

1

ESTADOS FINANCIEROS INTERMEDIOS
Por los períodos terminados al 31 de marzo de
2018 y 2017, y al 31 de diciembre de 2017

SANTANDER S.A. SOCIEDAD
SECURITIZADORA

2

SANTANDER S.A. SOCIEDAD SECURITIZADORA

Estados financieros intermedios por los períodos

terminados al 31 de marzo de 2018 y 2017,

y al 31 de diciembre del 2017.

CONTENIDO

Informe del auditor independiente

Estados de situación financiera

Estados de resultados integrales

Estados de cambios en el patrimonio

Estados de flujos de efectivo

Notas a los estados financieros

 $ - Pesos chilenos

 M$ - Miles de pesos chilenos

 UF - Unidades de fomento

US$ - Dólar estadounidense

3

INDICE

Contenido Página

Estados Financieros

Estados de situación financiera 4

Estados de resultados integrales 5

Estados de cambios en el patrimonio 6

Estados de flujo de efectivo 7

Notas a los Estados Financieros

 1 Principales criterios contables utilizados 8

 1.1. Información general 8

 1.2. Principales criterios contables aplicados 10

 1.3. Nuevos pronunciamientos contables 18

2. Cambios contables 23

3. Efectivo y efectivo equivalente 23

4. Cuentas por cobrar a entidades relacionadas 24

5. Impuesto a la renta e impuestos diferidos 26

 6. Otros Activos 28

7. Acreedores comerciales y otras cuentas por pagar 28

8. Provisiones 28

9. Otros pasivos 30

10. Ingresos de la operación 30

11. Otros ingresos de la operación 31

12. Otros gastos de la operación 31

13. Gastos de administración 31

14. Resultado por unidades de reajuste 32

15. Patrimonios separados 32

16. Costos de explotación 33

17. Activos a securitizar 34

18. Detalle de contratos por bonos emitidos 34

19. Activos securitizados y administrador 36

20. Patrimonio 37

21. Administración de riesgo 38

22. Medio ambiente 40

23. Cauciones 40

24. Sanciones 40

25. Contingencias 40

26. Hechos relevantes 40

27. Hechos posteriores 41

4

SANTANDER S.A SOCIEDAD SECURITIZADORA

Estados de Situación Financiera
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

(Cifras en miles de pesos - M$)

Las notas adjuntas N°s 1 al 27 forman parte integral de estos estados financieros.

Nota
Al 31 de marzo

de 2018

Al 31 de diciembre

de 2017

M$

 M$

ACTIVOS

ACTIVOS CORRIENTES

 Efectivo y efectivo equivalente 3 357.796

387.554

Cuentas por cobrar a entidades relacionadas 4 24.049

10.022

Cuentas por cobrar por impuestos corrientes 5 334

334

Total activos corrientes

382.179

397.910

ACTIVOS NO CORRIENTES

Otros activos 6 442

320

Total activos no corrientes

442

320

TOTAL ACTIVOS

382.621

398.230

 PASIVOS

PASIVOS CORRIENTES

Acreedores comerciales y otras cuentas por pagar 7 24.039

12.372

Cuentas por pagar a entidades relacionadas 4 6.401 1.169

Provisiones 8 3.895 7.983

Otros pasivos 9 1.794 598

Total pasivos corrientes

36.130

22.122

 PASIVOS NO CORRIENTES

Pasivos por impuestos diferidos 5 24.955 25.949

Total pasivo no corriente

24.955

25.949

 TOTAL PASIVOS

61.085

48.071

PATRIMONIO

Capital pagado 20 838.770 838.770

Otras reservas

59.596 59.596

Pérdidas acumuladas

 (548.207) (466.168)

Pérdida del ejercicio

 (28.622) (82.039)

Total patrimonio neto

321.536

350.159

TOTAL PASIVOS Y PATRIMONIO

382.621

398.230

5

SANTANDER S.A SOCIEDAD SECURITIZADORA

Estados de Resultados Integrales
Por los ejercicios terminados el 31 de marzo de 2018 y 2017

(Cifras en miles de pesos - M$)

Las notas adjuntas N°s 1 al 27 forman parte integral de estos estados financieros.

 31 de marzo de

ESTADO DE RESULTADOS Nota

2018

2017

M$

M$

Ingresos de la operación 10

 14.027

 14.649

Costo de venta

 -

 -

Margen Bruto

 14.027

 14.649

 Otros ingresos de operación. total 11

 1.243

 1.247

Gastos de administración 13

(44.886)

 (44.957)

Resultados por unidades de reajuste

 -

 -

Resultado antes de impuesto

(29.616)

 (29.061)

Impuesto a la renta 5

 994

 7.455

Resultado por actividades continuas después de impuesto

(28.622)

 (21.606)

Resultado de Operaciones Discontinuadas. Neta de Impuesto

 -

 -

Pérdida del ejercicio

(28.622)

 (21.606)

Pérdida /Utilidad del ejercicio

(28.622)

 (21.606)

Resultado de ingresos y gastos integrales. total

(28.622)

 (21.606)

Resultado de ingresos y gastos integrales atribuibles a:

Accionistas mayoritarios

 (28.622)

 (21.606)

Participaciones minoritarias

 -

 -

Resultado de ingresos y gastos integrales. total

 (28.622)

 (21.606)

 OTROS RESULTADOS INTEGRALES

 Pérdida del ejercicio

(28.622)

(21.606)

Total otros resultados integrales del ejercicio

(28.622)

(21.606)

Pérdida por acción

(102)

(77)

Acciones comunes

280

280

Pérdida básica por acción (en pesos)

(102)

(77)

 Acciones comunes diluidas

 Pérdidas diluidas por acción (en pesos)

(102)

(77)

Pérdidas diluidas por acción de operaciones discontinuadas (en

pesos)

-

-

Pérdidas diluidas por acción de operaciones continuadas (en pesos)

(102)

(77)

6

SANTANDER S.A SOCIEDAD SECURITIZADORA

Estados de Cambios en el Patrimonio
Por los ejercicios terminados el 31 de marzo de 2018 y 31 de diciembre 2017

(Cifras en miles de pesos - M$)

Capital

emitido

Otras

reservas

Resultados

acumulados

Resultado del

ejercicio

Total

patrimonio

M$

M$

M$

M$

M$

Saldo inicial al 1 de enero de 2018 838.770 59.596 (548.207) 350.159 350.159

Traspaso de resultados - - - - -

Resultado del ejercicio - - (28.622) (28.622) (28.622)

Saldo final al 31 de marzo de 2018 838.770 59.596 (576.829) 321.537 321.537

Capital

emitido

Otras

reservas

Resultados

acumulados

Resultado del

ejercicio

Total

patrimonio

 M$ M$ M$ M$ M$

Saldo inicial al 1 de enero de 2017 838.770 59.596 (466.168) 432.198 432.198

Traspaso de resultados - - - - -

Resultado del ejercicio - - (82.039) (82.039) (82.039)

Saldo final al 31 de diciembre de 2017 838.770 59.596 (548.207) 350.159 350.159

Las notas adjuntas números 1 al 27 forman parte integral de estos estados financieros.

7

SANTANDER S.A SOCIEDAD SECURITIZADORA

Estados de Flujos de Efectivo
Por los ejercicios terminados el 31 de marzo de 2018 y 2017

(Cifras en miles de pesos - M$)

CONCILIACIÓN ENTRE EL FLUJO NETO ORIGINADO

POR ACTIVIDADES DE LA OPERACIÓN Y EL RESULTADO DEL EJERCICIO

Las notas adjuntas números 1 al 27 forman parte integral de estos estados financieros.

 31 de marzo de ESTADOS DE FLUJOS DE EFECTIVO

Nota 2018

2017

M$

M$

 Otros Ingresos Percibidos

19.293

29.688

Comisiones Percibidas - -

Pago a proveedores

 (22.072)

 (52.401)

Remuneraciones pagadas

 (8.566)

 (4.894)

Pagos efectuados por impuesto sobre el valor agregado

 (92)

 (269)

Flujos de efectivo procedentes de actividades de operación

 (11.437)

(27.876)

 Importes por intereses recibidos clasificados como de operación

1.243

1.247

Otras entradas (salidas) procedentes de otras actividades de operación (19.564)

-

Flujos de efectivo originados por (utilizados en) otras actividades de operación. total (18.321)

1.247

 Incremento (decremento) neto en efectivo y efectivo equivalente

(29.758)

(26.629)

Efectivo y efectivo equivalente. saldo inicial

3 387.554

 454.652

Efectivo y efectivo equivalente. saldo final

3 357.796

 428.023

 31 de marzo de

 2018

2017

M$

M$

Pérdida del ejercicio

(28.622)

(21.606)

Castigos y provisiones

(4.088)

4.803

Otros cargos (abonos) a resultado que no representan flujo de efectivo -

-

(Aumento) Disminución de deudores por ventas - (5.272)

Aumento (disminución) de cuentas por pagar relacionadas con el resultado de la explotación (14.027)

(1.373)

Disminución neta de impuesto a la renta por pagar - -

Aumento de otras cuentas por pagar relacionadas con resultados fuera de la explotación 16.979

(3.181)

Flujo neto positivo (negativo) originado por actividades de la operación

(29.758)

(26.629)

8

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 1 – CRITERIOS CONTABLES APLICADOS

1.1 INFORMACION GENERAL

Santander S.A. Sociedad Securitizadora se constituyó según escritura pública el 11 de julio de 1995,

otorgada ante el notario don Raúl Félix Jara Cadot.

La Sociedad fue inscrita en el Registro de Valores de la CMF, bajo el número 628, con fecha 29 de

septiembre de 1997.

La Sociedad tiene por objeto la adquisición de créditos a que se refiere el artículo N° 135 de la

Ley N° 18.045 de Mercado de Valores o las normas que la sustituyen, reemplacen o

complementen, y la emisión de títulos de deuda, de corto o largo plazo, originando cada emisión

la formación de patrimonios separados del patrimonio común de la emisora. Tanto la Sociedad

Administradora como los Patrimonios Separados se encuentran bajo la fiscalización de la

Comisión para el Mercado Financiero (CMF). (Ex-SVS).

Los estados financieros de Santander S.A. Sociedad Securitizadora correspondientes al ejercicio

terminado el 31 de marzo de 2018 fueron aprobados por su Directorio en sesión celebrada con

fecha 26 de Abril de 2018.

El domicilio de la Sociedad es Bandera 140, piso 6. Santiago.

Los accionistas de la Sociedad al 31 de marzo de 2018 son los siguientes:

Accionista RUT Participación %

Banco Santander Chile 97.036.000-K 99,64

Santander Inversiones S.A 96.643.070-2 0,36

La Sociedad es filial del Banco Santander Chile, cuyo último controlador es Banco Santander

S.A., en España.

9

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 1 – CRITERIOS CONTABLES APLICADOS. Continuación

El grupo controlador local de Santander S.A. Sociedad Securitizadora, se presenta en la siguiente

malla societaria, la cual incluye empresas relacionadas de la Sociedad:

10

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 1 – CRITERIOS CONTABLES APLICADOS, continuación

1.2. PRINCIPALES CRITERIOS CONTABLES APLICADOS

Los principales criterios contables utilizados en la preparación de los estados financieros son

los siguientes:

a) Bases de preparación y ejercicio

Los Estados Financieros correspondientes al ejercicio terminado al 31 de marzo de 2018, han

sido preparados de acuerdo a Normas Internacionales de Información Financiera “NIIF” (o

“IFRS” en inglés), y según los requerimientos informados por la CMF.

En la preparación de los Estados Financieros, la Administración ha utilizado su mejor saber y

entender respecto de las normas, sus interpretaciones y las circunstancias actuales que ellas

conllevan.

Las Notas a los Estados Financieros contienen información adicional a la presentada en el

Estados de Situación Financiera Intermedios, Estados de Resultado Integral, Estados de Cambios

en el Patrimonio Neto y en los Estados de Flujos de Efectivo. En ellas se suministran

descripciones narrativas o desagregación de tales Estados en forma clara, relevante, fiable y

comparable.

Cabe mencionar que las cifras al 31 de marzo de 2018 y 2017, han sido auditadas.

b) Declaración de cumplimiento

Los presentes Estados Financieros se presentan en miles de pesos chilenos y se han preparado a

partir de los registros de contabilidad mantenidos por Santander S.A. Sociedad Securitizadora, los

estados financieros de la Sociedad por el ejercicio terminado al 31 de marzo de 2018, han sido

preparados de acuerdo a Normas Internacionales de Información Financiera.

c) Bases de conversión

Los activos y pasivos pactados en unidades de fomento (U.F.), han sido convertidos a moneda

nacional, de acuerdo a los valores de conversión de estas unidades monetarias vigentes al cierre

de cada ejercicio informado por el Banco Central de Chile.

11

SANTANDER S.A SOCIEDAD SECURITIZADORA
Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 1 – CRITERIOS CONTABLES APLICADOS, continuación

Los valores de conversión al cierre de cada ejercicio son los siguientes:

d) Exención de consolidación de los Patrimonios Separados

Los fundamentos para que la Sociedad (“Patrimonio Común”) no consolide con sus Patrimonios

Separados según lo establecido en la NIIF N°10 “Estados Financieros Consolidados” se basan

principalmente en que:

- El Patrimonio Común no posee control efectivo sobre las políticas financieras y

operativas. estrategias y toma de decisiones de los Patrimonios Separados, ya que son

declaradas en forma independiente en sus escrituras de constitución.

- El riesgo de los activos subyacentes y/o de pago a los tenedores de bonos nunca es

transferido a éstos y en ningún caso al patrimonio común en estas transacciones de

financiamiento.

- Los excedentes de los Patrimonios Separados, en algunos casos pasan a propiedad del

Patrimonio Común, mientras que los déficits siempre son de cargo del originador.

e) Moneda funcional y de presentación

La Administración de Santander S.A. Sociedad Securitizadora, de acuerdo a la evaluación de la

moneda del entorno económico principal de la Sociedad, ha definido como “moneda funcional”

el peso chileno. Consecuentemente, aquellas operaciones efectuadas en unidades reajustables,

tales como la UF, se consideran denominadas en “unidades reajustables”, y se registran según los

valores de cierre vigentes en las fechas de las respectivas operaciones.

Las utilidades o pérdidas generadas se imputarán directamente contra la cuenta de pérdidas y

ganancias.

 Al 31 de marzo

de 2018

 Al 31 de diciembre

de 2017

 $ $

Unidad de Fomento 26.966,89 26.347,98

12

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 1 – CRITERIOS CONTABLES APLICADOS, continuación

f) Uso de estimaciones y juicios

La preparación de los estados financieros requiere que la Administración realice juicios,

estimaciones y supuestos que afecten la aplicación de las políticas de contabilidad y los montos

de activos, pasivos, ingresos y gastos presentados. Los resultados reales pueden diferir de estas

estimaciones.

Las estimaciones y supuestos relevantes son revisados regularmente por la Alta Administración

de la Sociedad a fin de cuantificar algunos activos, pasivos, ingresos, gastos e incertidumbres.

Las revisiones de las estimaciones contables son reconocidas en el ejercicio en que la estimación

es revisada y en cualquier ejercicio futuro afectado.

En particular, la información sobre áreas más significativas de estimación de incertidumbres y

juicios críticos en la aplicación de políticas contables que tienen el efecto más importante sobre

los montos reconocidos en los estados financieros, ha requerido la evaluación de ciertos rubros

más expuestos a fluctuación de valor, lo cual no implica que se haya realizado alguna provisión al

cierre de los presentes estados financieros.

g) Compromisos y contingencias

A la fecha de los presentes estados financieros, existe una póliza integral bancaria de cobertura de

fidelidad funcionaria, vigente con la Compañía de Seguros Chilena Consolidada S.A. como se

revela en Nota N° 25 de estos estados financieros.

h) Criterios de valorización de activos y pasivos

Préstamos y cuentas por cobrar: Inicialmente se registran al valor razonable y posteriormente

se registran a su costo amortizado, correspondiendo éste básicamente al efectivo entregado,

menos las devoluciones del principal efectuadas, más los intereses devengados no cobrados en el

caso de los préstamos, y al valor actual de la contraprestación realizada en el caso de las cuentas

por cobrar. Se incluyen en activos corrientes, excepto para vencimientos superiores a 12 meses

desde la fecha del balance que se clasifican como no corrientes. Los préstamos, cuentas por

cobrar y los depósitos a plazo con vencimiento superior a 90 días, se incluyen en “Otros activos

financieros”. Aquellos depósitos a plazo con vencimiento menor a 90 días se clasifican bajo el

rubro “Efectivo y efectivo equivalente”.

Deterioro de activos financieros: Los activos financieros, distintos de aquellos valorizados a

valor razonable a través de resultados, son evaluados a la fecha de cada estado de situación para

establecer la presencia de indicadores de deterioro.

13

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 1 – CRITERIOS CONTABLES APLICADOS. Continuación

Los activos financieros se encuentran deteriorados cuando existe evidencia objetiva de que, como

resultado de uno o más eventos ocurridos después del reconocimiento inicial, los flujos futuros de

caja estimados de la inversión han sido impactados.

i) Activos financieros

Los activos financieros se reconocerán en los estados financieros cuando se lleve a cabo su

adquisición y se registrarán inicialmente a su valor razonable, incluyendo en general, los costos

asociados a dicha adquisición.

Las cuentas por cobrar originadas por la Sociedad se valorizarán a su “costo amortizado”

reconociendo en resultados los intereses devengados en función de su tasa de interés efectiva. Por

costo amortizado se entenderá el costo inicial menos los cobros de capital.

La tasa de interés efectiva es la tasa de actualización que iguala exactamente el valor de un activo

financiero a la totalidad de sus flujos de efectivo estimados por todos los conceptos a lo largo de

su vida remanente.

Las inversiones en pactos clasificadas como efectivo equivalente, son mantenidas hasta el

vencimiento y valorizadas a costo amortizado.

j) Clasificación de activos entre corrientes y no corrientes

Los activos que se clasifican como corrientes, son aquellos con vencimiento igual o inferior a

doce meses o que se pretende vender o realizar en el transcurso del ciclo normal de la operación

de las distintas actividades o negocios que desarrolla Santander S.A. Sociedad Securitizadora.

Se clasifica como activo no corriente a todos aquellos activos que no corresponde clasificar como

activos corrientes.

Los pasivos que se clasifican como corrientes, son aquellos con vencimiento igual o inferior a

doce meses o que se pretende liquidar en el transcurso del ciclo normal de la operación de las

distintas actividades o negocios que desarrolla Santander S.A. Sociedad Securitizadora.

Se clasifica como pasivo no corriente a todos aquellos pasivos que no corresponde clasificar

como pasivos corrientes.

14

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 1 – CRITERIOS CONTABLES APLICADOS, continuación

k) Provisiones

Las provisiones son pasivos en los que existe incertidumbre acerca de su cuantía o vencimiento.

Estas provisiones se reconocen en el balance cuando se cumplen los siguientes requisitos en

forma copulativa:

i) es una obligación actual como resultado de hechos pasados y,

ii) a la fecha de los estados financieros es probable que la Sociedad tenga que desprenderse

de recursos para cancelar la obligación y,

iii) la cuantía de estos recursos puedan medirse de manera fiable.

Las provisiones se registran al valor actual de los pagos futuros, cuando el efecto del descuento es

significativo.

Las provisiones son re-estimadas periódicamente y se cuantifican teniendo en consideración la

mejor información disponible a la fecha de cada cierre contable.

l) Impuesto a la renta e impuestos diferidos

La Sociedad determina los efectos por impuesto a la renta de primera categoría al cierre de cada

ejercicio, de acuerdo a las disposiciones tributarias vigentes.

De acuerdo con la aplicación de NIC 12 “Impuesto a las ganancias”, la Sociedad reconoce,

cuando corresponde, activos y pasivos por impuestos diferidos por la estimación futura de los

efectos tributarios atribuibles a diferencias entre los valores contables y sus valores tributarios. La

medición de los impuestos diferidos se efectúa en base a la tasa de impuesto que, de acuerdo a la

legislación tributaria vigente, se deba aplicar en el año en que los impuestos diferidos sean

realizados o liquidados.

Los efectos futuros de cambios en la legislación tributaria o en las tasas de impuestos son

reconocidos en los impuestos diferidos a partir de la fecha en que la Ley que aprueba dichos

cambios sea publicada.

Al 31 de marzo de 2018, los impuestos diferidos han sido ajustados a las nuevas tasas de

impuesto a la renta de primera categoría, de acuerdo a lo establecido en la Ley N°20.780

publicada el 29 de septiembre de 2014.

15

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 1 – CRITERIOS CONTABLES APLICADOS, continuación

Esta norma señala que para el año 2014 la tasa de impuesto de primera categoría sube a 21%, el

año comercial 2015 la tasa será de 22,5%, el año 2016 de 24%, a contar del año 2017 la tasa de

impuesto será 25% para contribuyentes que tributen bajo el Sistema de Renta Atribuida. Sin

embargo, quienes tributen bajo el Sistema Integrado Parcial, soportarán una tasa del 25,5%

durante el año 2017 y a contar del año 2018 tributarán con tasa de 27%.

En caso de no ejercer la opción anterior, la ley establece que las sociedades anónimas, quedarán

sometidas al Régimen con imputación parcial del crédito por impuesto a la Primera Categoría

denominada Sistema Integrado Parcial (SIP) con tasas del 25,5% en 2017 y el 27% en 2018 y

siguientes.

m) Reconocimiento de ingresos

Los excedentes de patrimonios separados implican el reconocimiento de ingresos percibidos

provenientes de retiros de excedentes que se realicen desde los patrimonios separados, siempre

que dichos excedentes efectivamente correspondan a la Sociedad Administradora.

Ingresos (netos) por venta de activo a Securitizar, se generan a partir del resultado generado en la

enajenación de activos a securitizar.

Los ingresos y/o comisiones por administración de activos de patrimonios separados, provienen

de las funciones que realice de administrador primario, administrador maestro y/o coordinador

general de los activos que conforman los patrimonios separados.

n) Reconocimiento de gastos

Los gastos se reconocen en resultados cuando se produzca una disminución en los beneficios

económicos futuros relacionados con una reducción de un activo, o un incremento de un pasivo,

que se puede medir de manera fiable. Esto implica que el registro de un gasto se efectúa de

manera simultánea al registro del incremento del pasivo o la reducción del activo.

Se reconoce un gasto de forma inmediata cuando un desembolso no genere beneficios

económicos futuros o cuando no cumple los requisitos necesarios para su registro como activo.

o) Compensaciones de saldos

La Sociedad, no compensa saldos de activos con pasivos, ni ingresos con gastos, salvo cuando la

compensación sea requerida o esté permitida por alguna Norma o Interpretación.

16

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 1 – CRITERIOS CONTABLES APLICADOS, continuación

Las partidas de activo y pasivo, como las de gastos e ingresos, se presentan por separado, salvo

en el caso de que la compensación sea un reflejo del fondo de la transacción o evento en cuestión,

o se tiene la intención de liquidarlos por su importe neto o de realización del activo y proceder al

pago del pasivo de forma simultánea.

p) Efectivo y efectivo equivalente

La Sociedad mantiene como política considerar como efectivo equivalente todas las inversiones

de fácil liquidación, pactadas a un máximo de noventa días desde su origen, que se efectúan

como parte de la administración habitual de los excedentes de caja. De acuerdo a esto el efectivo

equivalente considera los pactos de compra con compromiso de retroventa. Los flujos originados

por actividades de operación consideran principalmente la administración de los patrimonios

separados, los intereses de activos securitizados así como los excedentes retirados de acuerdo a lo

que especifique cada patrimonio separado.

q) Indemnización por años de servicio

La Sociedad no tiene pactado con su personal pagos por concepto de indemnización de años de

servicio, en consecuencia, no se han provisionado valores por este concepto.

Cuando se cuenta con información concreta o la Administración ha tomado conocimiento de

algún plan de retiro, entonces se provisiona la indemnización por años de servicios considerando

los años de servicios y la base sobre la que usualmente se paga.

r) Vacaciones del personal

La Sociedad ha registrado el gasto de vacaciones en el ejercicio en que se devenga el derecho, de

acuerdo a lo establecido en la NIC 19 “Beneficios a los empleados”.

s) Estado de flujos de efectivo

En la preparación del estado de flujos de efectivo de Santander S.A. Sociedad Securitizadora, se

utilizan las siguientes definiciones:

 Flujos de efectivo: entradas y salidas de dinero en efectivo y/o efectivo equivalente;

entendiendo por éstos las inversiones a corto plazo de gran liquidez y bajo riesgo de

alteraciones en su valor.

17

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 1 – CRITERIOS CONTABLES APLICADOS, continuación

 Flujos operacionales: Flujos de efectivo y efectivo equivalente originados por las

operaciones normales, así como otras actividades que no pueden ser calificadas como de

inversión o de financiamiento.

 Flujos de inversión: Flujos de efectivo y efectivo equivalente originados en la

adquisición, enajenación o disposición por otros medios de activos de largo plazo y

otras inversiones no incluidas en el efectivo y efectivo equivalente.

 Flujos de financiamiento: Flujos de efectivo y efectivo equivalente originados en

aquellas actividades que producen cambios en el tamaño y composición del patrimonio

y de los pasivos que no forman parte de los flujos operacionales.

t) Transacciones con empresas relacionadas

Se detallan en notas a los estados financieros las transacciones con partes relacionadas más

relevantes, indicando la naturaleza de la relación, así como la información sobre las transacciones

y los saldos correspondientes. Todo esto para la adecuada comprensión de los efectos potenciales

que la indicada relación tiene en los estados financieros.

u) Deterioro de activos no financieros

La Sociedad evalúa a la fecha de cierre o en cada fecha que sea necesario, si existe algún indicio

que el valor de los activos ha sufrido una pérdida por deterioro, caso en el cuál se registra la

pérdida por deterioro de acuerdo a lo establecido en la NIC 36: “Deterioro del valor de los

activos”.

En el caso de que exista algún indicio se realiza una estimación del monto recuperable de dicho

activo para determinar, en su caso, el importe del saneamiento necesario. Si se trata de activos

identificables que no generan flujos de caja de forma independiente, se estima la recuperabilidad

de la unidad generadora de efectivo a la que el activo pertenece.

v) Información financiera por segmentos

La Sociedad no se encuentra dentro del alcance de aplicación de la NIIF 8, Segmentos de

operación, dado que sus acciones no se transan en un mercado público (ya sea una bolsa de

valores nacional o extranjera, o un mercado no organizado, incluyendo los mercados locales y

regionales), y no está en proceso registrar sus estados financieros en una comisión de valores y

otra organización reguladora, con el fin de emitir algún tipo de instrumento de deuda o

patrimonio en un mercado público.

18

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 1 – CRITERIOS CONTABLES APLICADOS, continuación

w) Dividendos mínimos

La Ley de Sociedades Anónimas establece la distribución de dividendos mínimos, equivalente al

30% de las utilidades del ejercicio, siempre y cuando la Junta de Accionistas no determine lo

contrario y la Sociedad no registre pérdidas acumuladas.

1.3. NUEVOS PRONUNCIAMIENTOS CONTABLES

a) Normas, interpretaciones y enmiendas obligatorias por primera vez para los ejercicios

financieros iniciados el 1 de enero de 2018.

Enmiendas y mejoras Obligatoria para

ejercicios

iniciados a partir

de

Enmienda NIC 7, estado de flujo de efectivo: iniciativa de revelación. Esta

modificación se emitió el 1 de febrero de 2016 e instruye la revelación de

información que permita que los usuarios de los Estados Financieros evalúen

los cambios de los pasivos que surgen de las actividades de financiamiento,

incluyendo tanto los cambios que afectan al efectivo como aquellos cambios

que no afectan al efectivo. Una forma de satisfacer este requerimiento puede

ser la revelación de una reconciliación entre los saldos de apertura y cierre de

los pasivos que surgen de las actividades de financiamiento. Sin embargo, el

objetivo pudiera también ser logrado de otras maneras, que pudiera liberar a

las instituciones financieras u otras entidades que ya presentan revelaciones

mejoradas en esta área, aun cuando es posible la revelación de cambios en

otros activos y pasivos, tal revelación suplementaria debiera mostrarse

separadamente de los cambios en pasivos que provienen de actividades de

financiamiento. Se permite adopción anticipada.

1 de enero de

2018.

Enmienda NIC 12, Impuesto a las ganancias: activos por impuestos

diferidos sobre pérdidas no realizadas. Se emitió esta modificación el 19 de

enero de 2016 y clarifica que la existencia de una diferencia temporaria

deducible depende únicamente de la comparación entre el valor contable de

un activo y su base tributaria al finalizar el ejercicio de reporte, y no se

afecta por posibles cambios futuros en el valor contable o la forma en la que

se espera la recuperación del activo. Por lo tanto, suponiendo que la base

tributaria permanece al costo original del instrumento de deuda, hay una

diferencia temporaria.

1 de enero de

2018.

19

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 1 – CRITERIOS CONTABLES APLICADOS, continuación

La adopción de las enmiendas y mejoras antes descritas, no tienen un impacto significativo en

los estados financieros de la Sociedad.

b) Normas, interpretaciones y enmiendas emitidas. cuya aplicación aún no es obligatoria.

para las cuales no se ha efectuado adopción anticipada.

Normas e interpretaciones

Obligatoria para

ejercicios iniciados

a partir de

NIIF 9 “Instrumentos Financieros”- Publicada en julio 2014. El IASB ha

publicado la versión completa de la NIIF 9, que sustituye la guía de

aplicación de la NIC 39. Esta versión final incluye requisitos relativos a la

clasificación y medición de activos y pasivos financieros y un modelo de

pérdidas crediticias esperadas que reemplaza el actual modelo de deterioro

de pérdida incurrida. La parte relativa a contabilidad de cobertura que forma

parte de esta versión final de NIIF 9 había sido ya publicada en noviembre

2013. Su adopción anticipada es permitida.

1 de enero de

2018.

NIIF 15 “Ingresos procedentes de contratos con clientes” – Publicada en

mayo 2014. Establece los principios que una entidad debe aplicar para la

presentación de información útil a los usuarios de los estados financieros en

relación a la naturaleza, monto, oportunidad e incertidumbre de los ingresos

y los flujos de efectivo procedentes de los contratos con los clientes. Para

ello el principio básico es que una entidad reconocerá los ingresos que

representen la transferencia de bienes o servicios prometidos a los clientes

en un monto que refleje la contraprestación a la cual la entidad espera tener

derecho a cambio de esos bienes o servicios. Su aplicación reemplaza a la

NIC 11 Contratos de Construcción; NIC 18 Ingresos ordinarios; CINIIF 13

Programas de fidelización de clientes; CINIIF 15 Acuerdos para la

construcción de bienes inmuebles; CINIIF 18 Transferencias de activos

procedentes de clientes; y SIC-31 Ingresos-Permutas de Servicios de

Publicidad. Se permite su aplicación anticipada.

1 de enero de

2018.

NIIF 16 “Arrendamientos” – Publicada en enero de 2016 establece el

principio para el reconocimiento, medición, presentación y revelación de

arrendamientos. NIIF 16 sustituye a la NIC 17 actual e introduce un único

modelo de contabilidad arrendatario y requiere un arrendatario reconocer

los activos y pasivos de todos los contratos de arrendamiento con un plazo

de más de 12 meses, a menos que el activo subyacente sea de bajo valor.

1 de enero de

2019.

20

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 1 – CRITERIOS CONTABLES APLICADOS, continuación

El objetivo es asegurar que los arrendatarios y arrendadores proporcionan

relevante la información de una forma que represente fielmente las

Transacciones, NIIF 16 es efectiva para ejercicios anuales que comienzan

en o después del 1 de enero 2019, su aplicación anticipada está permitida

para las entidades que aplican las NIIF 15 o antes de la fecha de la

aplicación inicial de la NIIF 16.

NIIF 17 “Contratos de Seguros”. Publicada en mayo de 2017, reemplaza a

la actual NIIF 4. La NIIF 17 cambiará principalmente la contabilidad para

todas las entidades que emitan contratos de seguros y contratos de inversión

con características de participación discrecional. La norma se aplica a los

ejercicios anuales que comiencen a partir del 1 de enero de 2021,

permitiéndose la aplicación anticipada siempre y cuando se aplique la NIIF

15, "Ingresos de los contratos con clientes" y NIIF 9, "Instrumentos

financieros".

1 de enero de

2021.

CINIIF 22 “Transacciones en Moneda Extranjera y Contraprestaciones

Anticipadas”. Publicada en diciembre 2016. Esta Interpretación se aplica a

una transacción en moneda extranjera (o parte de ella) cuando una entidad

reconoce un activo no financiero o pasivo no financiero que surge del pago

o cobro de una contraprestación anticipada antes de que la entidad

reconozca el activo, gasto o ingreso relacionado (o la parte de estos que

corresponda). La interpretación proporciona una guía para cuándo se hace

un pago / recibo único, así como para situaciones en las que se realizan

múltiples pagos / recibos. Tiene como objetivo reducir la diversidad en la

práctica.

1 de enero de

2018.

CINIIF 23 “Posiciones tributarias inciertas”. Publicada en junio de

2016. Esta interpretación aclara cómo se aplican los requisitos de

reconocimiento y medición de la NIC 12 cuando hay incertidumbre sobre

los tratamientos fiscales.

1 de enero de

2019.

21

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 1 – CRITERIOS CONTABLES APLICADOS, continuación

Enmienda a NIIF 15 “Ingresos Procedentes de Contratos con Clientes”.
Publicada en abril 2016. La enmienda introduce aclaraciones a la guía para la

identificación de obligaciones de desempeño en los contratos con clientes,

contabilización de licencias de propiedad intelectual y la evaluación de

principal versus agente (presentación bruta versus neta del ingreso). Incluye

nuevos y modificados ejemplos ilustrativos como guía, así como ejemplos

prácticos relacionados con la transición a la nueva norma de ingresos.

1 de enero de

2018.

Enmienda a NIIF 4 “Contratos de Seguro” con respecto a la aplicación de

la NIIF 9 “Instrumentos Financieros”. Publicada en septiembre 2016. La

enmienda introduce dos enfoques: (1) enfoque de superposición, que da a

todas las compañías que emiten contratos de seguros la opción de reconocer

en otro resultado integral, en lugar de pérdidas y ganancias, la volatilidad

que podría surgir cuando se aplica la NIIF 9 antes que la nueva norma de

contratos de seguros) y (2) exención temporal de NIIF 9, que permite a las

compañías cuyas actividades son predominantemente relacionadas a los

seguros, aplicar opcionalmente una exención temporal de la NIIF 9 hasta el

año 2021, continuando hasta entonces con la aplicación de NIC 39.

1 de enero de

2018.

Enmienda a NIC 40 “Propiedades de Inversión” en relación a las

transferencias de propiedades de inversión. Publicada en diciembre 2016.

La enmienda clarifica que para transferir para, o desde, propiedades de

inversión, debe existir un cambio en el uso. Para concluir si ha cambiado el

uso de una propiedad debe existir una evaluación (sustentado por evidencias)

de si la propiedad cumple con la definición.

1 de enero de

2018.

Enmiendas y mejoras

Obligatoria

para ejercicios

iniciados a

partir de

Enmienda a NIIF 2 “Pagos Basados en Acciones”. Publicada en junio

2016. La enmienda clarifica la medición de los pagos basados en acciones

liquidados en efectivo y la contabilización de modificaciones que cambian

dichos pagos a liquidación con instrumentos de patrimonio. Adicionalmente,

introduce una excepción a los principios de NIIF 2 que requerirá el

tratamiento de los premios como si fuera toda liquidación como un

instrumento de patrimonio, cuando el empleador es obligado a retener el

impuesto relacionado con los pagos basados en acciones.

1 de enero de

2018.

22

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 1 – CRITERIOS CONTABLES APLICADOS, continuación

La Administración de la Sociedad estima que la adopción de las normas, interpretaciones, enmiendas y

mejoras antes descritas, no tendrá un impacto significativo en los estados financieros de la Sociedad.

Enmienda a NIIF 1 “Adopción por primera vez de las NIIF”, relacionada

con la suspensión de las excepciones a corto plazo para los adoptantes por

primera vez con respecto a la NIIF 7. NIC 19 y NIIF 10. Publicada en

diciembre 2016.

1 de enero de

2018.

Enmienda a NIC 28 “Inversiones en Asociadas y Negocios Conjuntos”, en

relación a la medición de la asociada o negocio conjunto al valor razonable.

Publicada en diciembre 2016.

1 de enero de

2018.

Enmienda a NIIF 9 “Instrumentos Financieros”. Publicada en Octubre

de 2017. La modificación permite que más activos se midan al costo

amortizado que en la versión anterior de la NIIF 9, en particular algunos

activos financieros prepagados con una compensación negativa. Los activos

calificados, que incluyen son algunos préstamos y valores de deuda, los que

de otro modo se habrían medido a valor razonable con cambios en resultados

(FVTPL).Para que califiquen al costo amortizado, la compensación negativa

debe ser una "compensación razonable por la terminación anticipada del

contrato".

1 de enero de

2019.

Enmienda a NIC 28 “Inversiones en asociadas y negocios conjuntos”.
Publicada en Octubre de 2017. Esta modificación aclara que las empresas que

contabilizan participaciones a largo plazo en una asociada o negocio conjunto

-en el que no se aplica el método de la participación- utilizando la NIIF 9. El

Consejo ha publicado un ejemplo que ilustra cómo las empresas aplican los

requisitos de la NIIF 9 y la NIC 28 a los intereses de largo plazo en una

asociada o una empresa conjunta.

 Enmienda a NIIF 10 “Estados Financieros Consolidados” y NIC 28
“Inversiones en asociadas y negocios conjuntos”. Publicada en septiembre

2014. Esta modificación aborda una inconsistencia entre los requerimientos

de la NIIF 10 y los de la NIC 28 en el tratamiento de la venta o la aportación

de bienes entre un inversor y su asociada o negocio conjunto. La principal

consecuencia de las enmiendas es que se reconoce una ganancia o pérdida

completa cuando la transacción involucra un negocio (se encuentre en una

filial o no) y una ganancia o pérdida parcial cuando la transacción involucra

activos que no constituyen un negocio, incluso si estos activos están en una

subsidiaria.

1 de enero de

2019.

Indeterminado.

23

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 2 - CAMBIOS CONTABLES

Durante el ejercicio terminado al 31 de marzo de 2018, no han ocurrido cambios contables que

pudiesen afectar significativamente la presentación de estos estados financieros en comparación

con el ejercicio anterior.

NOTA 3 - EFECTIVO Y EFECTIVO EQUIVALENTE

a) La composición del rubro al 31 de marzo de 2018 y 31 de diciembre de 2017, es la

siguiente:

Efectivo y efectivo equivalente

Al 31 de marzo de

2018

Al 31 de diciembre

de 2017

M$ M$

Bancos 57.739

45.328

342.226 Inversión en pactos 300.057

Total 357.796

387.554

b) El vencimiento de la cartera de pactos al 31 de marzo de 2018 y 31 de diciembre de 2017,

es el siguiente:

- Compra con pactos al 31-03-2018: Fecha de emisión 29 de marzo de 2018; vencimiento

el 19 de abril de 2018, tasa 0,19%.

- Compra con pactos al 31-12-2017: Fecha de emisión 27 de diciembre de 2017;

vencimiento el 18 de enero de 2018, tasa 0,18%.

c) El detalle por tipo de moneda del saldo de efectivo y efectivo equivalente, es el siguiente:

Al 31 de marzo

de 2018

Al 31 de diciembre

de 2017

Moneda

M$

M$

 Monto del efectivo y efectivo equivalente $ Chilenos 357.796 387.554

Total

357.796

387.554

24

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 4 - CUENTAS POR COBRAR Y PAGAR A ENTIDADES RELACIONADAS

a) El detalle de las cuentas por cobrar a entidades relacionadas al 31 de marzo de 2018 y 31

de diciembre 2017, es el siguiente:

Sociedad Descripción Moneda

Al 31 de marzo

de 2018

 Al 31 de diciembre

 de 2017

M$

M$

 Patrimonio Separado N° 1 Comisión por administración Pesos 2.290

954

Patrimonio Separado N° 2 Comisión por administración Pesos 3.436

1.432

Patrimonio Separado N° 5 Comisión por administración Pesos 3.436

1.432

Patrimonio Separado N° 6 Comisión por administración Pesos 4.581

1.909

Patrimonio Separado N° 8 Comisión por administración Pesos 10.306

4.295

Total

24.049

10.022

b) El detalle de las cuentas por pagar a entidades relacionadas al 31 de marzo de 2018 y 31

de diciembre 2017, es el siguiente:

Descripción Moneda

Al 31 de marzo

de 2018

Al 31 de diciembre

de 2017

M$

 M$

Servicios contables Gesban Pesos

6.401

1.169

Total

6.401

1.169

25

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 4 - CUENTAS POR COBRAR Y PAGAR A ENTIDADES RELACIONADAS,

continuación

c) El detalle de las transacciones con empresas relacionadas al 31 de marzo de 2018 y 31

de diciembre 2017, es el siguiente:

Todas las transacciones con partes relacionadas fueron realizadas en términos y condiciones de

mercado. La Sociedad no ha constituido provisiones por incobrabilidad o deterioro por

operaciones con partes relacionadas. Asimismo, no se han constituido garantías adicionales por

este tipo de operaciones.

d) Remuneraciones y beneficios recibidos por el personal clave de la Sociedad, es el

siguiente:

Al 31 de marzo de 2018 y 31 de diciembre 2017, no existen pagos por concepto de

remuneraciones, dietas ni honorarios a Gerente General ni Directores de la Sociedad.

RUT Sociedad
Descripción de la

transacción

Plazo de la

transacción

Tipo de

relación
Moneda

Monto de la transacción

Efecto en resultado (cargo)

abono

31.03.2018 31.12.2017 31.03.2018 31.12.2017

 97.036.000-K Banco Santander Chile Cuenta corriente bancaria A la vista Matriz Ch $ 57.739 45.328

- -

97.036.000-K Banco Santander Chile Arriendo y gastos comunes 30 días Matriz Ch $ 710 2.811

(710) (2.811)

97.036.000-K Banco Santander Chile Compra y venta Inst. Financieros 30 días Matriz Ch $ 300.057 342.225

(1.243) -

96.945.770-9 Isban Chile S.A. Mantención software 30 días

Administración

común Ch $ - 29.220

- (29.220)

Patrimonios Separados

Administración Patrimonios

Separados 360 días

Administración

común Ch $ 14.027 14.027

14.027 56.596

96.924.740-2

Gesban Santander

Serv. Profesionales

Contables Ltda.

Asesorías servicios profesionales 30 días
Administración

común
Ch $ 6.401 1.169

(13.047) (32.148)

Total 378.934 434.780

(973) (7.583)

26

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 5 – IMPUESTOS DIFERIDOS E IMPUESTO RENTA

a) El detalle de las cuentas por cobrar y por pagar por impuestos corrientes al 31 de marzo de

2018 y 31 de diciembre de 2017, es el siguiente:

b) La composición del abono a resultados por los impuestos correspondientes a los

ejercicios terminados el 31 de marzo de 2018 y 2017, son los siguientes:

 Impuestos por cobrar

Detalle 31.03.18 31.12.17

M$ M$

Impuesto a la renta por pagar -

 -

 Pagos provisionales mensuales 177

177

 Crédito SENCE 157

157

 Impuesto por recuperar de pérdida por utilidades absorbidas -

 -

 Total 334 334

Total impuestos corrientes netos 334 334

31 de marzo de

Cargo / abono a resultados

2018

2017

M$

M$

Ingreso (Gasto) tributario corriente

-

-

Efecto de impuestos diferidos

994

7.455

Otros ajustes al gasto tributario

-

-

Total

994

7.455

27

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 5 – IMPUESTOS DIFERIDOS E IMPUESTO RENTA, continuación

c) El detalle de los impuestos diferidos registrados al 31 de marzo de 2018 y 31 de

diciembre 2017, es el siguiente:

d) Reconciliación de la tasa de impuesto efectiva registrados al 31 de marzo de 2018 y 31

de marzo 2017, es el siguiente

 Al 31 de marzo de 2018 Al 31 de marzo de 2017

Conciliación de la tasa efectiva de impuesto
Tasa de

impuesto
Monto

Tasa de

impuesto
Monto

 % M$ % M$

Resultado antes de impuesto a la renta

29.616

29.061

Tasa de impuesto aplicable 27,00%

25,50%

Gasto por impuesto utilizando la tasa vigente

7.996

7.411

 Efecto impositivo de diferencias permanentes (30,22%) 8.951

0,0% 244

Efecto por cambio de tasa de impuesto 6,58% 1.949

(0,7%) (200)

Tasa efectiva y gasto por impuesto a la renta 3,36% 994

25,7% 7.455

Al 31 de marzo de 2018 Al 31 de diciembre de 2017

Activo Pasivo Neto Activo Pasivo Neto

M$

M$

M$

 M$ M$ M$

Otras provisiones

(3) - (3)

1.266 - 1.266

Provisión vacaciones 293 - 293

155 - 155

Provisión cash flow 143 - 143

496 - 496

Resultado en venta activo securi. - 25.388 (25.388)

- 27.866 (27.866)

Total 433 25.388 (24.955)

1.917 27.866 (25.949)

28

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 6 – OTROS ACTIVOS

La composición del rubro al 31 de marzo de 2018 y 31 de diciembre 2017, es el siguiente:

Al 31 de marzo

 de 2018

Al 31 de diciembre

de 2017

M$ M$

Cuentas por Cobrar 442

320

Total 442

320

NOTA 7 - ACREEDORES COMERCIALES Y OTRAS CUENTAS POR PAGAR

La composición del rubro al 31 de marzo de 2018 y 31 de diciembre 2017, es el siguiente:

Al 31 de marzo

 de 2018

Al 31 de diciembre

de 2017

M$ M$

P.P.M. por pagar -

 -

Asesorías externas 24.039

12.372

Total 24.039

12.372

NOTA 8 - PROVISIONES

a) La composición de rubro de provisiones al 31 de marzo de 2018 y 31 de diciembre 2017,

es el siguiente:

Provisiones
Al 31 de marzo

 de 2018

Al 31 de diciembre

de 2017

M$

M$

Provisión cash flow 531

1.840

Provisión bono término de conflicto (13)

4.687

Provisión vacaciones 250

573

Provisión gerencia RR.HH 435

826

Provisiones varias 1.856

57

Provisión Bono Vacaciones 836 0

Total 3.895

7.983

29

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 8 – PROVISIONES, continuación

b) El movimiento de las provisiones corrientes al 31 de marzo de 2018 y 31 de diciembre de

2017, es el siguiente:

 31 de marzo de 2018

31 de diciembre de 2017

Provisión

cash flow

Provisión bono

término

conflicto

Provisiones

vacaciones

Provisiones

gerencia

RRHH

Provisiones

varias

Provisiones

Bono

Vacaciones

Total

Provisiones

M$

M$

M$

M$

M$

M$

M$

 Saldo al 1 de enero de 2018 1.840 4.687 573 826 57 0 7.983

Constitución de provisiones 471 400 94 422 1.799 836 4.022
Liberación de provisiones (1.780) (5.100) (417) (813) - - (8.110)

Saldo al 31 de marzo de 2018 531 (13) 250 435 1.856 836 3.895

Provisión

cash flow

Provisión bono

término

conflicto

Provisiones

vacaciones

Provisiones

gerencia

RRHH

Provisiones

varias

Provisiones

Bono

Vacaciones

Total

Provisiones

M$ M$ M$ M$ M$ M$ M$

Saldo al 1 de enero de 2017 1.713 3.125 606 185 57 - 5.686

Constitución de provisiones 1.994 1.562 598 1.717 - - 5.871

Liberación de provisiones (1.867) - (631) (1.076) - - (3.574)

Saldo al 31 de diciembre de 2017 1.840 4.687 573 826 57
-

7.983

30

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 9 - OTROS PASIVOS

La composición del rubro Otros Pasivos al 31 de marzo de 2018 y 31 de diciembre 2017, es el

siguiente:

 Al 31 de marzo

de 2018

Al 31 de diciembre

de 2017

M$

M$

AFP por pagar 352

213

Isapre por pagar 190

140

Mutual de seguridad por pagar 20

13

Aporte sindicato 8

8

Cuentas por pagar recursos RR.HH 204

205

Impuesto único trabajadores 1.020

19

Total 1.794

598

NOTA 10 - INGRESOS DE LA OPERACION

Los ingresos de la operación al 31 de marzo de 2018 y 2017, son los siguientes:

 31 de marzo de

 2018 2017

M$

M$

Comisión por administración Patrimonios Separados 14.027

14.649

Total

 14.027

 14.649

31

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 11 - OTROS INGRESOS DE LA OPERACIÓN

Los otros ingresos de la operación al 31 de marzo de 2018 y 2017, son los siguientes:

 31 de marzo de

 2018 2017

M$

M$

Intereses por inversiones en pactos

1.243

1.247

Total

1.243

1.247

NOTA 12 - OTROS GASTOS DE LA OPERACIÓN

Durante el ejercicio terminado al 31 de marzo de 2018 y 2017, la Sociedad no registra otros

gastos de la operación.

NOTA 13 - GASTOS DE ADMINISTRACIÓN

Los principales conceptos incluidos en gastos de administración al 31 de marzo de 2018 y 2017,

son los siguientes:

 31 de marzo de

2018 2017

M$

M$

Sueldos y salarios 3.137 3.055

Beneficios de corto plazo 1.257 1.599

Bono término de conflicto 400 390

Gastos por asesorías externas 28.096 36.659

Patente municipal 442 508

Arriendo y gastos comunes 2.829 2.746

Otros gastos menores 8.725 -

Total 44.886 44.957

32

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 14 - RESULTADOS POR UNIDADES DE REAJUSTE

Durante el ejercicio terminado al 31 de marzo de 2018 y 2017, la Sociedad no registra resultados

por unidades de reajuste.

NOTA 15 – PATRIMONIOS SEPARADOS

La información requerida por la Norma de Carácter General N°286, es la siguiente:

a) Al 31 de marzo de 2018 y 2017 el detalle de los excedentes y déficit, es el siguiente:

Patrimonio

Separado N°

N° y fecha de

Inscripción del

Patrimonio Separado

Retiros de

excedentes
Excedentes/(déficit) por el ejercicio

terminado al 31 de marzo de

Excedentes/(déficit) acumulados al

31 de marzo de

 2018 2017 2018 2017

M$

M$

M$

M$

1 211- fecha 28-07-1999 - (19.272)

 (178.414)

 (1.784.180)

 (1.597.370)

2 221- fecha 13-12-1999 - (192.985)

 (101.933)

 (4.611.836)

 (3.935.225)

5 245- fecha 13-02-2001 - (111.265)

 (15.603)

 (5.488.248)

 (4.935.282)

6 247- fecha 15-03-2001 - (57.279)

 (20.600)

 (2.288.073)

 (2.010.466)

8 294- fecha 14-06-2002 - (27.965)

 (23.088)

 (1.079.788)

 904.536

Nota: Los excedentes o déficit de los patrimonios separados N° 1, 2 y 5 corresponden a Santander S.A.

Securitizadora y patrimonios separados N° 6, 8 y 13 corresponden a los tenedores de bonos.

b) Ingresos netos por venta de activos a securitizar.

Al 31 de marzo de 2018 y 2017, la Sociedad no tiene ingresos por este concepto.

33

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 15 – PATRIMONIOS SEPARADOS, continuación

c) Los ingresos por administración de activos de Patrimonios Separados, al 31 de marzo de

2018 y 2017, presentan el siguiente detalle:

Patrimonio Separado N°
 31 de marzo de

 2018 2017

M$

M$

1 1.336 1.546

2 2.004 1.975

5 2.004 3.061

6 2.672 3.764

8 6.011 4.303

Total 14.027 14.469

d) Intereses por activos a securitizar:

Durante el ejercicio terminado al 31 de marzo de 2018 y 2017, la Sociedad no ha generado

ingresos por este concepto.

NOTA 16 - COSTOS DE EXPLOTACION

a) Pérdidas por venta de activos a Securitizar:

Durante el ejercicio terminado al 31 de marzo de 2018 y 2017, la Sociedad no tiene

registradas pérdidas por ventas de activos a securitizar.

b) Provisiones sobre activos a securitizar:

Durante el ejercicio terminado al 31 de marzo de 2018 y 2017, la Sociedad no tiene

registradas provisiones por activos a securitizar.

34

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 16 - COSTOS DE EXPLOTACION, continuación

c) Pérdidas en liquidación de garantías:

Durante el ejercicio terminado al 31 de marzo de 2018 y 2017, la Sociedad no tiene

registradas pérdidas por concepto de liquidaciones de garantías asociadas a los Patrimonios

Separados.

NOTA 17 - ACTIVOS A SECURITIZAR

Durante el ejercicio terminado al 31 de marzo de 2018 y 2017, la Sociedad no presenta saldos por

este concepto, así como tampoco ha tenido movimientos durante los ejercicios finalizados en esas

fechas.

NOTA 18 - DETALLE DE CONTRATOS POR BONOS EMITIDOS

Al 31 de marzo de 2018, el detalle de contratos vigentes por bonos emitidos es el siguiente:

Patrimonio

Separado N°

Destino de

excedentes

Cláusulas de

retiros

anticipados

Bono

subordinado
Tasa de Emisión pasivo Condiciones de Pago

1

Santander S.A.

Sociedad

Securitizadora

No tiene SI
BSTDS- A1 6,9%; BSTDS- A2

6,9%; BSTDS- B1 6,9%

La amortización ordinaria de los títulos de la

serie C subordinada, se hará en un cupón que

representa la suma de los intereses y la

amortización total del capital, conforme a lo

expresado en la respectiva tabla de

desarrollo. La serie C subordinada se pagará

al vencimiento de los títulos de deuda.

2

Santander S.A.

Sociedad

Securitizadora

No tiene SI

BSTDS- AB 7,4%; BSTDS- BB

7,4%; BSTDS- CB 7,4%;

BSTDS- DB 7,4%; BSTDS- EB

7,4%

La amortización ordinaria de los títulos de la

serie E subordinada, se hará en un cupón que

representa la suma de los intereses y la

amortización total del capital, conforme a lo

expresado en la respectiva tabla de

desarrollo. La serie E subordinada se pagará

al vencimiento de los títulos de deuda.

5

Santander S.A.

Sociedad

Securitizadora

No tiene SI
BSTDS- AE 7%; BSTDS- BE

7%; BSTDS- CB 7%

La amortización ordinaria de los títulos de la

serie C subordinada, se hará en un cupón que

representa la suma de los intereses y la

amortización total del capital, conforme a lo

expresado en la respectiva tabla de

desarrollo. La serie C subordinada se pagará

al vencimiento de los títulos de deuda.

35

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 18 - DETALLE DE CONTRATOS POR BONOS EMITIDOS, continuación

(i) El Patrimonio Separado N° 3 fue liquidado con fecha 27 de junio de 2006.

(ii) El Patrimonio Separado N° 4 fue liquidado con fecha 6 de enero de 2006.

(iii) El Patrimonio Separado N° 7 fue liquidado con fecha 28 de abril de 2009.

(iv) El Patrimonio Separado N° 9 fue liquidado con fecha 26 de junio de 2007.

(v) El Patrimonio Separado N° 10 fue fusionado con fecha 10 de febrero de 2004.

(vi) El Patrimonio Separado N° 11 fue liquidado con fecha 29 de Septiembre de 2005.

(vii) El Patrimonio Separado N° 12 fue liquidado con fecha 30 de julio de 2012.

 (viii) El Patrimonio Separado N° 13 fue liquidado con fecha 06 de diciembre de 2016.

6
Tenedor Bono

Subordinado
No tiene SI

BSTDS- AF 6,30%; BSTDS-

BF 6,30%; BSTDS- CF 7,30%

La amortización ordinaria de los títulos de

la serie C subordinada, se hará en un cupón

que representa la suma de los intereses y la

amortización total del capital, conforme a

lo expresado en la respectiva tabla de

desarrollo. La serie C subordinada se

pagará al vencimiento de los títulos de

deuda.

8
Tenedor Bono

Subordinado
No tiene SI

BSTDS- AH 6,25%; BSTDS-

BH 6,25%BSTDS-CH 6,75%

La amortización ordinaria de los títulos de

la serie C subordinada, se hará en un cupón

que representa la suma de los intereses y la

amortización total del capital, conforme a

lo expresado en la respectiva tabla de

desarrollo. La serie subordinada se pagará

al vencimiento de los títulos de deuda.

36

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 19 - ACTIVOS SECURITIZADOS Y ADMINISTRADOR

Al 31 de marzo de 2018 el detalle es el siguiente:

i) Patrimonio Separado N°.1 la administración de los activos está encomendada al Banco

Scotiabank y Banco Santander.

ii) Patrimonio Separado N°.2 la administración de los activos está encomendada al Banco

Scotiabank y Bandesarrollo Sociedad de Leasing Inmobiliario S.A.

iii) Patrimonio Separado N°.5 la administración de los activos está encomendada al Banco

Scotiabank y Bandesarrollo Sociedad de Leasing Inmobiliario S.A.

iv) Patrimonio Separado N°.6 la administración de los activos está encomendada a

Concreces Leasing S.A., Hipotecaria Concreces S.A., Administradora de Mutuos

Hipotecarios las Américas S.A. y Administradora de Mutuos Hipotecarios Hogar y

Mutuos S.A.

v) Patrimonio Separado N°.8 la administración de los activos está encomendada a

Concreces Leasing S.A., Hipotecaria Concreces S.A., Administradora de Mutuos Hogar

y Mutuos S.A.

Patrimonio

Separado N°

N° y fecha de inscripción

del Patrimonio Separado
Activo Securitizado Administrador Administrador Maestro Coordinador General

1 211 - fecha 25-07-1999 Mutuos Hipotecarios Ver nota (i)
Santander S.A. Sociedad
Securitizadora

Santander S.A. Sociedad Securitizadora

2 221 - fecha 13-12-1999
Mutuos Hipot.- Contratos

Leasing
Ver nota (ii)

Santander S.A. Sociedad

Securitizadora
Santander S.A. Sociedad Securitizadora

5 245 - fecha 13-02-2001
Mutuos Hipot.- Contratos

Leasing
Ver nota (iii)

Santander S.A. Sociedad

Securitizadora
Santander S.A. Sociedad Securitizadora

6 247 - fecha 15-03-2001
Mutuos Hipot.- Contratos
Leasing

Ver nota (iv)
Santander S.A. Sociedad
Securitizadora

Santander S.A. Sociedad Securitizadora

8 294 - fecha 14-06-2002
Mutuos Hipot.- Contratos

Leasing
Ver nota (v)

Santander S.A. Sociedad

Securitizadora
Santander S.A. Sociedad Securitizadora

37

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 20- PATRIMONIO

a) Capital social y acciones preferentes

El movimiento de las acciones ordinarias Al 31 de marzo de 2018 y 31 de diciembre 2017, es

el siguiente:

Al 31 de marzo

de 2018

Al 31 de diciembre

 de 2017

M$

M$

Emitidas al 1 de enero 838.770

 838.770

Emisión de acciones liberadas -

 -

Acciones suscritas y pagadas -

 -

Total

 838.770

 838.770

b) Al 31 de marzo de 2018 y 31 de diciembre 2017, la distribución de accionistas es la

siguiente:

Al 31 de marzo de 2018

Accionistas

N° de

 acciones

% de

participación

 Banco Santander Chile 279

99,64%

Santander Inversiones S.A 1

0,36%

Total 280

100.00%

Al 31 de diciembre de 2017

Accionistas

N° de

acciones

% de

participación

 Banco Santander Chile 279

99,64%

Santander Inversiones S.A 1

0,36%

Total 280

100.00%

38

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 21 - ADMINISTRACION DEL RIESGO

 Gestión de riesgo

Santander S.A. Sociedad Securitizadora tiene políticas de gestión de riesgo orientadas a

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

incertidumbre que la afectan o pudiesen afectar.

Considerando que la Sociedad forma parte del Grupo Santander Chile, la función de control de

riesgo es realizada por una unidad corporativa que utiliza controles comunes de acuerdo a lo

siguiente:

 Riesgo crediticio

Debido a que una parte sustancial de los clientes del Grupo Santander operan en Chile, un cambio

adverso en la economía local podría tener un efecto negativo sobre los resultados y condición

financiera de la entidad en materia de crecimiento. Es importante destacar que el riesgo crediticio

de los bancos es fiscalizado por la Superintendencia de Bancos e Instituciones Financieras y por

ser la sociedad una filial del Banco Santander, estamos igualmente regulados por ésta

Superintendencia.

El Grupo Santander cuenta con un área de riesgo que ha desarrollado normas y pautas estrictas y

conservadoras para minimizar el impacto sobre el Banco y sus filiales de un alza en la morosidad

a raíz de un cambio adverso en el rumbo de la economía.

 Riesgo de mercado

Junto a lo anterior. Santander S.A. Sociedad Securitizadora está expuesta a los riesgos de

mercado, es decir, a efectos negativos sobre la condición financiera, debido a fluctuaciones

significativas en las tasas de interés, inflación, valores accionarios y tipo de cambio. El Grupo

Santander cuenta con un área especializada en minimizar estos riesgos, con límites sobre las

posiciones netas en moneda extranjera, UF y pesos nominales y otros modelos que miden la

sensibilidad del Banco a fluctuaciones en el tipo de cambio y tasas de interés. Estos límites son

revisados semanalmente por la Alta Administración y su medición es efectuada por un equipo

independiente de las áreas comerciales. El Grupo Santander además posee sistemas de alertas y

planes de acción en la eventualidad de que se sobrepasen algunos de los límites internos o

regulatorios. Finalmente, existen normas de la Ley de Bancos y del Banco Central de Chile que

limitan la exposición que pudiera tener un banco a estos factores. Cualquier efecto negativo que

presente el Banco, pudiera afectar también a sus filiales.

39

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 21 - ADMINISTRACION DEL RIESGO, continuación

 Acontecimiento en otros países

El precio de los activos en Chile, está influido, hasta cierto punto, por eventos económicos,

políticos y sociales que puedan producirse en otros países de Latinoamérica. Estados Unidos y

grandes economías como Asia y Europa. Esto, producto de los efectos indirectos que dichos

eventos podrían tener sobre el ritmo de crecimiento de la economía de Chile y sobre empresas

locales que invierten en esos países y, por ende, sobre la condición financiera de Santander S.A.

Sociedad Securitizadora.

 Restricciones o cambios en las regulaciones que norman el funcionamiento de

empresas involucradas en al ámbito financiero

La industria bancaria chilena, al igual que en los principales países desarrollados, es una industria

regulada. Por lo tanto, futuros cambios a estas leyes o nuevas normas impuestas por estos

organismos podrían tener un efecto adverso sobre la condición financiera de la empresa matriz o

restringir la entrada a nuevas líneas de negocios.

Además, la Sociedad está regulada por la Superintendencia de Valores y Seguros, por lo que las

normas de ésta le afectan directamente, y cualquier cambio regulatorio debe ser acatado.

 Otros riesgos operacionales

Santander S.A. Sociedad Securitizadora, está expuesta a variados riesgos de tipo operacional

incluyendo fraudes, fallas en controles internos, pérdidas o incorrecta manipulación de

documentos, fallas en los sistemas de información, errores de empleados, entre otros.

Es importante destacar que para minimizar estos riesgos operacionales. Santander S.A. Sociedad

Securitizadora cuenta con un Área de Auditoría Interna que actúa en forma independiente.

Además, en la administración y coordinación de los Patrimonios Separados, la Sociedad cuenta

con un área de operaciones la que vela porque cada Patrimonio se forme con todos los riesgos

acotados.

 Riesgo de liquidez

Santander S.A. Sociedad Securitizadora mantiene una política de liquidez en la que considera la

administración permanente de su capital de trabajo, por lo que mantiene una estructura financiera

que sea acorde con la liquidez de sus activos.

40

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 22 - MEDIO AMBIENTE

Debido al objeto social de Santander S.A. Sociedad Securitizadora, la Sociedad no se ve afectada

directa o indirectamente por ordenanzas y leyes relativas a procesos de instalaciones industriales

y cualquier otro que pudiere afectar a la protección del medio ambiente.

NOTA 23 - CAUCIONES

Al 31 de marzo de 2018, la Sociedad no mantiene cauciones pendientes.

NOTA 24 - SANCIONES

Al 31 de marzo de 2018, Santander S.A. Sociedad Securitizadora, no ha sido objeto de sanciones

por parte de organismos fiscalizadores, ni otras autoridades administrativas.

NOTA 25 - CONTINGENCIAS

Desde el 1 de julio de 2017 hasta el 30 de junio del 2018, Banco Santander Chile tiene

constituida la póliza integral bancaria de cobertura de fidelidad funcionaria Nº 4505199 vigente

con la Compañía de Seguros Chilena Consolidada S.A. cobertura USD50.000.000 por siniestro

con tope anual de USD100.000.000 la cual cubre solidariamente tanto al Banco como a sus

filiales

No existen otras contingencias compromisos restricciones y/o responsabilidades que informar al

31 de marzo de 2018.

NOTA 26- HECHOS RELEVANTES

No existen hechos relevantes que informar al 31 de marzo de 2018.

41

SANTANDER S.A SOCIEDAD SECURITIZADORA

Notas a los Estados Financieros
Al 31 de marzo de 2018 y 2017 y 31 de diciembre 2017

NOTA 27 - HECHOS POSTERIORES

No existen hechos posteriores de carácter financiero o de otra índole, ocurridos entre el 1 de

Abril de 2018 y la fecha de presentación de estos estados financieros, que puedan afectar

significativamente a los mismos.

 * * * * *

42

SANTANDER S.A. SOCIEDAD
SECURITIZADORA

