13.844	13.204
Amortización	80.102	55.505
Totales	<u>3.518.534</u>	<u>3.034.233</u>

(26) Gastos del personal

Los gastos del personal operativo que la Sociedad ha reconocido durante los años terminados al 31 de diciembre de 2014 y 2013, se encuentran presentados bajo el rubro Gastos de Administración y está compuesto de acuerdo al siguiente detalle:

	2014	2013
	M\$	M\$
Remuneraciones	1.283.090	1.360.223
Beneficios del personal	297.965	19.760
Otros gastos del personal	7.289	12.070
Vacaciones	25.453	19.356
Finiquitos	4.197	15.583
Totales	<u>1.617.994</u>	<u>1.426.992</u>

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(27) Medio ambiente

La Administradora, dado el giro de sus operaciones, no desarrolla actividades que generen impacto medioambiental, por lo que no se ve afectada por verificaciones y controles para el cumplimiento de ordenanzas y leyes que regulan sobre esta materia.

(28) Hechos relevantes

- Con fecha 2 de octubre de 2014 se pone término al proceso de liquidación del Fondo Mutuo EuroAmerica Investments Deuda, hecho que fue comunicado en la página web de EA, dejando en ella disponibles para su consulta, por el plazo de 6 meses, los antecedentes de su liquidación, según lo instruido por la SVS.
- Con fecha 20 de agosto 2014, se pone Término del proceso de liquidación del Fondo de Inversión Privado EuroAmerica Best Opportunities: En Asamblea Extraordinaria de Aportantes de este FIP, celebrada en esa fecha, se aprobó:
 - (i) los Estados Financieros especiales del Fondo, referidos al 19 de agosto de 2014, protocolizados en la Notaría de Santiago de don Raúl Undurraga Laso con esa misma fecha y
 - (ii) la cuenta efectuada por la Administradora, en su calidad de liquidadora, sobre el proceso de liquidación del Fondo y el pago o provisión de gastos y comisiones, dando por concluido dicho proceso. En virtud de lo anterior, se acordó proceder al reparto final de capital a los señores Aportantes mediante la disminución del capital del Fondo por el 100% de sus cuotas suscritas y pagadas, de conformidad con los términos acordados en la citada Asamblea.
- Con fecha 22 de julio de 2014, se contrata póliza de Seguro de Garantía emitida por Compañía de Seguros de Crédito Continental S.A. a favor de la Administración de cartera , según el siguiente detalle:

N° Póliza	Fecha de inicio	Fecha de término	Fondos de inversión	UF
214110558	22-07-2014	18-07-2015	Fip Los Acacios	10.000
214110557	22-07-2014	18-07-2015	GI Desarrollo Limitada	10.000
214110555	22-07-2014	18-07-2015	José Hernán Ovalle Inversiones S.A.	10.000
214110556	22-07-2014	18-07-2015	Solcrom S.A.	10.000

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(28) Hechos relevantes, continuación

- Con fecha 29 de abril 2014, fue celebrada la Junta Ordinaria de Accionistas, donde se procedió a la elección de un nuevo Directorio para la Sociedad, el cual quedó compuesto por:
 - Nicholas A. Davis Lecaros
 - Carlos Muñoz Huerta
 - Jorge Lesser García-Huidobro
 - José Fernando de Gregorio Rebeco
 - Nicolás Gellona Amunátegui.
- Con fecha 3 de abril de 2014 inicio sus operaciones el Fondo Mutuo EuroAmerica Investments Deuda Corporativa Chilena.
- Con fecha 5 de marzo de 2014, se contrata póliza de Seguro de Garantía emitida por Compañía de Seguros de Crédito Continental S.A. a favor del Fondo de Inversión administrado, según el siguiente detalle:

N° Póliza	Fecha de inicio	Fecha de término	Fondos de Inversión	UF
214102928	10-01-2015	05-03-2014	EuroAmerica Investment Deuda Corporativa Chilena	10.000

- Con fecha 29 de enero de 2014 inicio sus operaciones el Fondo Mutuo EuroAmerica Selección Chilena.
- Con fecha 8, 9 y 10 de enero de 2014, se renueva póliza de Seguro de Garantía emitida por Compañía de Seguros de Crédito Continental S.A. a favor de los Fondos Mutuos y Fondos de Inversión administrados, según el siguiente detalle:

N° Póliza	Fecha de inicio	Fecha de término	Fondos mutuos	UF
214100115	08-01-2014	10-01-2015	EuroAmerica Acciones Latam	10.000
213118866	08-01-2014	10-01-2015	EuroAmerica Retorno Global	10.000
214100116	08-01-2014	10-01-2015	EuroAmerica Renta a Plazo	20.000
213100306	08-01-2014	10-01-2015	EuroAmerica Chile 18	10.000
213118863	08-01-2014	10-01-2015	EuroAmerica Retorno Total	10.000
213118871	08-01-2014	10-01-2015	EuroAmerica Experto	25.000
213118867	08-01-2014	10-01-2015	EuroAmerica Europa	10.000
213118864	08-01-2014	10-01-2015	EuroAmerica Asia	10.000
213118876	08-01-2014	10-01-2015	EuroAmerica USA	10.000
213118868	08-01-2014	10-01-2015	EuroAmerica Money Market	10.000
213118865	08-01-2014	10-01-2015	EuroAmerica Dólar	10.000
213118874	08-01-2014	10-01-2015	EuroAmerica Proyección A	10.000
213118870	08-01-2014	10-01-2015	EuroAmerica Proyección C	10.000
213118875	08-01-2014	10-01-2015	EuroAmerica Proyección E	10.000
213118872	08-01-2014	10-01-2015	EuroAmerica Mercados Emergentes	10.000
213118878	08-01-2014	10-01-2015	EuroAmerica Rendimiento UF	10.000
213100316	08-01-2014	10-01-2015	EuroAmerica Ventaja Local	10.000
213118877	08-01-2014	10-01-2015	EuroAmerica Dividendo Local	11.000
213118892	08-01-2014	10-01-2015	EuroAmerica Pacifico	10.000
213118893	08-01-2014	10-01-2015	EuroAmerica Selección Chilena	10.000

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(28) Hechos relevantes, continuación

- Con fecha 8, 9 y 10 de enero de 2014, se renueva póliza de Seguro de Garantía emitida por Compañía de Seguros de Crédito Continental S.A. a favor de los Fondos Mutuos y Fondos de Inversión administrados, según el siguiente detalle, continuación:

N° Póliza	Fecha de inicio	Fecha de término	Fondos mutuos	UF
213118863	08-01-2014	10-01-2015	EuroAmerica Retorno Total	10.000
214100315	08-01-2014	10-01-2015	EuroAmerica Small Cap Latam	10.000
214100316	09-01-2014	10-01-2015	EuroAmerica Small Cap Global	10.000
214100317	09-01-2014	10-01-2015	EuroAmerica Investment Renta Chilena	10.000
214100318	09-01-2014	10-01-2015	EuroAmerica Investment Renta Activa	10.000
214100319	09-01-2014	10-01-2015	EuroAmerica Small Cap Chile Fondo de Inversión	10.000
214100284	09-01-2014	10-01-2015	EuroAmerica High Yield Latam	10.000
214100374	10-01-2014	10-01-2015	EuroAmerica Investment Deuda	10.000

- Con fecha 3 de enero de 2014 en Asamblea Extraordinaria de Aportantes del Fondo de Inversión Privado EuroAmerica Investments High Yield UF, se acordó transformar en forma voluntaria el Fondo en un fondo de inversión fiscalizado por esa Superintendencia e inscribir sus cuotas en el registro que al efecto lleva dicha entidad, acordándose un nuevo texto refundido del Reglamento Interno del Fondo, que paso a denominarse “Fondo de Inversión EuroAmerica Investments High Yield”.
- Los estados financieros fueron aprobados por el Directorio el 27 de noviembre de 2013 de conformidad a las normas.
- Con fecha 11 de noviembre de 2013 se realizó un ajuste en la valorización de instrumento de la cartera de Fondo Mutuo EuroAmerica Money Market.
- Con fecha 6 de noviembre de 2013 inicia sus operaciones el Fondo Mutuo EuroAmerica Investments Renta Chilena.
- Con fecha 14 de octubre de 2013 inicia sus operaciones el Fondo Mutuo EuroAmerica Small Cap Global.
- Con fecha 4 de octubre de 2013 inicia sus operaciones el Fondo Mutuo EuroAmerica Investments Renta Activa el cual a la fecha de los presentes estados financieros no presenta operaciones.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(28) Hechos relevantes, continuación

- Con fecha 28 de agosto 2013, fue celebrada la Junta Ordinaria de Accionistas, donde se recibió la renuncia de los señores Directores don Gonzalo Valenzuela Silva y don Henry Comber Sigall y se procedió a la elección de un nuevo Directorio para la Sociedad, el cual quedó compuesto por:
 - Nicholas A. Davis Lecaros
 - Carlos Muñoz Huerta
 - Jorge Lesser García-Huidobro
 - José Fernando de Gregorio Rebeco
 - Nicolás Gellona Amunátegui
- Con fecha 27 de junio de 2013 inicia sus operaciones el Fondo de Inversión Privado EuroAmerica High Yield UF.
- Con fecha 24 de abril de 2013, fue celebrada la Junta Ordinaria de Accionistas, en la cual fue aprobada la Memoria y los Estados financieros del ejercicio 2012; la política y distribución de dividendos; el nombramiento de Auditores externos; la retribución del Directorio; la remuneración de sus miembros y operaciones con partes relacionadas.

La Junta de Accionistas por una unanimidad de estos acordó no repartir dividendos y pasar esta cifra a la cuenta de utilidades acumulada.

Asimismo, conforme a los estatutos sociales y las leyes vigentes, se procedió a la elección de un nuevo Directorio para la Sociedad, el cual quedó compuesto por:

- Nicholas A. Davis Lecaros
 - Carlos Muñoz Huerta
 - Jorge Lesser García-Huidobro
 - Henry Comber Sigall
 - Gonzalo Valenzuela Silva
- Con fecha 24 de abril de 2013 se designó por unanimidad a la empresa auditora “KPMG Auditores Consultores Ltda.”, como auditores externos de la Sociedad.
 - Con fecha 15 de enero de 2013, de acuerdo al Oficio Ordinario N°29.667, se informa que el nombre del Fondo Mutuo EuroAmerica Capital fue modificado a EuroAmerica Acciones Latam y el Fondo Mutuo EuroAmerica Patrimonio Equilibrado fue modificado a Fondo Mutuo EuroAmerica Renta a Plazo.

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(28) Hechos relevantes, continuación

- Con fecha 8 de enero de 2013, se renueva póliza de Seguro de Garantía emitida por Compañía de Seguros de Crédito Continental S.A. a favor de los Fondos administrados, según el siguiente detalle:

N° Póliza	Fecha de inicio	Fecha de término	Fondos mutuos	UF
213100311	08-01-2013	08-01-2014	EuroAmerica Retorno Total	10.000
213100304	08-01-2013	08-01-2014	EuroAmerica Capital	10.000
213100316	08-01-2013	08-01-2014	EuroAmerica Ventaja Local	10.000
213100314	08-01-2013	08-01-2014	EuroAmerica Mercados Emergentes	10.000
213100295	08-01-2013	08-01-2014	EuroAmerica Patriminio Equilibrado	10.000
213100306	08-01-2013	08-01-2014	EuroAmerica Chile 18	10.000
213100309	08-01-2013	08-01-2014	EuroAmerica Dólar	10.000
213100305	08-01-2013	08-01-2014	EuroAmerica Money Market	10.000
213100315	08-01-2013	08-01-2014	EuroAmerica Simultaneas	10.000
213100303	08-01-2013	08-01-2014	EuroAmerica Usa	10.000
213100307	08-01-2013	08-01-2014	EuroAmerica Asia	10.000
213100310	08-01-2013	08-01-2014	EuroAmerica Europa	10.000
213100312	08-01-2013	08-01-2014	EuroAmerica Proyección A	10.000
213100313	08-01-2013	08-01-2014	EuroAmerica Proyección C	10.000
213100296	08-01-2013	08-01-2014	EuroAmerica Proyección E	10.000
213100308	08-01-2013	08-01-2014	EuroAmerica Retorno Global	10.000
213100302	08-01-2013	08-01-2014	EuroAmerica Rendimiento UF	10.000
213100301	08-01-2013	08-01-2014	EuroAmerica Dividendo Local	10.000
213100299	08-01-2013	08-01-2014	EuroAmerica Small Cap	10.000
213100297	08-01-2013	08-01-2014	EuroAmerica Investments Deuda	10.000
213100298	08-01-2013	10-01-2014	EuroAmerica High Yield Latam	10.000

EUROAMERICA ADMINISTRADORA GENERAL DE FONDOS S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2014 y 2013

(29) Hechos posteriores

- Con fecha 7 de enero de 2015, se renueva póliza de Seguro de Garantía emitida por Compañía de Seguros de Crédito Continental S.A. a favor de los Fondos administrados y administración de cartera, según el siguiente detalle:

Documento	Período	Fondo Mutuo	Cobertura en UF
214118072	07-01-2015	10-01-2016 EuroAmerica Higt Yield Latam	10.000
214118073	07-01-2015	10-01-2016 EuroAmerica Small Cap Latam	10.000
214118074	07-01-2015	10-01-2016 EuroAmerica Small Cap Global	10.000
214118075	07-01-2015	10-01-2016 EuroAmerica Investment Renta Chilena	10.000
214118080	07-01-2015	10-01-2016 EuroAmerica Investment Deuda Corporativa Chilena	10.000
214118076	07-01-2015	10-01-2016 EuroAmerica Small Cap Chile Fondo de Inversión	10.000
214118079	07-01-2015	10-01-2016 EuroAmerica Investment Deuda	10.000
214118069	07-01-2015	10-01-2016 EuroAmerica Acciones Latam	10.000
214118054	07-01-2015	10-01-2016 EuroAmerica Retorno Global	10.000
214118070	07-01-2015	10-01-2016 EuroAmerica Renta a Plazo	30.000
213118891	07-01-2015	10-01-2016 EuroAmerica Chile Acciones	10.000
214118051	07-01-2015	10-01-2016 EuroAmerica Rendimiento Nominal	15.000
214118058	07-01-2015	10-01-2016 EuroAmerica Experto	25.000
214118055	07-01-2015	10-01-2016 EuroAmerica Europa	10.000
214118052	07-01-2015	10-01-2016 EuroAmerica Asia	10.000
214118063	07-01-2015	10-01-2016 EuroAmerica USA	15.000
214118056	07-01-2015	10-01-2016 EuroAmerica Money Market	15.000
214118053	07-01-2015	10-01-2016 EuroAmerica Dólar	10.000
214118061	07-01-2015	10-01-2016 EuroAmerica Proyección A	10.000
214118057	07-01-2015	10-01-2016 EuroAmerica Proyección C	15.000
214118062	07-01-2015	10-01-2016 EuroAmerica Proyección E	35.000
214118059	07-01-2015	10-01-2016 EuroAmerica Mercados Emergentes	10.000
214118065	07-01-2015	10-01-2016 EuroAmerica Rendimiento UF	15.000
214118060	07-01-2015	10-01-2016 EuroAmerica Ventaja Local	10.000
214118064	07-01-2015	10-01-2016 EuroAmerica Dividendo Local	10.000
214118067	07-01-2015	10-01-2016 EuroAmerica Selección Chilena	10.000
214118068	07-01-2015	10-01-2016 EuroAmerica Investments High Fondo de Inversión	10.000
215100173	09-01-2015	18-01-2015 Fondo de Inversión Privado El Monte	10.000
215100174	09-01-2015	18-07-2015 Sociedad de Transportes Nazar Ltda.	10.000
215100175	09-01-2015	18-07-2015 Keylogistics S.A.	10.000

Con fecha 19 de enero de 2015, de acuerdo a la Res. N°427, se informa que el nombre del Fondo Mutuo EuroAmerica Retorno Global fue modificado a Fondo Mutuo EuroAmerica Gestión Conservadora.

Entre el 31 de diciembre de 2014 y la fecha de los presentes estados financieros, no han ocurrido otros hechos de carácter financiero o de otra índole, que pudiesen afectar en forma significativa, los saldos o la interpretación de los presentes estados financieros que se informan.