
1

MEMORIA ANUAL 2018

INTRODUCCIÓN

Esta Memoria Anual tiene por objetivo presentar a la Comunidad Escolar el nivel de desarrollo

de los Objetivos Estratégicos planteados en el Proyecto Educativo Institucional vigente y que

están contenidos en su Visión y Misión. La información que se presenta corresponde a un

resumen de los resultados con las actividades ejecutadas durante el año 2018. Este trabajo ha

sido posible gracias a la labor realizada por los distintos estamentos que conforman la Institución

Educacional.

OBJETIVOS ESTRATÉGICOS

1. Profundizar el conocimiento y la vivencia de los principios y valores que fundamentan el

Proyecto Educativo Institucional (PEI).

2. Acompañar en el proceso formativo a los estudiantes y sus familias, con el propósito de

promover y desarrollar un proyecto de vida.

3. Proporcionar aprendizajes de calidad, conforme al desarrollo del conocimiento, los estándares

del Ministerio de Educación y el Modelo Pedagógico Institucional.

4. Acrecentar las relaciones entre la comunidad educativa y el entorno, a través de distintas

instancias de participación.

5.- Fortalecer el clima y estabilidad de la Institución a través de comunicación permanente,

cercanía del equipo directivo a la comunidad.

6.- Desarrollar e implementar planes operativos por áreas y asignaturas.

7.- Capacitar y fortalecer al equipo Docente según PEI.

8.- Determinar desde Rectoría lineamientos en los procesos disciplinarios.

9.- Incorporar el Sistema Colegium – Schol track

10.- Estabilizar la matrícula 2017 – 2018

11.- Cumplir con la normativa Ministerial y Superintendencia de Educación.

2

ÁREA ACADÉMICA.

Uno de los grandes desafíos del año 2018 fue el desarrollo del modelo pedagógico “social

cognitivo”. Modelo curricular que promueve el desarrollo de habilidades, destrezas y actitudes,

privilegiando el aprendizaje significativo y considerando los distintos estilos y ritmos de

aprendizaje de los alumnos.

Respondiendo a los desafíos planteados por la ley de inclusión y considerando la evaluación

como parte del proceso de aprendizaje de los alumnos el año 2018 nace el concepto de

evaluación diversificada. Esta evaluación tiene por objetivo el considerar los canales de

aprendizaje de los alumnos (visual, auditivo, kinestésico, musical, etc…) en la planificación y

desarrollo de diversas estrategias metodológicas para logro de la cobertura curricular.

Durante los meses de octubre y noviembre se realizaron dos jornadas de intercambio

pedagógico donde los docentes de E. Básica y E. Media pudieron compartir sus experiencias en

la evaluación diversificada.

Como proyección para el año 2019, implementar un sistema de acompañamiento y monitoreo

del Modelo Pedagógico, también definir un panel de habilidades que involucre a todos los niveles

del colegio y a su vez por departamento establecer las habilidades específicas por cada área.-

La proyección final para el año 2021 será generar una evaluación final de aprobación de las

asignaturas basados en una progresión de habilidades.

Datos académicos Fuentes Internas.

RESULTADOS DEL PROCESO ACADÉMICO 2018

Asignatura

MATEMÁTICA

Notas

1,0 a 2,0

Notas

2,1 a 3,0

Notas

3,1 a 4,0

Notas

4,1 a 5,0

Notas

5,1 a 6,0

Notas

6,1 a 7,0

Prom. Alumnos

MATEMÁTICA INSUFICIENTES ELEM. ADEC.

Ciclo Inicial 0,0 0,0 0,0 2,8 24,4 72,8 6,3 110

Ciclo Básico 0,0 0,0 0,5 7,8 23,2 68,4 6,2 230

Ciclo Medio 0,0 0,1 3,1 18,2 40,0 38,4 5,4 397,0

 0,0 0,0 1,2 9,6 29,2 59,9 6,0 737,0

3

Asignatura

LENGUAJE

1,0 a 2,0 2,1 a 3,0 3,1 a 4,0 4,1 a 5,0 5,1 a 6,0 6,1 a 7,0 Prom

Ciclo Inicial 0,0 0,0 0,0 1,9 22,0 76,0 6,3

Ciclo Básico 0,0 0,0 0,0 2,1 26,3 71,6 6,2

Ciclo Media 0,0 0,0 0,0 6,8 36,8 55,8 6,0

 0,0 0,0 0,0 3,6 28,4 67,8 6,2

10,8

29,2

59,9

APROBACION MATEMATICA

MATEMATICA INDUFICIENTES ELEMENTALES ADECUADOS

0,00,00,03,6

28,4

67,8

APROBACION LENGUAJE

INSUFICIENTES ELEM. ADEC.

4

Asignatura

CIENCIAS

1,0 a 2,0 2,1 a 3,0 3,1 a 4,0 4,1 a 5,0 5,1 a 6,0 6,1 a 7,0

Ciencias Naturales 0,0 0,0 0,4 7,6 29,1 62,4

Física 0,0 0,3 5,0 21,6 48,2 24,6

Química 0,0 0,0 5,8 19,7 42,9 30,9

Biología 0,0 0,0 4,5 21,4 46,7 26,3

Asignatura

HISTORIA

1,0 a 2,0

2,1 a 3,0

3,1 a 4,0

4,1 a 5,0

5,1 a 6,0

6,1 a 7,0

 INSUFICIENTES ELEM. ADEC.

CICLO INICIAL 0,0 0,0 0,0 2,8 25,3 71,8

CICLO BÁSICO 0,0 0,0 0,0 0,3 18,5 81,1

CICLO MEDIO 0,0 0,0 1,8 15,4 40,1 42,6

TOTAL 0,0 0,0 0,6 6,2 28,0 65,2

0,0 0,0 0,4
7,6

29,1

62,4

0,0 0,3 5,0

21,6

48,2

24,6

0,0 0,0
5,8

19,7

42,9
30,9

0,0 0,0

4,5

21,4

46,7

26,3

1 , 0
A 2 , 0

2 , 1
A 3 , 0

3 , 1
A 4 , 0

4 , 1
A 5 , 0

5 , 1
A 6 , 0

6 , 1
A 7 , 0

APROBACION CIENCIAS

Ciencias Naturales Física Química Biología

5

RESULTADOS SIMCE 2017

0,00,00,6
6,2

28,0

65,2

APROBACION HISTORIA

INSUFICIENTES ELEM. ADEC.

6

7

8

9

10

PRUEBA DE SELECCIÓN UNIVERSITARIA PSU.-

DATOS SOBRE MEDICIONES EXTERNAS

Resultados 2018 de la evaluación integral que busca promover la mejora continua de los

establecimientos y articular el trabajo del Sistema de Aseguramiento de la Calidad, obteniendo

en los resultados generales la categoría de desempeño Alto en la Educación Básica y Medio en

la Enseñanza Media. La Categoría de Desempeño es el resultado de una evaluación integral

realizada por la Agencia de la Calidad del Ministerio de Educación , que busca promover la mejora

continua de los establecimientos y articular el trabajo del Sistema de Aseguramiento de la

Calidad utilizando cuatro categorías: Alto, Medio, Medio-Bajo e Insuficiente. Su elaboración

considera tanto Indicadores de Aprendizaje como Indicadores de desarrollo personal y

social, ajustándolos al contexto de enseñanza de cada establecimiento.

Encuesta de riesgo psicosocial con resultados de bajo riesgo, lo que determina evaluación en 4

años más.

GESTIÓN DE LOS DEPARTAMENTOS

11

DEPARTAMENTO DE LENGUAJE Y FILOSOFÍA

ACCIONES EJECUTADAS
 Cobertura curricular del 100% en todos los niveles, salvo 8° básicos. Implementación

reforzamiento, Taller para 8° Básicos.
 Cobertura total en asignaturas de Filosofía y electivas.

 Implementación del Plan de intervención de comprensión lectora, Logos, desde 3 ° básico

a 2° medio.

 Cobertura del 80% de las habilidades, como promedio en los niveles trabajados Logos.

 Uso de más del 80% de los libros curriculares y complementarios, menos Léeme en 8°

Básico.

 Celebración día del libro, concurso de poesía, acto cívico con musical.

 Realización de dos cafés filosóficos, uno en cada semestre, con alumnos de tercero y

cuarto medio.

 Renovación de un tercio del Plan lector.
 Realización de, al menos, dos evaluaciones diversificadas por curso por semestre.
 Creación del material conmemorativo “70 años SD”

MATEMÁTICA

 Taller de Resolución de Problemas Matemáticos implementando por nuestro Colegio y el

CEA de la UPLA, el Taller contó con más de 17 módulos desarrollados en los primeros

años medios. Este año el desarrollo del TRPM ha sido más ambicioso, incorporando a los

I° y II° Medios, como también a los alumnos de tercer año básico.

 El Taller ha generado una modalidad complementaria de trabajo, con material específico,

con actividades no direccionadas, todas orientadas a fomentar el descubrimiento, la

reflexión y el trabajo en equipo en el entorno del desarrollo de desafíos matemáticos.

 Entre los meses de octubre y noviembre se implementó para cuarto medio un Taller

Intensivo, que tuvo por objetivo la preparación específica de la PSU, aplicando ensayos

sistemáticos reforzando las competencias matemáticas ya adquiridas y necesarias para

enfrentar esta prueba. Se espera que los resultados obtenidos, sean pertinentes al

desempeño académico de los alumnos en sus años de Educación Media.

INGLES
ACCIONES EJECUTADAS

 Presentación Planes y Programas Year 5-Year 12

 Realización Concurso Spelling Bee Contest

 Implementación Programa de Certificaciones Cambridge Year 11

 Implementación Programa Intercambio Estudiantil: Experiencias

 Implementación Programa

12

 Diversificando las Evaluaciones

 Implementación Proyecto ‘Readers’

 Realización Ceremonia Premiación Cambridge Year 11

 Realización Jornada Uso Práctico Exámenes Internacionales Year 11

 Implementación Programa Pre-Testing Year 2-4-5

CIENCIAS
ACCIONES EJECUTADAS

 Participación en la Feria Científica Escolar de la Universidad de Valparaíso.

 Charlas de Educación ambiental en el contexto de semana del Medio Ambiente.

 Teatro sensorial “Alicia en el País de las inmundicias” para el Ciclo básico.

 Prácticas experimentales en la formación de cristales.

 Participación Olimpiadas de Robótica UNAB.

 Teatro “La fotosíntesis” Producida y representada por estudiantes de 6º Básico.

 Construcción de modelos para Gravitación.

 Participación en las Olimpiadas Científicas SSRR Valparaíso. Mejor equipo biólogo.

 Masterclass de Neurociencia aplicada a la Vida.

 Creación de Poster Cuánticos - Relativistas.

 Feria de Ciencia y Tecnología 2019 SD

 Muestra alimentación saludable. Explora.

HISTORIA

ACCIONES EJECUTADAS
 Reuniones técnicas con equipo de trabajo.

 Revisión y análisis de los informes de evaluación de cada curso e informe estadístico y

tabulación gráfica de resultados.

 Experiencia evaluativas realizadas durante el primer y segundo semestre en distintos

niveles de Enseñanza Básica y Media a través d evaluación diversificada.

 Visitas realizadas al Palacio La Rioja, Museo Arlequín.

 Actos cívicos conmemorativos del Día de las Glorias Navales y Día de Encuentro de Dos

Mundos.

 Participación en Torneos de Debate y Competencias de Conocimiento.

DEPARTAMENTO DE ARTES

ACCIONES EJECUTADAS

13

 Invitaciones a coros estudiantiles de la zona.

 Participaciones en ceremonias y actividades.

 Participación en actividad de certificación de inglés, día del medio ambiente, día del

libro, acto Aniversario Colegio Santo Domingo de Guzmán.

 Participación en encuentro de coros Seminario san Rafael.

 Muestra a la comunidad en el día de la música.

RELIGIÓN

 El departamento de Religión el año 2018 trabajó en torno a los planes y programas

aprobados por el ministerio (EREC), considerando la realidad cultural de los alumnos y las

habilidades de cada curso.

 Las clases fueron orientadas y construidas con las dimensiones de: Ética, espiritual, Socio

comunitaria, servicio. Tomando como primicia la apertura a la participación de nuestros

alumnos.

 2 alumnos no adhirieron a la clase de religión, recibiendo formación ética.

 Las evaluaciones fueron diseñadas y orientadas en la integración de todos nuestros

alumnos, considerando sus creencias, y formación valórica. Invitando a los alumnos y

alumnas hacia un mayor conocimiento e integración en la vida cívico-social y en la Iglesia

universal.

EDUCACIÓN FÍSICA

TALLERES EXTRA PROGRAMÁTICOS

OBJETIVOS GENERALES:

 Estimular el proceso de crecimiento y desarrollo de nuestros alumnos.

 Entregar a los alumnos la posibilidad de conocer y vivenciar un deporte, desarrollando

hábitos de vida sana y saludable.

 Contribuir a través del ejercicio, a la preservación de un estado de salud general óptimo.

 Fomentar el proceso de socialización, promoviendo una convivencia cordial, reforzando

el respeto, la solidaridad y el compañerismo.

OBJETIVOS ESPECÍFICOS:

 Desarrollo de habilidades básicas propias del deporte, participando de manera

sistemática y responsable en él.

CICLO INICIAL y NB1:

14

TALLER PARTICIPANTES

DURANTE EL AÑO

NATACIÓN KINDER 31

NATACION PLAY GROUP-PRE KINDER 33

HOCKEY KINDER 18

KARATE KINDER 12

GIMNASIA ARTISTICA KINDER 10

FUTBOL 1º Y 2º BASICO VARONES 29

GIMNASIA RITMICA 1º-2º BASICO 24

NATACION 1º Y 2º BASICO 23

BASQUETBOL 1º Y 2º BASICO 30

GIMNASIA ARTISTICA DAMAS 1º Y 2º 15

HOCKEY 1º-2ºBASICO 8

FUTBOL PRE KINDER Y KINDER 16

3º a 6º BÁSICO:

TALLER PARTICIPANTES

DURANTE EL AÑO

KARATE 1°-2°-3º-4° BÁSICO 37

NATACIÓN 3º Y 4º BÁSICO 13

BASQUETBOL 3º Y 4º BÁSICO 20

HOCKEY 3° Y 4° BÁSICO 11

HÁNDBOL 4º-5º-6° 15

FUTBOL 3º -4° BÁSICO 10

KARATE 5° a IV° MEDIO 19

AJEDREZ BÁSICA (JUEVES) 10

AJEDREZ MEDIA (VIERNES) 10

GIMNASIA ARTÍSTICA 3° Y 4° 16

VOLEIBOL 3° Y 4° BÁSICO 15

7º a IVº MEDIO:

TALLER PARTICIPANTES DURANTE EL AÑO

Natación 5º-IVº medio 20

TOTAL 445

OTRAS ACTIVIDADES DEL DEPARTAMENTO:

FECHA ACTIVIDAD
FEBRERO ACTIVIDADES RECREATIVAS/INDUCCIÓN ALUMNOS NUEVOS
MARTES 27 DE MARZO REUNIÓN SELECCIONES DEPORTIVAS
MARTES 08 DE MAYO INAUGURACIÓN SALA DE MAQUINAS / CAJA LOS ANDES
SÁBADO 28 DE ABRIL COOPERACIÓN BABY BARRAS
VI 18-DO 20 DE MAYO GIRA HOCKEY CONCEPCIÓN
SÁBADO 27 DE MAYO ORGANIZACIÓN 70 AÑOS
MES DE JUNIO EN ADELANTE INICIO PROYECTO ACTIVATE SD “ PROYECTO DE INTERVENCIÓN”
SÁBADO 16 DE JUNIO ORGANIZACIÓN COPA SAINT DOMINIC GIMNASIA RÍTMICA
JUEVES 28 DE JUNIO COOPERACIÓN DÍA DEL ALUMNO
LUNES 02 DE JULIO INVITACIÓN PAPAS CICLO INICIAL A TALLER DE NATACIÓN PG Y PRE KINDER
MIÉRCOLES 04 DE JULIO INVITACIÓN PAPAS CICLO INICIAL A TALLER DE NATACIÓN KINDER
JUEVES 05-DO 08 JULIO GIRA HOCKEY ANTOFAGASTA

15

SÁBADO 25 DE AGOSTO COPA 70 AÑOS KARATE Y NATACIÓN
VIERNES 07 DE SEPTIEMBRE ACTO DE FIESTAS PATRIAS
LUNES 10 DE SEPTIEMBRE ACTO DE FIESTAS PATRIAS CICLO INICIAL
10 AL 15 DE SEPTIEMBRE COLABORACIÓN ACTIVIDADES SEMANA ANIVERSARIO
JUEVES 25 DE OCTUBRE CHARLA DRA. JOHANA SOTO (DÍA DE LA CIENCIA)
SÁBADO 27 DE OCTUBRE COPA 70 AÑOS HOCKEY
JUEVES 08 NOVIEMBRE ARTICULACIÓN CICLO INICIAL – EFI (KINDER-1° BÁSICO)
JUEVES 15 DE NOVIEMBRE REVISTA DE GIMNASIA
VIERNES 16 DE NOVIEMBRE ACTIVIDAD RECREATIVA ORGANIZADA PARA AHIJADOS Y PADRINOS
LUNES 26 DE NOVIEMBRE INVITACIÓN PAPAS CLASE NATACIÓN 1°A-1°B
MIÉRCOLES 28 DE NOV INVITACIÓN PAPAS CLASE NATACIÓN 2°C
JUEVES 29 DE NOVIEMBRE INVITACIÓN PAPAS CLASE NATACIÓN 2°A-2°B
LUNES 03 DE DICIEMBRE DESAYUNO DEPORTISTAS DE SELECCIÓN MEDIA
MIÉRCOLES 05 DE DICIEMBRE DESAYUNO DEPORTISTAS DE SELECCIÓN BÁSICA
SÁBADO 15 DE DICIEMBRE EXAMEN KARATE / CAMBIO DE CINTURÓN

DIRECCIÓN DE GESTIÓN ESCOLAR Y DISCIPLINA

Esta área está compuesta por su Directora, Jefe de Inspectores y 5 Inspectores distribuidos en

pisos y recepción.

Su objetivo general consiste en la implementación del Manual de Convivencia Escolar además

de la gestión y conducción administrativa de los niveles de 3º Básico a 4º Medio.

Entre sus objetivos específicos se encuentran:

1.- Promover el Proyecto Educativo Institucional, favoreciendo el desarrollo de los valores

institucionales.

2.- Difundir a todos los estamentos de la Comunidad Educativa el Manual de Convivencia Escolar.

3.- Evaluar sistemáticamente y permanentemente la situación disciplinaria de cada curso. 4.-

Informar a padres y apoderados sobre aspectos disciplinarios de sus pupilos.

4.- Coordinar aspectos operativos y administrativos, desde 3º Básico a 4º Medio.

5.- Organizar, supervisar y evaluar el trabajo de inspectoría.

Acciones realizadas:

16

 Asesorar a docentes en la aplicación de procedimientos de acuerdo a Manual de

Convivencia: como son entrevistas, pautas de reflexión y entrega de información al

apoderado y tutores, según tipo de falta.

 Igualmente se avanzó en la internalización de la importancia de favorecer cambios de

conducta a través del Manual de Convivencia y no considerarlo como un documento

punitivo que promueve el castigo. Cobra importancia el aprendizaje de la comunidad

escolar en adherir a nuestra normativa para mejorar la convivencia escolar en aula y de

esta forma alcanzar logros académicos.

 El Área de Gestión está interconectada con todas las áreas del establecimiento dado que

es el enlace operacional de todas las actividades que se desarrollan tanto en aula como

en otros espacios escolares.

 Realización de Consejos de Profesores también ha permitido analizar casos disciplinarios

complejos y tomar medidas en conjunto.

 Revisión mensual de las observaciones en la hoja de vida de los alumnos con la finalidad

de tener información para tomar medidas oportunas que permitan buscar estrategias

para favorecer una convivencia escolar armónica.

 Organización de los actos de premiación finales y Licenciatura de 4° Medio, son

actividades propias de esta Área, en las que se destaca a los alumnos meritorios en lo

académico y formativo, como también en el caso de los cuartinos que marca el fin de la

etapa escolar.

 Coordinar el trabajo de inspectoría es también otra tarea asignada al Área de Gestión que

implica tener el control de la asistencia, ingreso y salida de alumnos a lo largo de toda la

jornada escolar. Por otro lado, controlar la presentación personal significa dedicar tiempo

a que los alumnos respondan a los requerimientos institucionales en este ámbito. Es

también, labor del área velar porque los alumnos sean atendidos con sus respectivas

clases, supervisando el cumplimiento de ellas y cuando sea necesario solicitar los

reemplazos correspondientes cautelando el normal desarrollo de la jornada escolar.

 La atención brindada por Inspectoría de Recepción corresponde a un eslabón que

colabora con los requerimientos de apoderados dando la información oportuna a los

demás miembros de la comunidad escolar.

 La seguridad de los alumnos es un tema trascendental para ésta Área, revisando

constantemente salas y espacios comunes, haciendo turnos para supervisar a los

alumnos en sus diversas actividades y acompañándoles en instancias externas. En este

sentido se coordina las Salidas Pedagógicas en lo concerniente a autorizaciones de

apoderados para cumplir con la normativa de la Supereduc.

 Las entrevistas con padres y apoderados han contribuido a establecer canales de

comunicación para informar a las familias del desempeño escolar de los alumnos a nivel

disciplinario.

17

 La organización de reuniones de apoderados permite como Área informar de temas

relevantes como también recoger consultas para dar respuestas oportunas a diferentes

inquietudes.

 La Actualización del Manual de Convivencia con las indicaciones de la Superintendencia

de Educación es una tarea que nos permite como institución escolar estar al día con las

políticas nacionales en esta materia y actuar en conformidad a la ley.

 El Área de Gestión, también se encarga de la investidura de Prefects, que corresponde a

un voluntariado y honor para los alumnos de 4° año Medio, ya que ellos representan los

valores de nuestro colegio, transformándose en un modelo a seguir para los demás

alumnos, su labor principal es apoyar la convivencia escolar y ser guías para los cursos a

los cuales han sido destinados.

 El Área de Gestión apoya las atenciones de primeros auxilios que se ofrecen en el colegio,

especialmente en lo que se relaciona con accidentes escolares.

ÁREA PSICOEDUCATIVA

El 2018 fue un año de grandes desafíos para la consolidación del área psicoeducativa, habiendo

cumplido con los objetivos propuestos en los diferentes espacios educativos en que el área tiene

participación, a través de la implementación sistemática de los planes operativos trazados, con

el objetivo general, centrado principalmente en fortalecer el desarrollo de instancias que

promuevan el proceso de formación académica integral de los alumnos y alumnas y su bienestar

a nivel personal y social, orientadas hacia los valores del Colegio Saint Dominic.

Desde un comienzo de año, la campaña de convivencia escolar se hizo parte de nuestro ideario

institucional “Yo soy porque nosotros somos”, la que fue tomando forma en la práctica, contando

con el compromiso de la mayoría de los cursos que entusiasmados lograron plasmar su trabajo

en la feria de cierre realizada a fines de noviembre.

Así mismo, durante el año el trabajo centrado en el apoyo a todos nuestros alumnos y alumnas

respecto a sus necesidades personales, estuvieron como foco del equipo de Orientadoras,

Psicólogos, coordinador de convivencia y educadoras diferenciales, habiendo realizado con éxito

las actividades y acciones planificadas, inspirados bajo los siguientes objetivos:

18

 Favorecer el potencial de aprendizaje de los alumnos, promoviendo la responsabilidad,

autonomía y motivación escolar de acuerdo a su nivel de desarrollo y a su individualidad,

y una experiencia escolar positiva.

 Favorecer el desarrollo de habilidades en el plano personal y social de los alumnos con

énfasis en la gestión de espacios para su fortalecimiento.

 Mediar los procesos de diagnóstico relacional de los grupos curso, colaborando en el

análisis y abordaje de situaciones de integración social o convivencia para su resolución

desde el ámbito formativo.

 Colaborar en la detección y comprensión de dificultades de los alumnos el ámbito

académico, y socioemocional, desarrollando estrategias de abordaje que involucren la

participación conjunta de los docentes, la familia y otros profesionales.

 Apoyar y acompañar la labor específica del profesor tutor y potenciar al cuerpo docente

en general, favoreciendo sus competencias profesionales orientadas a la promoción del

potencial académico, personal y social de los alumnos de acuerdo a sus características

particulares

 Desarrollar e implementar un plan de gestión de convivencia escolar que oriente las

acciones de toda la comunidad en beneficio de potenciar favorablemente el buen trato y

las relaciones interpersonales a nivel escolar.

Para el cumplimiento de todos los objetivos señalados, a lo largo del año, los profesionales del

equipo llevaron a cabo diferentes actividades permitiendo sistematizar las acciones planificadas

en los planes operativos.

Actividades desarrolladas por el equipo multidisciplinario

 Se desarrolla para todos los ciclos un plan de formativo y de orientación, el que se

implementa en el aula a través de la asignatura de Orientación (de Play Group a IV medio),

el que se desarrolló a partir de las actividades sugeridas por las orientadoras en cada una

de las unidades a trabajadas por los Tutores.

 Se coordina en conjunto con los tutores de todos los niveles las necesidades de derivación

al área, dando respuesta a toda la casuística emergida durante el año, ya sean a nivel

grupal o individual.

 Se desarrollan en ambos semestres consejos Psicoeducativos para todos los niveles, en

donde participan todos los profesores de asignatura, traspasándose todas las sugerencias

de trabajo y abordaje para los alumnos en seguimiento por el área.

 Se aplican instrumentos sociométricos, los que permitieron conocer en detalle las

características relacionales de todos los cursos (de 1° básico a IV medio) y generar

estrategias de mejora a nivel relacional.

 Se aplican instrumentos para detectar características de clima de aula y de autoestima

según necesidades.

19

 Se realiza el ciclo de charlas y coloquios profesionales para todos los alumnos de IV año

medio, entregándoles perspectivas y experiencias desde las diferentes disciplinas

profesionales.

 Se desarrollan las dos jornadas de alumnos de cuarto medio, instancias en las cuales los

alumnos realizan el cierre de toda su etapa escolar, trabajando en profundidad los

proyectos de vida a nivel personal.

 Se entrevista a la totalidad de alumnos derivados al área.

 Se entrevista a la totalidad de alumnos nuevos

 Se realiza seguimiento a la totalidad de alumnos que solicitaron cambios de curso.

 Se entrevista a la totalidad de alumnos de IV° medio. Entrevista vocacional.

 Se aplica batería de test a la totalidad de alumnos de IV°medio.

 Se aplica batería de test de electividad a la totalidad de alumnos de II° medio

 Se elabora informe individual vocacional a la totalidad de los estudiantes de IV° medio.

 Se realiza jornada padre e hijo de II° medios para la electividad.

 Implementar programa de orientación vocacional para alumnos de I° a III° medio

 Se realizan talleres de formación en aula

 Activa participación en reuniones de coordinación en conjunto con el área de Orientación

de ciclo y tutores de manera quincenal con el objetivo de acompañar, problematizar,

analizar y apoyar la resolución de temáticas relacionadas con elementos socio-

emocionales de los estudiantes.

 Se gestiona la detección de dificultades en el ámbito socioemocional de los alumnos

para prevenir el impacto de dificultades socioemocionales a nivel socio-educativo

mediante la aplicación y análisis de instrumentos diagnósticos.

 Se colabora en la resolución de situaciones particulares mediante la contención de

situaciones particulares en el área emocional y establecimiento de estrategias puntuales

de manejo.

 Se entrega apoyo a profesores tutores de aspectos socioemocionales y conductuales a lo

largo del desarrollo del estudiante.

 Se acompaña y orienta a la familia acerca del impacto académico y socioemocional de las

dificultades y desafíos en el plano psicológico de los estudiantes.

 Se realizan observaciones en espacios escolares.

 Se realiza coordinación y comunicación con profesionales externos (psicología,

neurología, psiquiatría, terapia ocupacional y profesionales relacionados), apoyando y

gestionando modificaciones en el ámbito académico y social de los estudiantes en

seguimiento.

 Se apoya en el proceso de admisión de nuevos estudiantes.

 Se apoya proceso de selección psicolaboral para docentes y funcionarios nuevos.

 Desarrollo de talleres prácticos durante el año con encargados de convivencia escolar

apoderados con la finalidad de poder generar material de prevención y promoción, en

especial en uso y regulación de redes sociales.

20

 Desarrollo de talleres prácticos durante el año con encargados de convivencia escolar

estudiantes para sensibilizar y promocionar campaña del buen trato 2018.

 Aplicación de instrumento “Escala clima social escolar” (ECLIS) para la medición y

planificación de apoyos en cursos de básica y enseñanza media.

 Mediaciones escolares con la finalidad de propiciar resoluciones pacíficas de conflicto

según nuestro manual de convivencia y promoción campaña Psicoeducativa 2018.

 Desarrollo de talleres en aula desde básica a enseñanza media, con la final de brindar

apoyo en temáticas de desarrollo socioemocional, clima propicios para el aprendizaje,

buen trato y resolución de conflictos.

 Trabajo colaborativo con red de psicólogos de colegios particulares con la finalidad de

aunar criterios, nutrir a los equipos a partir de las experiencias y producir material de

promoción y prevención.

 Activación y desarrollo de protocolos según lo establece el manual de convivencia.

 Gestión de hito anual “Día de la convivencia escolar” con actividad comunitaria a nivel

escolar desde playgroup hasta cuarto medio.

 Gestión, desarrollo y cierre de campaña Psicoeducativa “Yo soy porque nosotros somos”,

enfocada en el buen trato y la no violencia.

 Coordinar durante el año sesiones trimestrales del comité de convivencia escolar,

teniendo como objetivo principal el promover acciones y estrategias orientadas a la

prevención de la violencia escolar y fomentar una cultura bien tratante en la comunidad.

 Se realizó acompañamiento en el aula a estudiantes que presentan NEE en actividades

pedagógicas, con el objetivo de observar necesidades de apoyo y retroalimentar a los

docentes en relación a estrategias de trabajo.

 Se elaboró el plan de adecuación curricular y/ o ajuste académico, según las necesidades

presentadas por los estudiantes.

 Se realizaron talleres a estudiantes de 7mo a II medio en temas de técnicas de estudio y

hábitos de estudio, en conjunto con profesores de asignatura.

 Se realizaron sesiones de acompañamiento individual a estudiantes que requieren un

apoyo en la organización de estudio y la revisión de técnicas utilizadas para estudiar,

según coordinación con orientadora.

 Se modificaron instrumentos evaluativos o material para estudiantes con necesidades

permanentes, en conjunto con el docente, según las sugerencias del especialista externo.

 Se entrega información a docentes, sobre las orientaciones metodológicas para el trabajo

con estudiantes con necesidades de apoyo pedagógico, de manera mensual.

 Se realizaron dos Escuelas para Padres, con el propósito de entregar estrategias de apoyo

a sus hijos, en conjunto con los profesionales del área psicoeducativa.

CICLO INICIAL

21

Nuestro énfasis en el año 2018, estuvo enfocado en continuar propiciando la articulación. Se

entiende por articulación como un “Proceso de unión, enlace, continuidad entre distintos niveles

del sistema educativo. La Educación del hoy nos exige y compromete con la articulación, de

manera en que todo el currículo se desarrolle en un todo armonioso, con sentido pedagógico y

holístico. Por ello resulta esencial el articular no solamente a los distintos niveles educativos de

nuestro ciclo, sino también a los departamentos de asignaturas, lo que nos permite seguir

avanzando en la coherencia de las acciones, fiel reflejo de una unidad con sentido y acorde a

nuestro Proyecto Pedagógico. Por ellos es necesario mencionar las actividades visibles de la

articulación 2018, las cuales conllevan aprendizajes significativos en los niños, en el encuentro

de todos los departamentos, Educadoras y Profesores de nuestro colegio.

Actividades de Articulación realizadas:

Pastoral: Liturgias Semana Santa, Santo Domingo de Guzmán, actividad de Padrinos –

Ahijados, Licenciatura de Kínder.

Educación Física: Acto Fiestas Patrias, actividad de Padrinos - Ahijados, articulación clases

kínder - 1° básico.

Inglés: Acto día del Papá y Abuelitos.

Ciencias: Obra de teatro, feria científica.

Biblioteca: Día de libro, Kínder, Pre kínder y Playgroup, iniciación a la lectura 1° Básicos, visitas

periódicas (ciclo) en actividades con el Biblioteca.

Familia: Mis papás me sorprenden.

 Playgroup: el día que yo nací, asistieron los papás con un power del nacimiento de su hijo.

 Pre kínder: presentación sorpresa a sus hijos: cuentos, actividades de cocina,

presentaciones artísticas.

 Kínder: profesiones de los padres a través de la visita al colegio.

 Actos: día de la Mamá, Papá, Fiestas Patrias, Abuelos, fin de año.

Estas acciones generan pertenencia e identidad en coherencia a la visión y misión de nuestra

Institución Educativa.

 Gestión Pedagógica: quehacer coordinador de acciones y recursos para potenciar el

proceso pedagógico y didáctico que realizan las profesoras.

 Se gestionan capacitaciones externas para Educadoras, Profesoras.

 Se triangulan programas de estudios, planificaciones y evaluaciones en los distintos niveles.

(Playgroup a 2° Básico)

 Se coordinan reuniones con las Educadoras y Profesoras Básicas del Ciclo para el análisis y

aplicación de los programas.

22

 Se realiza acompañamiento de aula.

 Se entrevista a Educadoras y Profesoras. (retroalimentación).

 Se Monitorea la cobertura curricular de cada nivel pedagógico.

Gestión Formativa: guiar y orientar la valoración de los alumnos, en un adecuado clima escolar

y una óptima convivencia.

Las Actividades de formación realizadas con los niños, nos ayudan a desarrollar en ellos la

percepción y conocimiento de su entorno, cultura en que está inserto e interacción y autonomía

con sus pares.

Actividades de Formación:

 Celebración de Semana Santa - Día del libro - Día del Carabinero.

 Bienvenido Otoño - Bienvenido Invierno - Bienvenida Primavera.

 Desfile Glorias Navales - Lindas vacaciones.

 Fiesta de los colores Playgroup - Fiesta de los cuerpos geométricos Pre-kínder.

 Bufette de comida saludable Pre-kínder

 50 días trabajados – 100 días trabajados- 150 días trabajados Kínder.

 La Tortilla Corredora: Primera visita formal de Primer Básico.

 Actividad de padrinos – ahijados

 Chilenazo - Semana del colegio - Iniciación mes de María - Acto finalización.

Las actividades realizadas con la Familia generan sentido de pertenencia e identidad, estimulan

la comunicación entre padres e hijos, fomentan una mayor autoestima y confianza, además de

propiciar una mejor interacción con sus compañeros y desarrollar sus habilidades sociales. Estas

fueron:

 Día de la Mamá - Día del Papá - Día del Niño - Día de los Abuelitos.

 El día que yo nací Playgroup - Mis papás y sus profesiones Prekínder - Mis papás me

sorprenden Kínder.

 Bienvenidos al mundo lector: Primeros Básicos – CreA.

Las Salidas a Terreno son una forma motivadora, placentera y atractiva de recibir información,

comprender e interpretar el espacio, la historia y el patrimonio cultural y natural del lugar en el

que vivimos.

 Correo de Viña del Mar Playgroup

 Biblioteca Libro Alegre: Playgroup - Pre-Kínder

 Acuario de Valparaíso Playgroup – Prekínder

 Librería Mateo Leo: Prekínder

23

 Museo Fonck Prekínder

 Zoológico Quilpué Prekínder

 Palacio Rioja: Pre-Kínder – Kínder

 Celebración 150 días: Club de Campo de la Armada Kínder

 Visita al museo Artequin

 Visita a la Granja Educativa Colmito

 Paseo Jardín Botánico: Ciclo Inicial.

VINCULACIÓN CON EL MEDIO

Los setenta años de existencia, sin duda marcaban un especial momento en la trayectoria de

nuestro Colegio. La ocasión ameritaba algo diferente. Nuevos logos Institucionales alusivos, que

dieran marco efectivo a nuestro aniversario número setenta, boletines de difusión que

informaban mensualmente de las diversas y nutridas actividades de la vida escolar (Boletines).

La implementación en el Hall de ingreso, de un sistema de pantallas que daban cuenta de la

información relevante y los logros de nuestros estudiantes en sus participaciones tanto al interior

como al exterior de la comunidad.

Principales actividades durante el año 2018:

 Consolidación y ampliación Taller de Resolución de Problemas Matemáticos, en el marco del

Convenio Institucional con el CEA de la UPLA. Se extendió a los niveles de 4º básico, I° Medio y

IIª Medio.

 Se firma el Convenio Marco Institucional con la UNAB, específicamente con la Facultad de

Ingeniería Informática, comprometiendo esfuerzos conjunto de ambas Instituciones en materia

de robótica y programación.

 Se organiza junto al CREA de nuestro Colegio, la segunda edición de la “Feria del Libro: Que leo

en las vacaciones de Invierno”. Evento que se consolida y cuenta con la participación de la

Universidad Adolfo Ibáñez. Se realiza el concurso de poesía y cuento para alumnos y

apoderados:”70 años Colegio Saint Dominic” y se realiza el lanzamiento de un libro que fue obra

de un alumno del Colegio.

 Se organiza en conjunto con el Departamento de EFI, las primeras “Olimpiadas Deportivas” para

padres y apoderados. Además de la coparticipación y difusión de todos los eventos deportivos

programados en la agenda del área: 70 años.

 Se firma Convenio Institucional con el “Museo Palacio Baburizza” que inicia un relevante vínculo

cultural con tan importante Institución de nuestra región.

 Realización de las exposiciones pictóricas y fotográficas, en conjunto con el Museo Palacio

Baburizza, presentadas en nuestro Colegio: “Valparaíso a través del Arte” y “Valparaíso

Contemporáneo a Través de la Fotografía”.

 Creación y difusión de logos institucionales alusivos a los 70 años del Colegio, como toda así

también de toda la gráfica, pendones, galardones, lienzos, paneles, alusivos al magno evento.

 Gestión de la instalación de la antorcha de metal como símbolo identitario en el frontis de nuestro

24

Colegio.

 Consolidación del convenio Institucional con la UPLA. Específicamente con la Carrera de

Educación Física y Ciencias del Deporte.

 Se establece convenio con Preuniversitario Pedro de Valdivia, en términos de beneficio para

nuestros alumnos de IV° año medio.

 Nuestro Colegio es Sede y Organizador del encuentro vocacional “Evoluciona”. Esta actividad

reúne a 14 Colegios de la Región y se realiza en conjunto con el Preuniversitario Pedro de Valdivia.

 Se continúa y se amplía la implementación del Workshop en liderazgo con la Universidad Adolfo

Ibáñez, en el marco del convenio marco firmado durante 2017, se incorpora el módulo de

“Emprendimiento”, orientado a los alumnos de III° Año Medio.

 Se implementan dos pantallas informativas en el Hall del establecimiento, con información diaria,

semanal y mensual de las actividades y quehacer del Colegio.

 Se organiza y estructura la parrilla de Talleres Extraprogramáticos 2018, incorporándose el Taller

de Teatro, en nivel básico y media.

 Se gestiona e inicia el proyecto Problock, con la Universidad Andrés Bello, en fase piloto,

orientado a los docentes. El proyecto busca la capacitación en el área de la programación.

 Colaboración al Departamento de Inglés, en la organización y difusión del Torneo “Spelling Bee,

70 Años Colegio Saint Dominic”

 Organización en conjunto al Departamento de Música del “Encuentro de Coros 70 Años Colegio

Saint Dominic”. Con la participación de seis Colegios y la asistencia especial del Coro de la

Universidad de Playa Ancha.

 Participación en el “Concierto Homenaje a los 70 Años Colegio Saint Dominic”, en la Universidad

de Valparaíso, en el marco de la IV Temporada de Orquestas Juveniles.

 Se consolida boletín “VCM- Informaciones”, con trece entregas a la comunidad, donde se dio

cuenta de parte importante del quehacer Institucional. (Newsletter).

 Participación en el proceso de admisión, en la recepción, charla de inducción y muestras guiadas

a los apoderados postulante al Colegio.

 Realización de eventos de apoyo y campañas solidarias en favor de integrantes de la comunidad,

esto en beneficio de familias que lo requerían. De esta manera tuvieron lugar “El primer concurso

de Karaoke, Colegio Saint Dominic” y la Rifa Solidaria

 Estructuración y organización del proceso de Viaje de Estudios 2018, para los niveles de 8° Básico

y III° Medio. Se generan las etapas del nuevo proceso con seis reuniones de trabajo con padres y

apoderados y culminación exitosa del proceso de gira de estudios.

 Firma de nuevos convenios Institucionales con Jardines Infantiles de nuestra ciudad, en vista a

los procesos de admisión.

 Organización en conjunto a la Rectoría del Consejo General de Profesores, primer semestre 2018,

que involucró actividades académicas y culturales fuera del establecimiento. Este evento tuvo

como tema central: Modelo Pedagógico y Mediación como instrumento de aprendizaje. Esta

actividad fue realizada con el apoyo del Museo Palacio Baburizza.

25

Viña del Mar, Abril 2019

26

MEMORIA FINANCIERA

CORPORACIÓN DOCENTE SAINT DOMINIC

ESTADOS FINANCIEROS

Al 31 de Diciembre del 2018 y 2017

ÍNDICE Páginas

Estados financieros

Estados de Posición Financiera 27-28

Estados de Actividad 29

Estado de Cambio en el Patrimonio 30

Estado Flujo Efectivo 31-32

Notas explicativas a los Estados Financieros 33-53

Abreviaturas utilizadas
M$: Miles de pesos chilenos

U.F. : Unidad de fomento

I.P.C. : Índice de precios al consumidor

27

ESTADOS DE POSICIÓN FINANCIERA

ACTIVOS N° 31-12-2018 31-12-2017

 Nota M$ M$

ACTIVOS CORRIENTES

Efectivo y equivalentes al efectivo 427.383.- 321.995.-

Deudores comerciales y otras cuentas por cobrar 407.079.- 380.879.-

TOTAL ACTIVOS CORRIENTES

834.472.- 711.379.-

ACTIVOS NO CORRIENTES

Propiedades, Planta y Equipo 6.571.804.- 6.642.053.-

TOTAL ACTIVOS NO CORRIENTES 6.571.804.- 6.642.053.-

TOTAL DE ACTIVOS 7.406.276.- 7.353.432.-

28

PATRIMONIO NETO Y PASIVOS N° 31-12-2018 31-12-2017

 Nota M$ M$

PASIVOS CORRIENTES

Otros pasivos financieros, corrientes 172.203.- 163.689.-

Cuentas por pagar comerciales y otras cuentas

por pagar, corrientes

129.122.- 106.938.-

Provisiones corrientes por beneficios a los

empleados

167.729.- 194.174.-

Otros pasivos no financieros corrientes 395.405.- 396.029.-

TOTAL PASIVOS CORRIENTES

864.455.- 860.830.-

PASIVOS NO CORRIENTES

Otros pasivos financieros, no corrientes 1.411.800.- 1.545.294.-

Pasivo por impuesto diferido 845.346.- 845.346.-

TOTAL PASIVO NO CORRIENTE 2.257.146.- 2.390.640.-

Capital emitido 1.053.794.- 1.053.794.-

Otras Reservas 4.528.189.- 4.464.979.-

Ganancias / (Pérdidas) acumuladas - 1.416.811.- -1.534.650.-

Utilidad (Pérdida) del ejercicio 119.503.- 117.839.-

PATRIMONIO TOTAL 4.284.675.- 4.101.962.-

TOTAL PASIVOS Y PATRIMONIO 7.406.276.- 7.353.432.-

29

ESTADO DE ACTIVIDAD

N°
Del 01-01-2018 al

31-12-2018

Del 01-01-2017 al

31-12-2017 ESTADO DE RESULTADO POR

FUNCIÓN

 Nota M$ M$

Ingresos de actividades ordinarias 2.665.570- 2.597.921.-

Otros Ingresos 70.781.- 46.814.-

Total Ingresos 2.736.351.- 2.644.734.-

Gastos por beneficio a los empleados (2.061.467).- (2.048.553).-

Gasto por depreciación y

amortización
 (93.689).- (118.719).-

Otros gastos por naturaleza (397.239).- (259.626).-

Otras Ganancias (pérdidas) 0.- (36.738).-

Ingreso Financiero

1.253.-

Otros Ingresos 58.758.- 59.960.-

Costo Financiero (88.026).- (100.941).-

Diferencia de Cambio (36.438).- (22.278).-

GANANCIA (PÉRDIDA) ANTES DE

IMPUESTO
 (2.526.895).-

 119.503.- 117.839.-
GANANCIA (PERDIDA)

30

COPORACION DOCENTE SAINT DOMINIC

ESTADO DE CAMBIO EN EL

PATRIMONIO NETO

AL 31 DE DICIEMBRE DE 2018 Y 2017

Estado de Cambio en el Capital

RESULTADO

ACUMULADO

 OTRAS

RESERVAS

PATRIMONIO

TOTAL

Patrimonio

 M$ M$ M$

Saldo Inicial al 01/01/2017 2.234.079.- -1.416.811.- 3.284.694.- 4.101.961.-

Ganancias / Perdidas 63.211.- 119.503.- 119.503.-

Aportes capital 63.211.-

Total cambios en el patrimonio 63.211.- 119.503.- 182.714.-

Saldo final al 31/12/2018

2.297.290.- -1.297.309.- 3.284.694.- 4.284.676.-

 Capital

RESULTADO

ACUMULADO

 OTRAS

RESERVAS

PATRIMONIO

TOTAL

 M$ M$ M$ M$

Saldo Inicial periodo actual 01/01/2016 2.183.462.-

-1.534.651.-

3.284.694.- 3.933.505.-

Ganancias / perdidas 117.839.- 117.839.-

Aportes capital 50.617.-

50.617.-

total cambio en el patrimonio 50.347.- 117.839.- 168.456.-

Saldo final periodo actual 31/12/2017 2.234.079.- -1.416.811.- 3.284.694.- 4.101.961.-

31

CORPORACIÓN DOCENTE SAINT DOMINIC

ESTADOS DE FLUJO DE EFECTIVO-DIRECTO

Por los años terminado al 31 de diciembre de

 2.018 2.017

 M$ M$

FLUJO ORIGINADO POR ACTIVIDADES DE OPERACION

Cargos (abonos) a resultado que no representan flujo de efectivo

Recaudación de Deudores por venta 2.789.769 2.715.562.- 2.805.357.-

Otros ingresos fuera de operación 64.527.-

Pago de proveedores y personal -2.525.489.- -2.464.336.- -

2.569.016.-

Intereses percibidos

Intereses Pagados

 29.594.-

-12.915.-

 21.802.-

 -9.728.-

12.157.-

-4.333.-

Flujo neto positivo Originado por

Actividades de operación

280.959.-

 263.300.-

308.692.-

Flujo Originado por Actividades de Inversión

Incorporación de activo fijo -23.441.- -9.592.- -7.238.-

Incorporación de Intangibles -63.211.-

 -50.617.-

-23.595.-

-86.652.-

-60.209.-

32

FLUJO PROCEDENTE DE ACTIVIDADES

DE FINANCIAMIENTO

Aporte Corporado Neto 63.211.- 50.617.-

Pago de Préstamo -161.284.-

 -150.177.-

Flujo efectivo neto proc. De actividades de financiamiento

 -98.073.- -99.560.-

VARIACION NETA DEL EFECTIVO Y EFECTIVO EQUIVALENTE

SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE

SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE

 96.234.-

310.500.-

406.734.-

 103.531.-

 206.969.-

 310.500.-

33

NOTA 1. INFORMACION CORPORATIVA

La Corporación Docente Saint Dominic es una corporación educacional sin fines de lucro, que tiene

por objeto impartir docencia, formación y orientación vocacional a las personas, cualquiera sea su

edad, credo, sexo o rango social. Cuenta con personalidad jurídica según el decreto del Ministerio

de Justicia Nº 363 de fecha 3 de Abril de 1973, y ha sido reconocido por el Ministerio de Educación

como Cooperador de la función educacional del Estado, según Resolución Exenta SEREMI V Región

Nº 01030 de fecha de junio 1976.

NOTA 2. BASES DE PRESENTACION DE LOS ESTADOS FINANCIEROS Y CRITERIOS
CONTABLES

a. Estados Financieros

Estos estados de situación financiera de La Corporación Docente Saint Dominic al 31 de diciembre

de 2018 y 2017, se han preparado de acuerdo con las Normas Internacionales de Información

Financiera (“NIIF”) emitidas por el International Accounting Standards Board (IASB), las que han

sido adoptadas para su utilización en Chile, bajo denominación: Normas de Información Financiera

de Chile (NIFCH), y representan la adopción integral, explícita y sin reservas de las referidas normas

internacionales.

La preparación de estos estados financieros conforme a las NIIF exige el uso de ciertas estimaciones

y criterios contables. También exige a la administración que ejerza su juicio en el proceso de aplicar

las políticas contables de la Corporación.

b. Período Contable

Los presentes estados financieros cubren los siguientes períodos:

 Estados de Situación Financiera: Al 31 de diciembre de 2018 y 2017.

 Estados de Resultados Integrales: Por los ejercicios terminados al 31 de diciembre de 2018 y
2017

 Estados de Cambios en el Patrimonio Por los ejercicios terminados al 31 de diciembre de 2018
y 2017.

 Estados de Flujos de Efectivo directo: Por los ejercicios terminados al 31 de diciembre de 2018
y 2017

34

c. Bases de presentación

Los estados financieros, terminados en las fechas informadas han sido preparados de acuerdo a las

Normas Internacionales de Información Financiera (NIIF), emitidas por el Internacional Accounting

Standards Board (en adelante “IASB”). En caso de existir diferencias entre éstas y las normas

impartidas por la Superintendencia de Valores y Seguros, primarán las primeras sobre estas últimas.

Los presentes estados financieros han sido preparados a partir de los registros de contabilidad

mantenidos por la Corporación. La Corporación prepara sus estados financieros siguiendo los

principios y criterios contables en vigor en cada país, por lo que se han incorporado los ajustes y

reclasificaciones necesarios para homogenizar entre sí tales principios y criterios para adecuarlos a

las NIIF. Con los que la Corporación opera en Chile.

d. Nuevas normas e interpretaciones aún no adoptadas

A la fecha de emisión de estos estados financieros, se han publicado enmiendas, mejoras e

interpretaciones a las normas existentes que no han entrado en vigencia y que la Corporación no ha

adoptado con anticipación.

Estas son de aplicación a partir de las fechas indicadas a continuación:

Nuevas Normas, Mejoras y Enmiendas

Aplicación

obligatoria

NIIF 9 Instrumentos Financieros 1 de enero de 2015

NIIF 10 Estados Financieros Consolidados 1 de enero de 2013

NIIF 11 Acuerdos Conjuntos 1 de enero de 2013

NIIF 12 Revelaciones de Participaciones en Otras Entidades 1 de enero de 2013

NIIF 13 Medición de Valor Razonable 1 de enero de 2013

- Enmienda IAS 27: Estados Financieros Separados 1 de enero de 2013

- Enmienda IFRS 10, 11 y 12: Guía de Transición 1 de enero de 2013

- Mejoras IAS 1, IAS 16, IAS 32, e IAS 34: Requerimientos de Información 1 de enero de 2013

35

- Enmienda IFRS 7: Exposición-Compensación de activos y pasivos financieros 1 de enero de 2013

- Enmienda IAS 19: Beneficios a los empleados 1 de enero de 2014

- Enmienda IAS 32: Compensación de activos y pasivos financieros 1 de enero de 2014

-

Enmienda IAS 36: Revelación del monto recuperable para los Activos No

Financieros 1 de enero de 2014

- IFRIC 21: Gravámenes 1 de enero de 2014

-

Enmienda IAS 19: Plan de beneficios a los empleados – Contribuciones del

empleador 1 de enero de 2014

-

Mejora IFRS 13: Medición del valor razonable – Cuentas por cobrar y pagar

corto plazo 1 de enero de 2014

- Mejora IAS 16: Propiedades, plantas y equipos, método de revaluación 1 de enero de 2014

- Mejora IAS 38: Activos intangibles – Método de revaluación 1 de enero de 2014

- Mejora IFRS 13: Medición del valor razonable – Alcance del párrafo 52 1 de enero de 2014

- Mejora IAS 40: Propiedades de inversión – Aclaración entre IFRS 13 e IAS 40 1 de enero de 2014

- IFRS 9: Instrumentos financieros: Clasificación y medición 1 de enero de 2014

e. Nuevas normas e interpretaciones aún no adoptadas, continuación

La administración de La Corporación Docente Saint Dominic ha evaluado el impacto de las

anteriores normas e interpretaciones, concluyendo que la aplicación de las mismas no tuvieron

un impacto significativo sobre los estados financieros en el periodo de su aplicación inicial.

f. Responsabilidad de la información y estimaciones realizadas.

La información contenida en estos estados financieros es responsabilidad de la Administración de

la Corporación, que manifiesta expresamente que se han aplicado en su totalidad los principios y

criterios incluidos en la NIIF.

36

En la preparación de los estados financieros se han utilizado determinadas estimaciones realizadas

por la administración de la Corporación, para cuantificar algunos de los activos, pasivos, ingresos,

gastos y compromisos que figuran registrados en ellos.

Estas estimaciones se refieren básicamente a:

(i) Deterioro de activos: La Corporación revisa el valor libro de sus activos tangibles e
intangibles para determinar si hay cualquier indicio que el valor libro pueda ser no recuperable. Si
existe dicho indicio, el valor recuperable del activo se estima para determinar el alcance del
deterioro. En la evaluación de deterioro, los activos que no generan flujo de efectivo independiente,
son agrupados en una Unidad Generadora de efectivo.

Efectivo (“UGE”) a la cual pertenece el activo. El monto recuperable de estos activos o UGE, es

medido como el mayor valor entre su valor justo y su valor libro.

La administración necesariamente aplica su juicio en la agrupación de los activos que no generan

flujos de efectivo independientes y también en la estimación, la periodicidad y los valores del flujo

de efectivo subyacente en los valores del cálculo. Cambios posteriores en la agrupación de la UGE o

la periodicidad de los flujos de efectivo podría impactar los valores libros de los respectivos activos.

(ii) Reconocimiento de Ingresos: Los ingresos son reconocidos de acuerdo al método del
devengado. La Corporación reconoce los ingresos cuando el importe de los mismos se puede
valorar con fiabilidad, es probable que los beneficios económicos futuros vayan a fluir a la entidad
y se cumplen las condiciones específicas para cada una de las actividades que realiza la
Corporación.

g. Responsabilidad de la información y estimaciones realizadas, continuación

(iii) La probabilidad de ocurrencia y el monto de los pasivos de monto incierto o contingente.

Las estimaciones se han realizado considerando la información disponible a la fecha de emisión de

los presentes estados financieros, sin embargo, los acontecimientos futuros podrían obligar a

modificarlas en los próximos períodos (de forma prospectiva como un cambio de estimación).

37

h. Base de conversión

Transacciones en moneda extranjera:

Las transacciones en moneda extranjera se valoran utilizando la moneda del entorno económico

principal en que la entidad opera - “moneda funcional”. Los estados financieros se presentan en

pesos chilenos, que es la moneda funcional y de presentación de la Corporación.

Los saldos de activos y pasivos monetarios denominados en moneda extranjera se presentan

valorizados al tipo de cambio de cierre de cada periodo. La variación determinada entre el valor

original y el de cierre se registran en resultado bajo el rubro diferencias de cambio, excepto si

estas variaciones se difieren en patrimonio neto.

La base de conversión para los activos y pasivos pactados en Unidades de Fomento son los

siguientes:

NOTA 3. CRITERIOS CONTABLES APLICADOS

a) Propiedades, planta y equipo

Las propiedades, plantas y equipos son registrados al costo histórico, los que incluyen los costos

adicionales necesarios para que el bien quede en condiciones de funcionamiento, menos la

depreciación acumulada y las pérdidas por deterioro que se deban reconocer.

Las pérdidas por deterioro de valor se registran como gasto en los resultados de la Corporación.

La depreciación del activo fijo se registra en resultados del período siguiendo un método lineal

de acuerdo a la vida útil de los componentes de los bienes.

 31-12-2018 31-12-2017

Unidad de Fomento (UF) 27.565,79 26.798,14

38

La Corporación revisa el valor residual, la vida útil y el método de depreciación de los bienes al

cierre de cada periodo. Las modificaciones que pudieren surgir en los criterios inicialmente

establecidos se reconocen, en su caso, como un cambio de estimación.

Los gastos periódicos en mantenimiento, reparación y conservación se reconocen en resultados

en el período en que se incurren.

Las vidas útiles de propiedades, plantas y equipos son las siguientes:

Clase de Propiedad, planta Vida útil

y equipo

Plantas y Equipos 756 meses

Climatizador 108 meses

Muebles y útiles 36 meses

Ascensor 108 meses

Equipos computacionales 36 meses

b) Deterioro del valor de activos corrientes y no corrientes

b.1) Activos Corrientes

El deterioro de deudores comerciales y otras cuentas por cobrar (provisión de incobrables) se

revisa de manera constante por la administración. En estos casos se analiza uno a uno la situación

de los clientes vigentes con deuda, de tal forma que si fuera necesario tomar la decisión de

realizar provisiones por este concepto, estas se efectúan. Por lo tanto, no se realiza únicamente

la provisión por antigüedad de partidas, sino que con la evaluación individual de los clientes.

39

b.2) Activos No Corrientes

Los activos amortizables se someten a pruebas de pérdidas por deterioro siempre que algún

suceso o cambio en las circunstancias indique que el importe en libros puede no ser recuperable.

Se reconoce una pérdida por deterioro por el exceso del importe en libros del activo sobre su

importe recuperable. El importe recuperable, es el valor razonable de un activo menos los costos

para la venta o el valor de uso, el mayor de los dos. A efectos de evaluar las pérdidas por deterioro

del valor, los activos se agrupan al nivel más bajo para el que hay flujos de efectivo identificables

por separado (unidades generadoras de efectivo).

Los activos no financieros, distintos del menor valor de inversión, que hubieran sufrido una

pérdida por deterioro se someten a revisiones a cada cierre de balance por si se hubieran

producido reversiones de la pérdida.

c) Activos y pasivos financieros

c.1) Activos financieros

La Corporación reconoce activos financieros por cuentas por cobrar, que son activos financieros

no derivados con pagos fijos o determinables que no tienen cotización bursátil. Se incluyen en

activos corrientes, excepto para vencimientos superiores a 12 meses desde de la fecha del

balance que se clasifican como activos no corrientes.

c.2) Efectivo y otros activos líquidos equivalentes

El efectivo incluye la caja y cuentas corrientes bancarias. Los otros activos líquidos equivalentes

son las cuotas de fondos mutuos, de gran liquidez con bajo riesgo.

c.3) Pasivos financieros

Los pasivos financieros se registran generalmente por el efectivo recibido, neto de los costos

incurridos en la transacción. En períodos posteriores estas obligaciones se valorizan a su

costo amortizado, utilizando el método de la tasa de interés efectiva.

40

Los acreedores comerciales y otras cuentas por pagar corrientes son pasivos financieros que no

devengan explícitamente intereses y se registran por su valor nominal y posteriormente se

valoran por su costo amortizado utilizando el método del tipo de interés efectivo.

c.4) Clasificación entre Corriente y No Corriente

En el estado de situación financiera individual adjunto, los activos y pasivos financieros se

clasifican en función de sus vencimientos, es decir, como corrientes aquellos con vencimiento

igual o inferior a doce meses y como no corrientes los de vencimiento superior a dicho período.

En caso que existiesen obligaciones cuyo vencimiento es inferior a doce meses, pero

cuyo refinanciamiento a largo plazo esté asegurado a discreción de la Corporación, mediante

contratos de crédito disponibles de forma incondicional con vencimiento a largo plazo, se

clasifican como pasivos no corrientes.

d) Información financiera por segmentos operativos

La NIIF 8 exige que las entidades adopten "el enfoque de la Administración" al revelar

información sobre el resultado de sus segmentos operativos. En general, esta es la información

que la Administración utiliza internamente para evaluar el rendimiento de los segmentos y

decidir cómo asignar los recursos a los mismos.

La Corporación Docente Saint Dominic, dispone de sólo un segmento de negocios, asociado

a su giro principal.

e) Reconocimiento de ingresos y gastos

Los ingresos y gastos se imputan a la cuenta de resultados en función del criterio del devengo.

Los ingresos ordinarios incluyen el valor razonable de las contraprestaciones recibidas o por

recibir por la venta de bienes y servicios en el curso ordinario de las actividades de la Corporación.

41

La Corporación reconoce los ingresos cuando el importe de los mismos se puede valorar con

fiabilidad, es probable que los beneficios económicos futuros vayan a fluir a la entidad y se

cumplen las condiciones específicas para cada una de las actividades de su giro, tal y como se

describe a continuación. No se considera que sea posible valorar el importe de los ingresos con

fiabilidad hasta que no se han resuelto todas las contingencias relacionadas con la venta.

Los ingresos que recibe la Corporación Docente Saint Dominic, corresponde a la prestación de

servicios educacionales a los alumnos matriculados en cada período escolar, los cuales se

reconocen mensualmente, siempre que se pueda medir con fiabilidad de la prestación del

mismo.

Los ingresos por prestación de servicios se reconocen en función del precio fijado en el contrato

de servicios educacionales. En el caso particular de ventas que no cumplan las condiciones antes

descritas, son reconocidas como ingresos anticipados en el pasivo corriente, reconociéndose

posteriormente como ingreso ordinario en la medida que se cumplan las condiciones de traspaso

de los riesgos, beneficios, de acuerdo a lo señalado anteriormente.

Los ingresos por intereses se reconocen usando el método del tipo de interés efectivo.

f) Impuestos a las utilidades, activos y pasivos por impuestos diferidos

El resultados por impuesto a las ganancias del período, se determina de la aplicación del tipo de

gravamen sobre la base imponible del período, una vez aplicadas las deducciones que

tributariamente son admisibles, más la variación de los activos y pasivos por impuestos diferidos

y créditos tributarios, tanto por pérdidas tributarias como por deducciones.

Las diferencias entre el valor contable de los activos y pasivos y su base tributaria generan los

saldos de impuestos diferidos de activo o de pasivo, que se calculan utilizando las tasas

impositivas que se espera estén en vigor cuando los activos y pasivos se realicen.

Los activos y pasivos por impuestos diferidos son reconocidos usando el método del pasivo,

determinando las diferencias temporales entre el valor contable de los activos y pasivos y su base

tributaria

Las rebajas que se puedan aplicar al monto determinado como pasivo por impuesto corriente, se

42

imputan en resultados como un abono al rubro impuestos a las ganancias, salvo que existan

dudas sobre su realización tributaria, en cuyo caso no se reconocen hasta su materialización

efectiva, o correspondan a incentivos tributarios específicos,

g) Impuestos a las utilidades, activos y pasivos por impuestos diferidos, continuación

En cada cierre contable se revisan los impuestos diferidos registrados, tanto activos como

pasivos, con objeto de comprobar que se mantienen vigentes, efectuándose las oportunas

correcciones a los mismos de acuerdo con el resultado del citado análisis.

h) Estado de flujos de efectivo

El efectivo y equivalentes al efectivo incluye el efectivo en caja y los saldos en bancos.

En el estado de flujos de efectivo recoge los movimientos de caja realizados durante el período,

el cual se prepara de acuerdo con el método indirecto. Se utilizan las siguientes expresiones:

Flujos de efectivo: entradas y salidas de efectivo y de otros medios equivalentes; entendiendo

por éstos las inversiones a plazo inferior a seis meses de gran liquidez y bajo riesgo de

alteraciones en su valor.

• Actividades de operación: son las actividades que constituyen la principal fuente de ingresos

ordinarios de la Corporación Docente Saint Dominic, así como otras actividades que no

puedan ser calificadas como de inversión o de financiamiento.

• Actividades de inversión: las de adquisición, enajenación o disposición por otros medios de

activos no corrientes y otras inversiones no incluidas en el efectivo y sus equivalentes.

• Actividades de financiación: actividades que producen cambios en la cifra y composición del
patrimonio neto y de los pasivos que no forman parte de las actividades de explotación.

43

i) Capital emitido

Las cuotas de Incorporación ordinarias se clasifican como patrimonio neto.

j) Acreedores comerciales

Los proveedores se reconocen inicialmente a su valor razonable y posteriormente se valoran por

su costo amortizado

Utilizando el método de la tasa de interés efectiva, para aquellas transacciones significativas de

plazo superior a 90 días.

k) Vacaciones del personal

La Corporación reconoce un gasto por vacaciones del personal mediante el método del costo

devengado.

l) Medio ambiente

La Corporación no ha realizado inversión en el área de medio ambiente.

NOTA 4. POLITICA DE GESTION DE RIESGO

4.1 Política de Gestión de Riesgos

La Política de Gestión de Riesgos tiene por objeto identificar, analizar, evaluar y controlar los

riesgos relevantes que pudieran afectar los objetivos y actividades de la Corporación. Las

directrices emanadas del Directorio y Administración de la Corporación se orientan a resguardar

los principios de estabilidad y sustentabilidad de la misma, eliminando o mitigando las variables

de incertidumbre que la pudieran afectar. Las directrices son coherentes con la importancia del

riesgo, según su probabilidad de ocurrencia y cuantía de su impacto, más la inversión y medios

necesarios para reducirlo.

44

En especial, la gestión de riesgos financieros se orienta a evitar variaciones bruscas o inesperadas

en el valor patrimonial de la Corporación o de sus filiales.

4.2 Factores de Riesgo

4.2.1 Riesgo del Negocio

4.2.1.1 Número de Alumnos

El número de alumnos que ingresan a la Corporación Docente Saint Dominic corresponde a los

alumnos de Jardines Infantiles y de otros Colegios principalmente de la Provincia de Valparaíso.

Se considera un factor de riesgo para la empresa una cantidad de alumnos matriculados para

cada período escolar igual o inferior a 780 alumnos. Una cantidad reducida de alumnos implica

una reducción en los ingresos esperados y por ende podría afectar la situación económica-

financiera de la Corporación Docente Saint Dominic. Con el fin de reducir este riesgo, se realiza

una planificación de actividades de promoción en jardines infantiles para cada año, considerando

los alumnos antiguos de continuidad, las vacantes disponibles por retiros y traslados y las

necesarias para los niveles de pre-escolar. En los cursos 1er año básico a 4to año de enseñanza

media, las disponibilidades tienden a ser menores y las exigencias de ingreso son mayores en la

medida del curso al que se quiere postular. Todo el proceso de Admisión, es coordinado por los

Directivos Docentes, gerencia y coordinadora de Admisiones, la que es encargada de coordinar

el proceso de selección de alumnos nuevos.

NOTA 5. PRIMERA ADOPCION DE NORMAS INTERNACIONALES DE INFORMACION
FINANCIERA (NIIF)

Los presentes estados financieros al 31 de diciembre de 2013 son los primeros estados

financieros elaborados de acuerdo con las Normas Internacionales de Información Financiera.

(NIIF)

La fecha de transición de la Corporación es el 1 de enero de 2012, para lo cual ha preparado su

balance de apertura bajo NIIF a dicha fecha. La fecha de adopción de las NIIF es el 1 de enero de

2013.

De acuerdo a NIIF 1, para elaborar los estados financieros antes mencionados, se han aplicado

todas las excepciones obligatorias y algunas de las exenciones optativas a la aplicación

retroactiva de las NIIF.

45

NOTA 6. PRINCIPALES POLÍTICAS CONTABLES DE PRIMERA ADOPCIÓN DE LAS IFRS

De acuerdo a NIIF 1, para elaborar los Estados Financieros se han aplicado todas las excepciones

obligatorias y algunas de las exenciones optativas a la aplicación retroactiva de las NIIF.

Adopción de modelos de estados financieros básicos. La Corporación ha decidido adoptar para

efectos de presentación los siguientes modelos de estados financieros.

· Estado de situación financiera clasificado

· Estado de resultados por función

· Estado de flujos de efectivo indirecto

NOTA 7. EFECTIVO Y EQUIVALENTE AL EFECTIVO

El detalle del efectivo y equivalente al efectivo se indica en el siguiente cuadro:

 31.12.2018 31.12.2017

 M$ M$

Efectivo y equivalente al efectivo 406.735.- 310.500.-

Saldos en Banco

Otros instrumentos de renta fija 20.659.- 20.000.-

Total efectivo y equivalente al efectivo 427.394.- 331.500.-

El efectivo en caja y las cuentas corrientes bancarias son recursos disponibles y su valor razonable

es igual a su valor libro. Los saldos en bancos se componen de cuentas corrientes bancarias en

pesos.

El equivalente al efectivo corresponde a activos financieros, depósitos a plazo, valores

negociables con vencimientos menores a 90 días desde la fecha de su adquisición.

46

NOTA 8. DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR

a) La composición de este rubro, corriente en los períodos informados es el siguiente:

 31.12.2018 31.12.2017

 Corriente Corriente

 M$ M$

Deudores comerciales 126.205.- 120.303.-

Documentos por cobrar 85.686.- 65.389.-

Otras cuentas por cobrar .-

Totales

211.891.- 185.692.-

NOTA 9. IMPUESTOS A LAS UTILIDADES

a) Impuesto a la renta

Con fecha 27 de septiembre 2012 se publicó la Ley No. 20630 correspondiente a la Reforma

Tributaria donde se cambia la tasa del 17% al 20% y se indica que aplica en los impuestos a

declarar y pagar a contar del año tributario 2013 (Financiero 2012). Por esta razón en

Septiembre 2012 se modifico la tasa al 20% de los impuestos a la renta y diferidos de todas las

Sociedades con efectos en resultados del ejercicio. Para el ejercicio 2014 año tributario 2015 la

Tasa por Impuesto a la Renta seria un 21%, para el año Tributario 2016 22.5%. para el año 2017

y 2018 25%.

NOTA 10. PROPIEDADES, PLANTAS Y EQUIPO

La composición de las Propiedades, Plantas y Equipos, sus valores brutos, depreciaciones

47

acumuladas y sus respectivos valores netos al cierre de los períodos informados son los

siguientes:

 31.12.2018

Clase

 Bruto Depreciación

acumulada

 Neto

 M$ M$ M$

Terrenos 6 Norte y 7 Norte 3.000.688.- 3.000.688.-

Propiedades plantas y equipos 4.663.049.- (1.091.932.-) 3.571.117.-

Total propiedad Terrenos planta y

equipos

7.663.737 (1.091.932.-) 6.571.805.-

 31.12.2017

Clase

 Bruto Depreciación

acumulada

 Neto

 M$ M$ M$

Terrenos 6 Norte y 7 Norte 3.000.688.- 3.000.688.-

Propiedades plantas y equipos 4.639.608.- (998.243.-) 3.641.365.-

Total propiedad Terrenos planta y

equipos

7.640.296.- (998.243.-) 6.642.053.-

48

NOTA 11. OTROS PASIVOS FINANCIEROS CORRIENTES, NO CORRIENTES

El saldo de otros pasivos financieros corrientes y no corrientes al cierre de los períodos

informados son los siguientes:

 31/12/2018 31/12/2017

 Corriente No corriente Corriente No corriente

 M$ M$ M$ M$

Préstamo Proy. Construcción 16.618.- 163.075.- 15.502.- 179.693.-

Préstamos Bancarios 155.585.- 1.248.725.- 148.187.- 1.365.602.-

 Totales 172.203.- 1.411.800.- 163.689.- 1.545.295.-

NOTA 12. CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR

La composición de este rubro, corriente y no corriente al cierre de los períodos informados son

los siguientes:

 31-12-2018 31-12-2017

 M$ M$

Cuentas por pagar 24.284.- 17.403.-

Retenciones 44.579.- 40.431.-

Otras cuentas por pagar 46.827.- 45.080.-

Totales 115.690.- 102.914.-

49

NOTA 13. PROVISIONES CORRIENTES POR BENEFICIOS A LOS EMPLEADOS

La Corporación reconoció las siguientes provisiones al cierre de los períodos informados:

 31-12-2018 31-12-2017

 M$ M$

Provisión de Vacaciones.

Provisión Indemnización

144.122.-

23.603.-

 139.146.-

21.840.-

Totales 167.725.- 160.986.-

NOTA 14. OTROS PASIVOS NO FINANCIEROS CORRIENTES

La Corporación reconoció otros pasivos no financieros corrientes al cierre de los períodos

informados.

 31-12-2018 31-12-2017

 M$ M$

Ingresos percibidos por adelantado 395.405.- 396.028.-

Otros pasivos

Totales 395.405.- 396.028.-

50

NOTA 15. BENEFICIOS Y GASTOS POR EMPLEADOS

Pagos a los trabajadores:

La Corporación en los períodos informados canceló a sus trabajadores por concepto de

remuneraciones, los siguientes montos:

 31-12-2018 31-12-2017

 M$ M$

Remuneraciones Trabajadores 2.061.467 2.048.553.-

Totales 2.061.467 2.048.553.-

NOTA 16. MEDIO AMBIENTE

Al 31 de Diciembre de 2017, La Corporación Docente Saint Dominic, no se encuentra afectada

por desembolsos relacionados con el mejoramiento y/o inversión de procesos productivos,

verificación, y control del cumplimiento de ordenanzas, y leyes relativas a los procesos e

instalaciones industriales, y cualquier otro que pudiere afectar en forma directa o indirecta a la

protección del medio ambiente.

NOTA 17. INGRESOS

Los saldos al cierre de cada período corresponden a los siguientes:

Ingresos 31-12-2018 31-12-2017

 M$ M$

 2.796.441.- 2.704.694.-

51

Totales 2.796.441.- 2.704.694.-

NOTA 18. OTRAS GANANCIAS (PÉRDIDAS)

La Corporación presenta los siguientes resultados por actividades no corrientes al cierre de los

estados financieros informados:

 31-12-2018 31-12-2017

 M$ M$

Otras ganancias (Utilidad) 119.503.- 117.839.-

Totales 119.503.- 117.839.-

NOTA 19. CONTINGENCIAS Y COMPROMISOS

La Corporación no posee contingencia ni compromisos que informar.

NOTA 20. HECHOS POSTERIORES

Entre el 31 de diciembre de 2018 y la fecha de emisión de estos estados financieros, no han
ocurrido hechos posteriores, que afecten en forma significativa los saldos o interpretación de los
presentes estados financieros.

52

Ejecución Presupuestaria

1.- Ejecución Presupuestaria 2018 – 2019. Se presenta la ejecución del presupuesto por el

período comprendido entre el 01 de Marzo 2018 al 28 de febrero 2019, al finalizar el período, el

ejercicio 2018-2019 genera un superávit de M$ 309.087.-

2.- Presupuesto Operacional para el periodo comprendido entre el 01 de Marzo 2019 hasta el 28

de Febrero 2020.-

Ingresos Presupuestado Ejecutado Real Ingreso Presupuestado

INGRESOS 2018 - 2019 real 2018-2019 2019 - 2020

Arancel 2018 2.358.120.560 2.049.647.832 2.392.761.600

Matrícula 255.775.000 258.576.800 272.267.000

Incorporación 40.125.000 68.540.905 41.700.000

Jornada Extendida 34.020.000 25.155.000 35.910.000

Agendas 1.054.300 2.800.000

Centro de padres 3.740.000 12.000.000

Revista perfil 1.120.000 3.000.000

Seguros 9.760.000 40.000.000

Arriendo de canchas 90.000 200.000

Costas abogado y receptor 7.583.286 15.000.000

Piscina 72.800.000 54.445.212 60.000.000

Casino 2.799.885 2.070.080 2.540.000

Multas 20.800.000 28.369.455 25.000.000

Licencias medicas 49.920.000 44.746.972 38.000.000

ANTICIPO DE COLEGIATURA 2019 428.525.660 250.000.000

otros ingresos 1.218.636 10.000.000

Postulaciones 4.000.000 4.357.590 4.000.000

Recuperacion deudas anteriores 12.000.000 5.579.500 40.000.000

Total 2.850.360.445 2.994.581.228 3.245.178.600

53

GASTOS PRESUPUESTO GASTO REAL PRESUPUESTO

2018 -2019 2018-2019 2019-2020

Beneficios al Personal 80.950.015 78.919.974 91.160.000

Honorarios 10.500.000 10.143.147 11.000.000

Indemnizaciones 30.000.000 24.506.214 25.000.000

Remuneraciones al Personal 1.834.139.791 1.970.832.537 2.032.205.725

Gastos de Administración 38.070.000 29.601.437 91.176.170

Gastos Generales 49.125.600 52.411.120 59.688.000

Egresos de Opearción Docente 85.313.920 71.257.916 86.756.890

Egresos Funcionamiento Piscina 68.839.660 70.743.219 77.450.000

Egresos Mantención y Reparaciones 71.510.000 74.769.128 152.447.510

Insumos 53.212.000 48.114.577 63.660.000

Egresos Financieros 267.320.564 249.216.800 252.324.564

Total general 2.588.981.550 2.680.516.069 2.942.868.859

Ppto Ingreso 2.850.360.445 2.984.821.228 3.205.178.600

Saldo imprevistos 261.378.895 304.305.159 262.309.741

