

GM FINANCIAL

*GENERAL MOTORS FINANCIAL
CHILE S.A. Y FILIAL*

Estados financieros consolidados intermedios al 30 de
septiembre de 2016, al 31 de diciembre 2015 y por el periodo
de nueve y tres meses terminados al 30 de septiembre 2016 y
2015

**GENERAL MOTORS FINANCIAL
CHILE S.A. Y FILIAL**

CONTENIDO

Estados consolidados intermedios de situación financiera

Estados consolidados intermedios de resultados integrales

Estados consolidados intermedios de cambios en el patrimonio

Estados consolidados intermedios de flujos de efectivo

Notas a los estados financieros consolidados intermedios

M\$: Cifras expresadas en miles de Pesos chilenos

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Índice

(1) Entidad que reporta	8
(2) Bases de preparación	8
(a) Declaración de cumplimiento	8
(b) Bases de medición.....	9
(c) Período cubierto	9
(d) Moneda funcional y de presentación	9
(e) Uso de estimaciones y juicios.....	10
(3) Políticas contables significativas	10
(a) Bases de consolidación	10
(b) Transacciones en moneda extranjera y unidades de reajuste	11
(c) Activos y pasivos financieros	11
(d) Inventarios	14
(e) Propiedades, planta y equipo.....	14
(f) Deterioro de activos.....	15
(g) Beneficios al personal.....	16
(h) Provisiones	16
(i) Reconocimiento de ingresos y costo de ventas	16
(j) Ingresos financieros y costos financieros	17
(k) Impuesto a las ganancias e impuestos diferidos.....	17
(l) Ganancia por acción.....	18
(m) Información financiera por segmentos	18
(n) Arrendamientos	18
(o) Nuevos pronunciamientos contables	19
(p) Cambios contables	20
(4) Determinación de valores razonables	20
(5) Administración de riesgo financiero.....	21
(6) Efectivo y equivalentes al efectivo	28
(7) Deudores comerciales y otras cuentas por cobrar, corrientes y derechos por cobrar, no corrientes	28
(8) Inventario.....	32
(9) Cuentas por cobrar y pagar a entidades relacionadas, corriente	32
(10) Transacciones con entidades relacionadas	34
(11) Personal clave de la gerencia.....	35
(12) Información de la afiliada.....	35
(13) Propiedades, planta y equipo.....	36
(14) Impuestos corrientes y diferidos	37
(15) Otros pasivos financieros corrientes y no corrientes	39
(16) Arrendamientos financieros	41
(17) Cuentas por pagar comerciales y otras cuentas por pagar.....	42
(18) Patrimonio y reservas.....	43
(19) Ingresos de actividades ordinarias	44
(20) Costo de ventas	44
(21) Gastos del personal	45
(22) Gastos de administración.....	45
(23) Segmentos de operación	46
(24) Efectos de las variaciones en las tasas de cambio de la moneda	49
(25) Activos y pasivos contingentes	51
(26) Medio ambiente.....	51
(27) Hechos relevantes	51
(28) Hechos posteriores.....	51

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Estados consolidados intermedios de situación financiera
Al 30 de septiembre de 2016 y al 31 de diciembre 2015

ACTIVOS	Notas	Al 30 de septiembre	Al 31 de diciembre
		de 2016	de 2015
		M\$	M\$
Activos corrientes			
Efectivo y equivalentes al efectivo	6	8.577.583	11.762.750
Otros activos no financieros		549.226	482.865
Deudores comerciales y otras cuentas por cobrar	7	56.301.910	62.359.610
Cuentas por cobrar a entidades relacionadas	9	298.417	275.714
Inventarios	8	34.400.192	32.333.180
Activos por impuestos corrientes	14	1.181.200	-
Total activos corrientes		101.308.528	107.214.119
Activos no corrientes			
Derechos por cobrar	7	72.411.519	75.149.615
Propiedades, plantas y equipos (neto)	13	1.390.070	1.911.315
Activos por impuestos diferidos	14	7.618.742	4.672.544
Total activos no corrientes		81.420.331	81.733.474
Total activos		182.728.859	188.947.593

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Estados consolidados intermedios de situación financiera
Al 30 de septiembre de 2016 y al 31 de diciembre 2015

PASIVOS Y PATRIMONIO NETO	Notas	Al 30 de septiembre de 2016	Al 31 de diciembre de 2015
		M\$	M\$
Pasivos corrientes			
Otros pasivos financieros	15	21.240.816	37.788.341
Cuentas comerciales y otras cuentas por pagar	17	7.758.545	7.767.760
Cuentas por pagar a entidades relacionadas	9	7.575.771	3.448.298
Pasivos por impuestos corrientes	14	-	873.540
Total pasivos corrientes		36.575.132	49.877.939
Pasivos no corrientes			
Otros pasivos financieros	15	39.574.110	39.657.239
Total pasivos no corrientes		39.574.110	39.657.239
Total pasivos		76.149.242	89.535.178
Patrimonio			
Capital emitido		246.454	246.454
Ganancias Acumuladas		106.083.180	98.932.851
Patrimonio neto atribuible a los propietarios de la controladora		106.329.634	99.179.305
Participaciones no controladoras		249.983	233.110
Patrimonio Total		106.579.617	99.412.415
Total Pasivos y Patrimonio		182.728.859	188.947.593

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Estados consolidados intermedios de resultados integrales
Por los periodos terminados al 30 de septiembre de 2016 y 2015

Estado de Resultado por Función	Notas	01.01.2016	01.01.2015	01.07.2016	01.07.2015
		30.09.2016	30.09.2015	30.09.2016	30.09.2015
		M\$	M\$	M\$	M\$
Ingresos de actividades ordinarias	19	19.646.298	22.647.206	6.630.533	6.553.003
Costo de ventas	20	(3.068.012)	(4.860.992)	(989.590)	(1.335.371)
Ganancia Bruta		16.578.286	17.786.214	5.640.943	5.217.632
Gastos de administración	22	(8.614.956)	(10.721.772)	(2.082.186)	(3.432.524)
Resultado por unidades de reajuste		41.801	(74.882)	3.514	(64.193)
Utilidad (pérdida) antes de impuestos		8.005.131	6.989.560	3.562.271	1.720.915
Gasto por Impuestos a las ganancias	14	(1.069.696)	(539.476)	(453.255)	64.699
Utilidad (pérdida) del ejercicio		6.935.435	6.450.084	3.109.016	1.785.614
Ganancia atribuible a los propietarios de la controladora		6.918.562	6.434.574	3.099.063	1.783.230
Ganancia atribuible a los participantes no controladores		16.873	15.510	9.953	2.384
Resultado Integral		6.935.435	6.450.084	3.109.016	1.785.614
Otros resultados integrales		-	-	-	-
Resultados integral total		6.935.435	6.450.084	3.109.016	1.785.614
Cantidad de Acciones		4.000	4.000	4.000	4.000
Ganancias por acción básica		1.733.86	1.612.52	777.25	446.40

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Estados consolidados intermedios de cambios en el patrimonio
Por los periodos terminados al 30 de septiembre de 2016 y 2015

Estado de Cambios en el Patrimonio Neto	Capital emitido	Ganancias	Patrimonio atribuible a los propietarios de la controladora	Participación no controladora	Patrimonio Total
	M\$	M\$	M\$	M\$	M\$
Saldo al 1 de enero de 2015	246.454	90.826.709	91.073.163	221.148	91.294.311
Ganancia del periodo		6.434.574	6.434.574	15.510	6.450.084
Reverso dividendo mínimo del año anterior		2.703.351	2.703.351		2.703.351
Dividendo mínimo del período (1)		(1.930.377)	(1.930.377)		(1.930.377)
Saldo final período anterior 30 de septiembre de 2015	246.454	98.034.257	98.280.711	236.658	98.517.369
Saldo al 1 de enero de 2016	246.454	98.932.851	99.179.305	233.110	99.412.415
Ganancia del periodo		6.918.562	6.918.562	16.873	6.935.435
Reverso dividendo mínimo del año anterior		2.307.336	2.307.336		2.307.336
Dividendo mínimo del período (1)		(2.075.569)	(2.075.569)		(2.075.569)
Saldo Final período actual 30 de septiembre de 2016	246.454	106.083.180	106.329.634	249.983	106.579.617

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

ESTADO DE FLUJOS DE EFECTIVO	Al 30 de septiembre	Al 30 de septiembre
	de 2016	de 2015
	M\$	M\$
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Operación		
Clases de Cobros		
Cobros procedentes de las ventas de bienes y prestación de servicios	603.462.113	387.414.720
Otros cobros por actividad operación		
Pagos a proveedores por el suministro de bienes y servicios	(580.813.390)	(337.787.803)
Pagos a y por cuenta de los empleados	(2.402.102)	(2.218.343)
Otros pagos por actividades de operación	(1.252.874)	(2.787.363)
Impuestos a las ganancias pagados	(2.108.009)	(1.044.276)
Otras entradas (salidas) de efectivo	(742.436)	(1.162.035)
Flujos de Efectivo Netos Procedentes de (Utilizados en) Actividades de Operación	16.143.302	42.414.900
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Inversión		
Importes procedentes de la venta de propiedades, planta y equipo (1)	3.095	34.289
Compras de propiedades, planta y equipo (2)	(58.935)	(1.438.176)
Intereses recibidos	244.289	233.656
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Inversión	188.449	(1.170.231)
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Financiación		
Pago de préstamos a entidades relacionadas		
Importes procedentes de préstamos	7.000.000	39.076.385
Intereses pagados	(3.068.012)	(4.860.992)
Pagos de Préstamos	(23.448.906)	(81.977.617)
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Financiación	(19.516.918)	(47.762.224)
Incremento (disminución) netos de efectivo y equivalentes al efectivo	(3.185.167)	(6.517.555)
Efectivo y equivalentes al efectivo al principio del período	11.762.750	21.860.392
Efectivo y equivalentes al efectivo al final del período	8.577.583	15.342.837

(1) Corresponde a venta de activos dados de baja durante el año 2016 (ver nota 13)

(2) Corresponde a compras de activo fijo durante el año 2016 (ver nota 13)

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(1) Entidad que reporta

Los presentes estados financieros consolidados intermedios incluyen a General Motors Financial Chile S.A. y a su filial, General Motors Financial Chile LTDA., (en adelante la "Sociedad" o "GMF").

General Motors Financial Chile S.A. Rut 94.050.000-1 Sociedad Matriz, se constituyó en Chile en el año 1980 como sociedad anónima cerrada. Está sujeta a la actual ley de sociedades anónimas N°18.046 del 22 de octubre de 1981 y modificaciones posteriores. Domiciliada en Avenida Costanera Sur, Rio Mapocho 2730 oficina 1101. Actualmente el número total de empleados es de 84. La Sociedad controladora es General Motor Financial Company Inc.

El objeto social que actualmente tiene como actividad y negocio es promover, facilitar y desarrollar la comercialización de vehículos motorizados y sus correspondientes equipos, componentes y repuestos. Asimismo, puede efectuar operaciones de crédito de dinero, con excepción de aquellas reservadas por la ley a las empresas bancarias e instituciones financieras.

La Sociedad se inscribió en el registro de valores en la Superintendencia de Valores y Seguros (SVS) el día 6 de julio de 2012.

(2) Bases de preparación

(a) Declaración de cumplimiento

Los estados financieros consolidados intermedios de General Motors Financial Chile S.A. al 30 de septiembre de 2016, han sido preparados de acuerdo a las Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards Board (IASB).

El estado de situación financiera consolidada al 31 de diciembre de 2015 y los estados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los periodos de 6 y 3 meses terminados al 30 de septiembre de 2015, fueron originalmente preparados de acuerdo a instrucciones y normas emitidas por la Superintendencia de Valores y Seguros de Chile (SVS), las cuales se componen de las NIIF, más instrucciones específicas dictadas por la SVS. Estas instrucciones se relacionan directamente con el Oficio Circular N° 856, emitido por la SVS el 17 de octubre de 2014, y que instruyó a las entidades fiscalizadas registrar directamente en patrimonio las variaciones en activos y pasivos por concepto de impuestos diferidos, que surgieran como resultado directo del incremento en la tasa de impuestos de primera categoría introducido en Chile por la Ley 20.780. Esta instrucción difiere de lo establecido por las Normas Internacionales de Información Financiera (NIIF), que requieren que dicho efecto sea registrado contra resultados del ejercicio. El efecto de este cambio en las bases de contabilidad significó reconocer en el año 2014 un cargo a los resultados acumulados por un importe de M\$379, que de acuerdo a NIIF debería haber sido presentado con cargo a resultados de dicho año.

En la re-adopción de las NIIF al 1 de enero de 2016, la Sociedad ha aplicado estas normas como si nunca hubiera dejado de aplicarlas, de acuerdo a la opción establecida en el párrafo 4A de la NIIF 1 "Adopción por primera vez de las Normas Internacionales de Información Financiera". Esta re-adopción de las NIIF no implicó realizar ajustes al estado de situación financiera consolidado al 31 de diciembre de 2015 y estados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los periodos de nueve y tres meses terminados al 30 de septiembre de 2015, originalmente emitidos.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

Los estados financieros consolidados intermedios, incorporan la información financiera de General Motors Financial Chile S.A. y la sociedad incluida en el proceso de consolidación (en adelante "Grupo GMF" o "la Sociedad"). Dado lo anterior, los estados financieros consolidados de Grupo GMF incluyen todos los ajustes y reclasificaciones de su filial, necesarios para homogeneizar las políticas contables y criterios de valoración y para dar cumplimiento a las Normas Internacionales de Información Financiera (NIIF), las cuales son aplicadas por Grupo GMF, de acuerdo con las instrucciones impartidas por la Superintendencia de Valores y Seguros.

La presentación de los estados financieros consolidados intermedios conforme a las Normas Internacionales de Información Financiera requiere el uso de ciertas estimaciones contables y también exige a la Administración que ejerza su juicio en el proceso de aplicación de las políticas contables en la Sociedad.

Los presentes estados financieros consolidados intermedios de Grupo GMF, han sido preparados a partir de los registros de contabilidad mantenidos por la Sociedad Matriz y por la entidad que conforma el Grupo. Adicionalmente, se han efectuado algunas reclasificaciones menores para efectos comparativos.

Los presentes estados financieros consolidados intermedios fueron preparados según las disposiciones e instrucciones de la Superintendencia de Valores y Seguros.

Los estados financieros consolidados intermedios han sido aprobados por el Directorio el 24 de noviembre de 2016.

(b) Bases de medición

Los presentes estados financieros consolidados intermedios han sido preparados sobre la base del costo histórico.

(c) Periodo cubierto

Los presentes estados financieros consolidados intermedios cubren los siguientes periodos:

Estados consolidados intermedios de situación financiera: Por los periodos terminados a 30 de septiembre del 2016 y 31 de diciembre 2015.

Estados consolidados intermedios de resultados integrales: Por los periodos de nueve y tres meses terminados al 30 de septiembre del 2016 y 2015.

Estados consolidados intermedios de cambios en el patrimonio y estados consolidados intermedios de flujos de efectivo: Por los ejercicios terminados al 30 de septiembre del 2016 y 2015.

(d) Moneda funcional y de presentación

Los estados financieros consolidados se presentan en pesos chilenos, que es la moneda funcional y de presentación de la Sociedad, y que representa la moneda del entorno económico principal en que la entidad opera.

Los estados financieros consolidados intermedios se presentan en miles de pesos.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(e) Uso de estimaciones y juicios

La preparación de los estados financieros consolidados intermedios requiere que la Administración realice juicios, estimaciones y supuestos que afectan la aplicación de las políticas de contabilidad y los montos de activos, pasivos, ingresos y gastos informados. Los resultados reales pueden diferir de estas estimaciones.

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

La información sobre supuestos e incertidumbres de estimación que tienen un riesgo significativo de resultar en un ajuste material en el próximo período financiero, se incluye en las siguientes notas:

- Nota 3(e) : Estimación de la vida útil de propiedades, planta y equipo
- Nota 3(f) : Estimación deterioro de activos financieros

(3) Políticas contables significativas

Las políticas contables establecidas más adelante han sido aplicadas consistentemente a todos los períodos presentados en estos estados financieros consolidados intermedios. Estas políticas han sido diseñadas en función de las NIIF vigentes al 30 de septiembre de 2016.

Para asegurar la uniformidad en la presentación de los estados financieros consolidados intermedios, General Motors Financial Chile S.A. y filial han adoptado los mismos criterios contables.

(a) Bases de consolidación

General Motors Financial Chile LTDA. es una entidad chilena controlada por la Sociedad. Los estados financieros de la filial son incluidos en los estados financieros consolidados intermedios desde la fecha en que comienza el control hasta la fecha de término de este.

Los saldos y transacciones intercompañía y cualquier ingreso o gasto no realizado que surja de transacciones intercompañía grupales, son eliminados durante la preparación de los estados financieros consolidados intermedios. Las pérdidas no realizadas son eliminadas de la misma forma que las ganancias no realizadas, pero solo en la medida que no haya evidencia de deterioro.

La filial que se incluye en estos estados financieros consolidados intermedios es la siguiente:

Rut	Nombre	Al 30 de septiembre 2016			Al 31 de diciembre 2015		
		Directo	Indirecto	Total	Directo	Indirecto	Total
86.914.600-5	General Motors Financial Chile LTDA.	99%	0%	99%	99%	0%	99%

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(b) Transacciones en moneda extranjera y unidades de reajuste

Las transacciones en moneda extranjera y unidades de reajuste son convertidas a pesos chilenos (moneda funcional de la Sociedad) en las fechas de las transacciones. Los activos y pasivos monetarios denominados en moneda extranjera y en unidades de reajuste, a la fecha del balance son reconvertidos a la moneda funcional a la tasa de cambio de esa fecha. Las ganancias o pérdidas por conversión de moneda extranjera o unidades de reajuste en partidas monetarias es la diferencia entre el costo amortizado de la moneda funcional al comienzo del período, ajustada por intereses y pagos efectivos durante el período, y el costo amortizado en moneda extranjera o unidades de reajuste convertido a la tasa de cambio al final del período.

Los tipos de cambio y el valor de la unidad de reajuste vigente al cierre del 30 de septiembre de 2016 y 31 de diciembre de 2015, de acuerdo a lo informado por el Servicio de Impuestos Internos, son los siguientes:

Pesos chilenos por unidad de moneda extranjera ó unidad de reajuste	Al 30 de septiembre de 2016		Al 31 de diciembre de 2015	
		\$		\$
Monedas extranjeras				
Dólar estadounidense	USD	658,02		710,16
Unidades de reajuste				
Unidad de fomento	UF	26.224,30		25.629,09

(c) Activos y pasivos financieros

(i) Reconocimiento y medición inicial

Inicialmente, la Sociedad y su filial reconocen un activo o pasivo financiero a valor razonable más, en el caso de una partida no valorizada posteriormente al valor razonable con cambio en resultados, los costos de transacción que son atribuibles directamente a su adquisición o emisión.

(ii) Clasificación

Inicialmente, un activo financiero es clasificado como medido a costo amortizado o valor razonable.

Un activo financiero deberá medirse al costo amortizado si se cumplen las dos condiciones siguientes:

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

Si un activo financiero no cumple estas dos condiciones, es medido a valor razonable.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

La Sociedad evalúa un modelo de negocio a nivel de la cartera ya que refleja mejor el modo en el que es gestionado el negocio y en que se provee información a la Administración.

Al evaluar si un activo se mantiene dentro de un modelo de negocio cuyo objetivo es mantener los activos para recolectar los flujos de efectivo contractuales, GMF considera:

- Las políticas y los objetivos de la administración para la cartera y la operación de dichas políticas en la práctica;
- Cómo evalúa la administración el rendimiento de la cartera;
- Si la estrategia de la administración se centra en recibir ingresos por intereses contractuales;
- El grado de frecuencia de ventas de activos esperadas;
- Las razones para las ventas de activos; y
- Si los activos que se venden se mantienen por un período prolongado en relación a su vencimiento contractual o se venden prontamente después de la adquisición o un tiempo prolongado antes del vencimiento.

Los activos financieros mantenidos para negociación no son mantenidos dentro de un modelo de negocio cuyo objetivo es mantener el activo para recolectar los flujos de efectivo contractuales.

La Sociedad ha designado ciertos activos financieros al valor razonable con cambios en resultados debido a que la designación elimina o reduce significativamente una asimetría contable que podría surgir de otro modo.

Los pasivos financieros son reconocidos inicialmente a su valor razonable más cualquier costo de transacción directamente atribuible. Posterior al reconocimiento inicial, estos pasivos se valorizan al costo amortizado utilizando el método de interés efectivo.

(iii) Baja

La Sociedad da de baja en su estado de situación financiera un activo financiero cuando expiran los derechos contractuales sobre los flujos de efectivo del activo financiero, o cuando transfiere los derechos a recibir el flujo de efectivo contractuales por el activo financiero durante una transacción en que se transfieren todos los riesgos y beneficios de propiedad del activo financiero. Toda participación en activos financieros transferidos que es creada o retenida por la Sociedad es reconocida como un activo o un pasivo separado. Cuando se da de baja en cuentas un activo financiero, la diferencia entre el valor en libros del activo (o el valor en libros asignado a la porción del activo transferido), y la suma de (i) la contraprestación recibida (incluyendo cualquier activo nuevo obtenido menos cualquier pasivo nuevo asumido) y (ii) cualquier ganancia o pérdida acumulativa que haya sido reconocida en el otro resultado integral, se reconoce en la utilidad del ejercicio.

Se da de baja un pasivo financiero cuando sus obligaciones contractuales se cancelan o expiran.

(iv) Compensación

Los activos y pasivos financieros son objeto de compensación, de manera que se presente en el estado de situación financiera su monto neto, cuando y solo cuando la Sociedad tenga el derecho, exigible legalmente, de compensar los montos reconocidos y la intención de liquidar la cantidad neta, o de realizar el activo y cancelar el pasivo simultáneamente.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(v) Valorización a costo amortizado

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

(vi) Determinación de valor razonable

El valor razonable de un activo a pasivo financiero es el monto por el cual puede ser intercambiado un activo o cancelado un pasivo, entre un comprador y un vendedor interesados y debidamente informados, en condiciones de independencia mutua.

La Sociedad estima el valor razonable de sus instrumentos usando precios cotizados en el mercado activo para ese instrumento. Un mercado es denominado activo si los precios cotizados se encuentran fácil y regularmente disponibles y representan transacciones reales y que ocurren regularmente sobre una base independiente.

Si el mercado de un instrumento financiero no fuera activo, se determinará el valor razonable utilizando una técnica de valorización. Entre las técnicas de valorización se incluye el uso de transacciones de mercado recientes entre partes interesadas y debidamente informadas que actúen en condiciones de independencia mutua, si estuvieran disponibles, así como las referencias al valor razonable de otro instrumento financiero sustancialmente igual, el descuento de los flujos de efectivo y los modelos de fijación de precio de opciones. La Sociedad incorporará todos los factores que considerarían los participantes en el mercado para establecer el precio y será coherente con las metodologías económicas generalmente aceptadas para calcular el precio de los instrumentos financieros.

(vii) Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo se compone de los saldos en efectivo y depósitos con vencimientos originales de tres meses o menos. Los sobregiros bancarios que son pagaderos a la vista y son parte integral de la administración de efectivo del Grupo, están incluidos como un componente del efectivo y equivalente al efectivo para propósitos del estado de flujos de efectivo.

(viii) Préstamos y partidas por cobrar

Los préstamos y partidas por cobrar son activos financieros con pagos fijos o determinables que no se cotizan en un mercado activo. Estos activos inicialmente se reconocen al valor razonable más cualquier costo de transacción directamente atribuible. Posterior al reconocimiento inicial, los préstamos y partidas por cobrar se valorizan al costo amortizado usando el método de la tasa de interés efectivo (la tasa de interés efectiva de las cuentas comerciales incluye las comisiones pagadas a los concesionarios), menos las pérdidas por deterioro (ver Nota 7).

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(ix) Capital social

- Acciones comunes

Las acciones comunes son clasificadas como patrimonio. Los costos incrementales atribuibles directamente a la emisión de acciones comunes y a opciones de acciones son reconocidas como una deducción del patrimonio, netos de cualquier efecto tributario.

- Dividendos mínimos

La Sociedad destina el equivalente al 30% de las utilidades líquidas del ejercicio por concepto de dividendos pagaderos a los accionistas a prorrata de la participación accionaria, dando cumplimiento a la legislación vigente.

(d) **Inventarios**

Al 30 de septiembre de 2016, los inventarios corresponden a vehículos en consignación entregados a los distribuidores de la red de concesionarios General Motors. La Sociedad solo reconoce un incremento por el período en que el vehículo está en concesión hasta la fecha de venta (ver Nota 8). Los inventarios se valorizan y se venden al costo o al valor neto de realización, el que sea menor.

El valor neto de realización es el valor de venta estimado durante el curso normal del negocio, menos los costos de terminación y los gastos de ventas estimados.

(e) **Propiedades, planta y equipo**

(i) Reconocimiento y medición

Las partidas de propiedades, planta y equipo son valorizadas al costo menos depreciación acumulada y pérdidas por deterioro.

El costo incluye gastos que son directamente atribuibles a la adquisición del activo.

El costo de reemplazar parte de una partida de propiedades, planta y equipo es reconocido en su valor en libros, si es posible que los beneficios económicos futuros incorporados dentro de la parte fluyan a la Sociedad y su costo pueda ser medido de manera fiable. El valor en libros de la parte reemplazada se da de baja. Los costos del mantenimiento diario de propiedades, planta y equipo son reconocidos en resultados cuando se incurren.

Las ganancias y pérdidas de la venta de una partida de propiedades, planta y equipo son determinadas comparando la utilidad obtenida de la venta con los valores en libros de las propiedades, planta y equipo y se reconocen netas dentro de otros ingresos en resultados.

La Sociedad no tiene ni propiedades ni plantas.

(ii) Depreciación

La depreciación se calcula sobre el costo de un activo, u otro monto que se sustituye por el costo, menos su valor residual.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

La depreciación es reconocida en resultados con base en el método de depreciación lineal sobre las vidas útiles estimadas de cada parte de una partida de mobiliario y equipo, puesto que estas reflejan con mayor exactitud el patrón de consumo esperado de los beneficios económicos futuros relacionados con el activo.

Las vidas útiles estimadas para los períodos 2016 y 2015 son las siguientes:

	Vida útil
Vehículos	3 años
Muebles y equipos de oficina	5 años
Equipo computacional	3 años

Los métodos de depreciación, vidas útiles y valores residuales son revisados en cada ejercicio y se ajustan si es necesario.

(f) Deterioro de activos

(i) Activos financieros (incluyendo partidas por cobrar)

Un activo financiero que no esté registrado al valor razonable con cambio a resultado es evaluado en cada fecha de balance para determinar si existe evidencia objetiva de deterioro. Un activo financiero está deteriorado si existe evidencia objetiva que ha ocurrido un evento de pérdida después del reconocimiento inicial del activo, y que ese evento de pérdida haya tenido un efecto negativo en los flujos de efectivo del activo que pueda estimarse de manera fiable.

La evidencia de que los activos financieros están deteriorados incluyen mora o incumplimiento por parte de un deudor, reestructuración de un monto adeudado en términos que la Sociedad no consideraría en otras circunstancias, indicios de que un deudor o emisor se declarará en banca rota o desaparición de un mercado activo para un instrumento.

La Sociedad considera la evidencia de deterioro de las partidas por cobrar a nivel colectivo. Al evaluar el deterioro colectivo la Sociedad usa las tendencias históricas de probabilidad de incumplimiento, la oportunidad de las recuperaciones, factores cualitativos y el monto de la pérdida incurrida, ajustado por los juicios de la Administración relacionados con si las condiciones económicas y crediticias actuales hacen probables que las pérdidas reales sean mayores o menores que las sugeridas por las tendencias históricas.

Las pérdidas se reconocen en resultados y se reflejan en una cuenta de provisión por deterioro en el rubro Deudores comerciales y otras cuentas por cobrar. Cuando un hecho posterior causa que el monto de la pérdida por deterioro disminuya, esta disminución se reversa con cambios en resultados.

La provisión por pérdida por deterioro de la cartera vigente se calcula en base a un modelo diseñado para pronosticar pérdidas para los próximos 12 meses basados en información histórica segmentados por cosechas. El modelo tiene como objetivo pérdidas a 360 días de mora, sin embargo permite considerar pérdidas a 120 días con estimaciones de recuperación.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(ii) Activos no financieros

El valor en libros de los activos no financieros de la Sociedad, excluyendo inventarios e impuestos diferidos, se revisa en cada fecha de balance para determinar si existe algún indicio de deterioro. Si existen tales indicios, entonces se estima el importe recuperable del activo.

El importe recuperable de un activo o unidad generadora de efectivo es el mayor entre su valor en uso y su valor razonable menos los costos de venta. Para determinar el valor en uso, se descuentan los flujos de efectivo futuros estimados a su valor presente usando la tasa de descuentos antes de impuestos que refleja las evaluaciones actuales del mercado sobre el valor temporal del dinero y los riesgos específicos que puede tener en el activo.

Se reconoce una pérdida por deterioro si el valor en libro de un activo excede su valor recuperable. Las pérdidas por deterioro son reconocidas en resultados.

En los períodos que se informan no hay indicios de deterioro, respecto de tales activos.

(g) **Beneficios al personal**

Se reconoce la obligación por el monto que se espera pagar a corto plazo si la Sociedad posee una obligación legal o constructiva actual de pagar este monto como resultado de un servicio entregado por el empleado en el pasado y la obligación puede ser estimada con fiabilidad.

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

(h) **Provisiones**

Una provisión se reconoce si es resultado de un suceso pasado, la Sociedad posee una obligación legal o implícita que puede ser estimada de forma fiable y es probable que sea necesario un flujo de salida de beneficios económicos para resolver la obligación. Las provisiones se determinan descontando el flujo de efectivo en base a series históricas y a la tasa antes de impuestos que refleja la evaluación actual del mercado del valor del dinero en el tiempo y de los riesgos específicos de la obligación. Al 30 de septiembre de 2016 y 31 de diciembre de 2015 no existen provisiones que reconocer.

(i) **Reconocimiento de ingresos y costo de ventas**

Los ingresos corresponden principalmente a ingresos por intereses de las operaciones de financiamiento, servicios de cobranza, consignación y otros servicios e ingresos financieros. Los ingresos por intereses de las operaciones de financiamiento son reconocidos en resultados al costo amortizado, usando el método de interés efectivo. Los ingresos por servicios de cobranza, consignación y otros servicios se reconocen en resultados cuando se incurren o en proporción al grado de realización de la transacción a la fecha del balance, según sea aplicable.

Los costos de ventas están compuestos principalmente por gastos por intereses en préstamos o financiamientos otorgados por instituciones financieras o por la casa matriz de la Sociedad.

La venta al concesionario de vehículos en consignación se realiza al costo y no generan por lo tanto aumentos en el patrimonio de la Sociedad. De acuerdo con lo anterior la Sociedad no reconoce ingresos ni costos de ventas asociado a la venta de vehículos. Los ingresos reconocidos por la Sociedad

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

relacionados con el inventario en consignación corresponden al incremento de precio por la mantención del inventario en las dependencias del consignatario.

(j) Ingresos financieros y costos financieros

Los ingresos financieros están compuestos por ingresos por intereses en fondos invertidos y cambios en el valor razonable de los activos financieros al valor razonable con cambios en resultados y son registrados en el estado de resultados integrales en ingresos de actividades ordinarias.

Los costos financieros están compuestos por cambios en el valor razonable de los activos financieros al valor razonable con cambios en resultados y pérdidas por deterioro reconocidas en los activos financieros. Los costos por préstamos que no son directamente atribuibles a la adquisición, la construcción o la producción de un activo cualificado se reconocen en resultados usando el método de la tasa de interés efectiva.

(k) Impuesto a las ganancias e impuestos diferidos

El gasto por impuesto a las ganancias está compuesto por impuestos corrientes e impuestos diferidos.

El impuesto corriente es el impuesto esperado por pagar o por cobrar por la renta imponible del ejercicio, usando tasas impositivas aprobadas o a punto de ser aprobadas a la fecha del balance, y cualquier ajuste al impuesto por pagar en relación con años anteriores.

Los impuestos diferidos son reconocidos por las diferencias temporarias existentes entre el valor en libros de los activos y pasivos para propósitos de información financiera y los montos usados para propósitos tributarios. Los impuestos diferidos son valorizados a las tasas impositivas que se espera aplicar a la diferencia temporaria cuando son reversadas basándose en las leyes que han sido aprobadas o a punto de ser aprobadas a la fecha del balance.

Los activos y pasivos por impuestos diferidos son ajustados si existe un derecho legal exigible de ajustar los pasivos y activos por impuestos corrientes, y están relacionados con los impuestos a las ganancias aplicados por la misma autoridad tributaria sobre la misma entidad tributable, o en distintas entidades tributarias, pero pretenden liquidar los pasivos y activos por impuestos corrientes en forma neta, o sus activos y pasivos tributarios serán realizados al mismo tiempo.

Un activo por impuesto diferido es reconocido por las pérdidas tributarias no utilizadas, los créditos tributarios y la diferencia temporaria deducibles, en la medida que sea probable que las ganancias imponibles futuras estén disponibles contra la que pueden ser utilizadas. Los activos por impuesto diferido son revisados en cada fecha de balance y son reducidos en la medida que no sea probable que los beneficios por impuesto relacionados sean realizados.

Con fecha 29 de septiembre de 2014, fue publicada en el Diario Oficial la Ley 20.780 de Reforma Tributaria, donde se establecen nuevos aspectos impositivos y regulatorios en el ámbito tributario. Uno de los aspectos significativos que afectan los estados financieros al 31 de diciembre de 2014, es el reconocimiento de los incrementos en la tasa del Impuesto a la Renta de Primera Categoría, los cuales, dependiendo del sistema de tributación que se adopte para Renta Atribuida o Sistema Parcialmente Integrado, tienen un tope del 27%.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

Con fecha 8 de febrero de 2016 fue publicada la Ley N°20.899 que simplifica el sistema de tributación establecido en la reforma tributaria y perfecciona otras disposiciones legales, en la cual se fija como tasa de impuesto a la renta de primera categoría el 27% fijando para las sociedades anónimas sólo el sistema parcialmente integrado.

Sin perjuicio de lo anterior, y de acuerdo a lo establecido por la Superintendencia de Valores y Seguros en su Oficio Circular N° 856 de fecha 17 de octubre de 2014, los estados financieros al 31 de diciembre de 2014 incluyen bajo resultados acumulados en el patrimonio los efectos de las diferencias entre activos y pasivos por impuestos diferidos producto de los incrementos de las tasas del Impuesto a la Renta de Primera Categoría, determinados en base al sistema establecido por defecto (parcialmente integrado) en la Ley para las sociedades anónimas.

(l) Ganancia por acción

La Sociedad presenta datos de la ganancia por acción básica de sus acciones ordinarias. La ganancia por acciones básicas se calcula dividiendo el resultado atribuible a los accionistas ordinarios de la Sociedad por el promedio ponderado de acciones ordinarias en circulación durante el ejercicio, ajustado por las acciones propias mantenidas.

(m) Información financiera por segmentos

Un segmento de operación es un componente de la Sociedad que participa en actividades de negocios en las que puede obtener ingresos e incurrir en gastos, incluyendo los ingresos y los gastos que se relacionan con transacciones con los otros componentes de la Sociedad. Los resultados operacionales de un segmento de operación son revisados regularmente por el Gerente General para tomar decisiones respecto de los recursos a ser asignados al segmento y evaluar su rendimiento, y para los que existe información financiera discreta disponible.

En el caso de General Motors Financial Chile S.A., se definió su apertura según sus empresas filiales: General Motors Financial Chile S.A. y General Motors Financial Chile LTDA.

- General Motors Financial Chile S.A. se especializa en el financiamiento automotriz, otorgando créditos a personas naturales y empresas para la adquisición de vehículos livianos, nuevos y/o usados de marca Chevrolet.
- General Motors Financial Chile LTDA., se especializa en promover, facilitar y desarrollar la comercialización de vehículos motorizados y sus correspondientes equipos, componentes y repuestos de la marca Chevrolet.

(n) Arrendamientos

(i) Activos arrendados - arrendador

La Sociedad da en arriendo vehículos bajo el concepto de arrendamiento financiero. Los contratos de arrendamientos donde la Sociedad transfiere sustancialmente todos los riesgos y beneficios inherentes a la propiedad de los activos se clasifican como arrendamientos financieros, en deudores comerciales y otras cuentas por cobrar. Al inicio del plazo del contrato se reconoce una cuenta por cobrar que corresponde al valor del bien más los costos asociados y estos son incluidos en la tasa efectiva y se valorizan al costo amortizado.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(ii) Arrendamiento operativo - arrendatario

La Sociedad es arrendataria de la propiedad en la cual realiza sus operaciones, estos pagos por arrendamientos operacionales se reconocen en resultados bajo el método lineal durante el período de arrendamiento. Los incentivos por arrendamiento recibidos son reconocidos como parte integral del gasto total por arrendamiento durante el período.

Determinación de si un acuerdo contiene un arrendamiento

Cuando suscribe un contrato, la Sociedad determina si ese contrato corresponde o contiene un arrendamiento. Un activo específico es sujeto de un arrendamiento si el cumplimiento del contrato depende del uso de ese activo específico. Un contrato transfiere el derecho a usar el activo si el contrato le transfiere a la Sociedad el derecho de controlar el uso del activo subyacente.

En el momento de la suscripción o reevaluación del contrato, la Sociedad separa los pagos y otras contraprestaciones requeridas por el contrato en lo que corresponden al arrendamiento y los que se relacionan con los otros elementos sobre la base de sus valores razonables relativos. Si la Sociedad concluye que para un arrendamiento financiero es impracticable separar los pagos de manera fiable, se reconoce un activo y un pasivo por un monto igual al valor razonable del activo subyacente. Posteriormente, el pasivo se reduce a medida que se hacen los pagos y se reconoce un cargo financiero imputado sobre el pasivo usando la tasa de interés incremental.

(o) **Nuevos pronunciamientos contables**

- (i) Las siguientes nuevas Normas e Interpretaciones han sido adoptadas en estos estados financieros consolidados intermedios.

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 14, Diferimiento de Cuentas Regulatorias	Periodos anuales iniciados en o después del 1 de enero de 2016
Enmiendas a NIIF	Fecha de aplicación obligatoria
Contabilización de las adquisiciones por participaciones en operaciones conjuntas (enmiendas a NIIF 11)	Periodos anuales iniciados en o después del 1 de enero de 2016
Aclaración de los métodos aceptables de Depreciación y Amortización (enmiendas a la NIC 16 y NIC 38)	Periodos anuales iniciados en o después del 1 de enero de 2016
Agricultura: Plantas productivas (enmiendas a la NIC 16 y NIC 41)	Periodos anuales iniciados en o después del 1 de enero de 2016
Método de la participación en los estados financieros separados (enmiendas a la NIC 27)	Periodos anuales iniciados en o después del 1 de enero de 2016
Iniciativa de Revelación (enmiendas a NIC 1)	Periodos anuales iniciados en o después del 1 de enero de 2016
Entidades de Inversión: Aplicación de la excepción de Consolidación (enmiendas a NIIF 10, NIIF 12 y NIC 28)	Periodos anuales iniciados en o después del 1 de enero de 2016
Mejoras Anuales Ciclo 2012 – 2014 mejoras a cuatro NIIF	Periodos anuales iniciados en o después del 1 de enero de 2016

La aplicación de estas enmiendas no ha tenido un efecto significativo en los montos reportados en estos estados financieros consolidados intermedios, sin embargo, podrían afectar la contabilización de futuras transacciones o acuerdos.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

- (ii) Las Normas e Interpretaciones que han sido emitidas pero su fecha de aplicación aún no está vigente.

Nuevas NIIF	
NIIF 9, Instrumentos Financieros	Períodos anuales iniciados en o después del 1 de enero de 2018
NIIF 15, Ingresos procedentes de contratos con clientes	Periodos anuales iniciados en o después del 1 de enero de 2018
NIIF 16, Arrendamientos	Periodos anuales iniciados en o después del 1 de enero de 2019
Enmiendas a NIIF	
Venta o Aportación de activos entre un Inversionista y su Asociada o Negocio Conjunto (enmiendas a NIIF 10 y NIC 28)	Fecha de vigencia aplazada indefinidamente
Reconocimiento de activos por impuestos diferidos por pérdidas no realizadas (enmiendas a NIC 12)	Períodos anuales iniciados en o después del 1 de enero de 2017
Iniciativa de Revelación (enmiendas a NIC 7)	Periodos anuales iniciados en o después del 1 de enero de 2017
Aclaración a la NIIF 15 "Ingresos procedentes de contratos con clientes"	Periodos anuales iniciados en o después del 1 de enero de 2018
Clasificación y medición de transacciones de pagos basados en acciones (enmiendas a NIIF 2)	Periodos anuales iniciados en o después del 1 de enero de 2018

La Administración está evaluando el impacto de la aplicación de NIIF 9, NIIF 15 y NIIF 16, sin embargo, no es posible proporcionar una estimación razonable de los efectos que estas normas tendrán hasta que la Administración realice una revisión detallada. En opinión de la Administración, no se espera que la aplicación futura de otras normas y enmiendas tengan un efecto significativo en los estados financieros consolidados intermedios.

(p) Cambios Contables

En la preparación de los estados financieros consolidados intermedios al 30 de septiembre de 2016, la Sociedad no ha efectuado cambios contables en relación con el periodo anterior.

(4) Determinación de valores razonables

Varias de las políticas y revelaciones contables de la Sociedad requieren que se determine el valor razonable de los activos y pasivos financieros y no financieros. Se han determinado los valores razonables para propósitos de valorización y/o revelación sobre la base de los siguientes métodos.

(a) Inversiones en instrumento de deuda y patrimonio

El valor razonable de los activos financieros con cambios en resultados, se determina por referencia a su precio cotizado de compra al cierre en mercados activos a la fecha del balance. A la fecha del reporte no existen inversiones en instrumento de deuda y patrimonio.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(b) Deudores comerciales y otras cuentas por cobrar

El valor razonable de los deudores comerciales y otras cuentas por cobrar, se estima el costo amortizado descontado a la tasa de interés efectiva a la fecha del balance. Este valor razonable se aproxima a su valor en libros.

(c) Pasivos financieros no derivados

El valor razonable, que se determina para propósitos de revelación, se calcula sobre la base del valor presente del capital futuro y los flujos de interés, descontados a la tasa de interés de mercado a la fecha del balance. Estos valores razonables se aproximan a sus valores en libros.

Cuando corresponde, se revela mayor información acerca de los supuestos efectuados en la determinación de los valores razonables en las notas específicas referidas a ese activo o pasivo.

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

Nivel 1:

Precios cotizados (no ajustados) en mercados activos para activos o pasivos idénticos a los que la entidad puede acceder en la fecha de medición.

Nivel 2:

Inputs de precios cotizados no incluidos dentro del nivel 1 que son observables para el activo o pasivo, sea directamente (esto es, como precios) o indirectamente (es decir, derivados de precios).

Nivel 3:

Inputs para el activo o pasivo que no están basados en datos de mercado observables.

(5) Administración de riesgo financiero

La Sociedad y su filial están expuestas a los siguientes riesgos relacionados con el uso de instrumentos financieros:

- Riesgo de crédito
- Riesgo de liquidez
- Riesgo de mercado
- Riesgo operacional.

En esta nota se presenta información respecto de la exposición de la Sociedad y su filial a cada uno de los riesgos mencionados, los objetivos, las políticas y los procedimientos de la Sociedad y su filial para medir y administrar el riesgo, y la administración del capital.

(a) Marco de administración de riesgo

El Directorio es responsable por establecer y supervisar la estructura de administración de riesgo de GMF. El Directorio ha creado el Comité de Riesgos, el cual es responsable por el desarrollo y el monitoreo de las políticas de administración de riesgo de la Sociedad y su filial. Este comité informa regularmente al Directorio acerca de sus actividades.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

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

(b) Riesgo de crédito

GMF ha implementado una serie de políticas para identificar, medir, monitorear y mitigar dicho riesgo resultante de las operaciones de otorgamiento de préstamos automotrices.

El otorgamiento de crédito se hace basado en un análisis que incluye: el perfil del cliente, sus hábitos de pago, su capacidad de pago, la estructura, términos y condiciones del préstamo. Dicho análisis incluye el uso de un modelo propietario de puntuación (scoring). Las políticas de crédito definen los niveles aceptables en cada una de las mencionadas dimensiones de manera que se mantengan dentro de los rangos aceptables de riesgo crediticio.

El proceso de monitoreo de riesgo de crédito se hace de manera constante, tanto en el total de la cartera como en la estructura de riesgo de los nuevos préstamos. La dirección de GMF se reúne semanalmente a revisar estos indicadores de cartera, para tomar las decisiones pertinentes en la operación.

GMF ofrece herramientas de normalización de cartera a sus clientes soportados por estrictas políticas de otorgamiento. El cliente puede solicitar reestructurar su deuda con una renegociación del contrato cambiando el monto de la cuota y el plazo o extender el plazo del crédito manteniendo la cuota del crédito y pagando los intereses por el período adicional al crédito pactado originalmente.

Análisis de cartera renegociada al 30 de septiembre de 2016:

	Contratos		Cartera ¹	
	N°	%	M\$	%
Renegociados	21	0.06	51.923	0.05
Extensiones	649	1.83	1.204.228	1.08
Extensiones en Stock (*)	596	1.68	1.079.553	0.97
Extensiones Vigentes (**)	53	0.15	124.675	0.11
Cartera Total	36.702		114.216.687	

Análisis de cartera renegociada al 31 de diciembre de 2015:

	Contratos		Cartera(1)	
	N°	%	M\$	%
Renegociados	41	0,10	113.089	0,09
Extensiones	668	1,62	1.487.553	1,19
Extensiones en Stock (*)	629	1,53	1.388.018	1,11
Extensiones Vigentes (**)	39	0,09	99.535	0,08
Cartera Total	41.197		124.820.486	

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

- (1) Cartera de Colocaciones considerando solo Capital Insoluto (No incluye comisiones).
(*) Extensiones en Stock: Contratos con extensión no vigente.
(**) Extensiones Vigentes: Contratos con extensión.

El resumen de la antigüedad en libros de los deudores por financiamiento de vehículos al 30 de septiembre de 2016 y al 31 de diciembre de 2015, es el siguiente:

Antigüedad de la cartera al 30 de septiembre de 2016

	0-6 meses	7-12 meses	> 1 año	> 2 años	> 3 años	> 4 años
Cartera	16,94%	12,45%	30,52%	26,19%	13,04%	0,83%

Antigüedad de la cartera al 31 de diciembre de 2015

	0-6 meses	7-12 meses	> 1 año	> 2 años	> 3 años	> 4 años
Cartera	15,51%	16,93%	33,05%	22,75%	10,97%	0,79%

GMF divide su cartera en los segmentos "Performing" y "Non Performing". Se considera Cartera Performing entre los 0 a los 119 días de mora, la que tiene un factor de provisión de 3,75% del saldo capital. Se considera Cartera Non Performing entre los 120 y 360 días de atraso, ya que se realiza un castigo parcial por el 52.38% de la deuda y el castigo total a los 360 días de mora.

El criterio de provisión de GMF es a nivel de contratos. En el caso de que un cliente tenga más de un contrato cada contrato se provisionará dependiendo del status de morosidad de cada uno de ellos.

Las razones por las cuales se asocian distintas categorías de riesgo a un mismo cliente, sin efectuar una consolidación de deudas por RUT se debe a que los clientes que tienen más de una cuenta es inmaterial. En este sentido un 0,46% de la cartera activa presenta dos o más cuentas al 30 de septiembre de 2016.

La tasa de morosidad de los deudores por financiamiento de vehículos sobre la cartera Performing es la siguiente:

Tasa de Morosidad	30 de septiembre 2016	31 de diciembre 2015
30-90 días pendiente de mora	6,89%	6,30%
90-120 días pendiente de mora	0,74%	0,94%

La tasa de morosidad de los deudores por financiamiento de vehículos de la cartera Non Performing neta de castigo parcial sobre la cartera total es la siguiente:

Tasa de Morosidad	30 de septiembre 2016	31 de diciembre 2015
121-360 días pendiente de mora	1,29%	3,10%

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios Al 30 de septiembre de 2016 y 31 de diciembre de 2015

El detalle del movimiento de la provisión de la estimación de deterioro durante el ejercicio terminado al 30 de septiembre de 2016 y al 31 de diciembre de 2015, es el siguiente:

	Al 30 de septiembre de 2016	Al 31 de Diciembre de 2015
	M\$	M\$
Saldo Inicial	(8.324.213)	(9.255.916)
Provisión del año (1)	(1.168.507)	(3.624.428)
Recuperaciones	(3.562.115)	(3.322.468)
Castigos	6.987.672	7.878.599
Total	(6.067.163)	(8.324.213)

(1) En Julio 2015, se cambió el sistema de créditos por uno de estándar world class. Con un objetivo operacional de cobranzas se procedió a reclasificar 647 cuentas con flujo de pagos del segmento non performing a performing. Este hecho fue realizado como única excepción en base a un análisis exhaustivo del comportamiento de pago de las cuentas a Septiembre 2015. El reverso de provisión del año es M\$563.127.-

El detalle del movimiento de la provisión del área de consignación durante el ejercicio terminado al 30 de septiembre de 2016 y al 31 de diciembre de 2015, es el siguiente:

	Al 30 de septiembre de 2016	Al 31 de Diciembre de 2015
	M\$	M\$
Saldo Inicial	(1.019.148)	(299.454)
Provisión del año (1)	824.136	(719.694)
Total	(195.012)	(1.019.148)

(1) A diciembre 2015, siguiendo la política de riesgo comercial, se procedió a aumentar el porcentaje de provisión del área de consignación, incrementando la provisión en M\$874.436.

A Septiembre 2016, siguiendo la política de riesgo comercial, se procedió a disminuir el porcentaje de provisión del área de consignación, disminuyendo en \$824.136.-

(c) Riesgo de liquidez

Se entiende por riesgo de liquidez la "probabilidad de no poder cumplir de manera plena y oportuna con las obligaciones de pago en las fechas correspondientes, debido a la insuficiencia de recursos líquidos o a la necesidad de asumir costos inusuales de fondeo".

Los objetivos de la gestión de riesgo de liquidez de la Sociedad son:

- Mantener liquidez suficiente para atender de forma oportuna, eficiente y suficiente las obligaciones adquiridas por la Compañía, así como las necesidades de caja para el normal funcionamiento del negocio.
- Mantener la capacidad de endeudamiento para sustentar el crecimiento deseado del balance dentro de un escenario normal de negocios a través de sus fuentes de endeudamiento regulares.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

- Garantizar el acceso a fuentes de endeudamiento alternas en caso de enfrentar condiciones de crisis internas o del mercado.
- Garantizar el cumplimiento de los requerimientos regulatorios en caso de que fuesen necesarios.

Al cierre de septiembre de 2016, el endeudamiento de la Sociedad se compone de líneas bancarias con capacidad de endeudamiento cercana a MM\$179.632, de las cuales MM\$60.330 están utilizadas al cierre del segundo trimestre del 2016, equivalente a una utilización del 33.59%. Adicionalmente la Sociedad mantiene para el manejo de su liquidez saldos en efectivo y equivalentes al efectivo, al 30 de septiembre de 2016 un monto de MM\$8.578, al 31 de diciembre de 2015 un monto de MM\$11.763.

Los créditos de la Sociedad son renovables en el tiempo al momento de su vencimiento independiente de su plazo, este hecho permite mitigar la situación de descalce observado entre el activo corriente y el pasivo corriente.

Los indicadores relevantes son los siguientes:

Cifras a septiembre de 2016:

Perfil de plazo de la deuda + Intereses						
	0-89	90-179	180-269	270-360	360-540	>540
Deuda Bancaria M\$	3.723.436	0	16.511.180	1.006.200	22.272.180	17.301.930
Deuda Comercial M\$	5.682.977	-	-	-	-	-
Perfil de concentración por plazo de la deuda						
	0-89	90-179	180-269	270-360	360-540	>540
% Total Deuda Financiera	14,15%	0,00%	24,83%	1,51%	33,49%	26,02%
Perfil de concentración acumulada por plazo de la deuda						
	0-89	90-179	180-269	270-360	360-540	>540
% Total Deuda Financiera	14,15%	14,15%	38,98%	40,49%	73,98%	100,00%

Cifras a diciembre de 2015:

Perfil de plazo de la deuda + Intereses						
	0-89	90-179	180-269	270-360	360-540	>540
Deuda Bancaria M\$	9.583.879	10.693.088	6.702.010	10.809.364	16.487.936	23.169.303
Deuda Comercial M\$	5.460.422	-	-	-	-	-
Perfil de concentración por plazo de la deuda						
	0-89	90-179	180-269	270-360	360-540	>540
% Total Deuda Financiera	18,14%	12,90%	8,08%	13,04%	19,89%	27,95%
Perfil de concentración acumulada por plazo de la deuda						
	0-89	90-179	180-269	270-360	360-540	>540
% Total Deuda Financiera	18,14%	31,04%	39,12%	52,16%	72,05%	100,00%

De forma mensual la Compañía cuenta con una rutina y reuniones mensuales en conjunto con el área de finanzas y casa matriz donde se actualizan los presupuestos de activos y pasivos de acuerdo a las estrategias comerciales y evolución de la Industria Automotriz Chilena. Estas reuniones usan como herramienta la elaboración de un flujo de caja detallado que busca identificar nuevas necesidades de liquidez o posibles excesos de caja, para así determinar las estrategias de endeudamiento u optimización de liquidez.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

Así mismo, la tesorería a nivel local, con el apoyo y revisión de la tesorería a nivel global, ejecuta reuniones mensuales donde se hace seguimiento a la gestión de liquidez y los resultados del mes anterior.

Este reporte incluye la revisión entre otros de:

- Obtención de nuevos accesos a endeudamiento.
- Revisión del presupuesto de activos a tres años y las resultantes necesidades de fondeo.
- Evolución de la posición de caja y capacidad disponible.
- Usos y fuentes de la caja del mes en revisión.

- Usos y fuentes de la caja esperados para el año.
- Plan de fondeo: Composición del fondeo.
- Revisión del perfil de vencimientos de la deuda.
- Revisión de la evolución del costo de fondos.
- Identificación y seguimiento a nuevas oportunidades de fondeo en el futuro.

Así mismo, es función de la tesorería optimizar los excesos de liquidez. Sin embargo, por política corporativa, la tesorería no podrá tener un portafolio de inversiones disponible para la venta (portafolio de trading), donde maneje los excesos de liquidez de la Sociedad. Solo se podrá invertir los excesos de liquidez en depósitos a la vista (fondos mutuos) y/o en cuentas de bancos. Cualquier otro tipo de inversión debe ser aprobada por casa matriz.

Análisis de sensibilidad riesgo de liquidez:

La tesorería local cuenta con el apoyo global del área de tesorería corporativa para la realización de un análisis de sensibilidad o stress de liquidez. Este análisis está encaminado a definir el tiempo (definido en meses) que la Compañía localmente puede mantener su plan anual de crecimiento si las fuentes de fondeo (líneas bancarias) no fueran renovadas ni se tuviera acceso a nuevo fondeo debido a una crisis de mercado o una situación particular de liquidez que no permita acceder a nuestras líneas bancarias aprobadas.

El lineamiento global al realizar este stress de liquidez o escenario de crisis es que la compañía debe lograr al menos 6 meses de "supervivencia" manteniendo el plan de crecimiento de activos definido en el plan anual. Es decir, la posición de caja, sumado a las líneas comprometidas y la concentración de vencimientos serán las variables determinantes para estimar cuanto tiempo de supervivencia tiene la entidad local. Este análisis de sensibilidad se realiza al menos una vez al trimestre para revisar la evolución de la posición de liquidez frente a situaciones extremas de crisis.

Al tercer trimestre 2016 el "tiempo de supervivencia" en caso de que una crisis de liquidez iniciara el 30 de septiembre de 2016 es de 8 meses. Esto quiere decir que en un escenario extremo de crisis de liquidez donde no podríamos renovar ningún vencimiento ni tomar nueva deuda, la posición de caja, más las líneas comprometidas vigentes a la fecha son suficientes para pasar 9 meses sin afectar nuestro plan de negocios ni usar el plan de contingencia de pedir un préstamo a nuestra casa matriz. Como se observa es un resultado superior al lineamiento global de 6 meses y es el resultado de un adecuado manejo del plazo promedio y la concentración de la deuda, más una sólida posición de caja y el acceso a líneas comprometidas.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

CLP mm	CHILE											
	Prueba de estrés: Crisis de Liquidez Iniciando en 09/30/2016											
	M1	M2	M3	M4	M5	M6	M7	M8	M9	M10	M11	M12
Liquidez no Disponible (Pérdida)												
Lineas Bancarias No comprometidas	350	350	350	3,850	8,150	8,150	14,350	17,850	19,200	19,200	22,300	24,600
Securitizaciones	-	-	-	-	-	-	-	-	-	-	-	-
Total	350	350	350	3,850	8,150	8,150	14,350	17,850	19,200	19,200	22,300	24,600
Liquidez Disponible												
Lineas Bancarias Comprometidas	(10,000)	(10,000)	(10,000)	(10,000)	(10,000)	(10,000)	(10,000)	(10,000)	(10,000)	(10,000)	(10,000)	(10,000)
Banco Consorcio	(10,000)	(10,000)	(10,000)	(10,000)	(10,000)	(10,000)	(10,000)	(10,000)	(10,000)	(10,000)	(10,000)	(10,000)
Caja e Inversiones a Corto Plazo	(8,741)	(8,530)	(11,634)	(8,574)	(8,507)	(10,771)	(8,528)	(10,055)	(8,677)	(8,529)	(8,559)	(8,689)
TOTAL TRF CHILE	(18,391)	(18,180)	(21,284)	(14,724)	(10,357)	(12,621)	(4,178)	(2,205)	523	671	3,741	5,911
(Exceso de Caja)/Deficit de Caja	(18,391)	(18,180)	(21,284)	(14,724)	(10,357)	(12,621)	(4,178)	(2,205)	523	671	3,741	5,911
Months of Survival Calc	1	1	1	1	1	1	1	1	-	-	-	-
Meses de Supervivencia	8	Cash Used 09/30/2016										

(d) Riesgo de mercado

Se entiende como riesgo de mercado la posibilidad de incurrir en pérdidas asociadas a la disminución del valor de portafolios o caídas del valor de los fondos o patrimonios que la sociedad pueda llegar a administrar, ocurridos como consecuencia de cambios en el precio de los instrumentos financieros en los cuales se mantienen posiciones dentro o fuera del balance.

Es importante anotar que la tesorería de la Sociedad tiene como objetivo primordial velar por la consecución de los recursos necesarios para fondear las colocaciones de crédito de la compañía y no generar ingresos a través de trading de títulos. Por tal razón, la operación de la tesorería se enfoca en lograr la consecución de recursos al menor costo posible y de acuerdo al plazo de sus activos.

Con el fin de mitigar el riesgo de tasa de interés, la Sociedad tiene una estructura de financiamiento alineada a la estructura del activo, es decir, la mayor parte de nuestra cartera esta en términos de tasa fija, al igual que la del pasivo, logrando una cobertura natural frente a fluctuaciones de las tasas. La estructura del pasivo es revisada de manera rutinaria en el reporte corporativo de gestión-planeación de liquidez.

Adicionalmente, por política corporativa, la tesorería no podrá tener un portafolio de inversiones disponible para la venta (portafolio de trading), donde maneje los excesos de liquidez de la Sociedad. Solo se podrá invertir los excesos de liquidez en depósitos a la vista (fondos mutuos) y/o en cuentas de bancos, mitigando casi de manera total cualquier riesgo de mercado. Cualquier otro tipo de inversión debe ser aprobada por casa matriz.

La política de manejo y planeación de capital de GMF Chile se rige por la política global de su casa matriz, GM Financial Company Inc. El objetivo de la política es definir estándares y herramientas adecuadas para planear, manejar y asegurar el nivel adecuado de capital para la compañía y sus subsidiarias.

(e) Riesgo operacional

GMF cuenta con un marco corporativo de gestión de riesgo operacional con el cual es posible identificar, medir, monitorear y controlar el riesgo operacional en productos, actividades, procesos y sistemas.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(6) Efectivo y equivalentes al efectivo

Se considera para el estado de flujo efectivo y equivalente de efectivo, los saldos en banco y fondos mutuos.

El detalle del efectivo y equivalentes al efectivo se presenta a continuación:

	Al 30 de septiembre de 2016	Al 31 de Diciembre de 2015
	M\$	M\$
Efectivo en caja y bancos	5.869.721	8.367.482
Fondos Mutuos	2.707.862	3.395.268
Totales	8.577.583	11.762.750

El detalle de fondos mutuos se presenta a continuación:

Fondo Mutuo	Al 30 de septiembre de 2016	Al 31 de Diciembre de 2015
	M\$	M\$
Banco Scotiabank	-	300.260
Banco BCI	-	852.383
Banco Chile	1.706.389	739.108
Banco Corpbanca	1.001.473	1.503.517
Totales	2.707.862	3.395.268

(7) Deudores comerciales y otras cuentas por cobrar, corrientes y derechos por cobrar, no corrientes

El detalle de los deudores comerciales y otras cuentas por cobrar corrientes, se indican a continuación:

Deudores comerciales y otras cuentas por cobrar corrientes	Al 30 de septiembre de 2016	Al 31 de Diciembre de 2015
	M\$	M\$
Deudores comerciales (2)		
Deudores financiamiento vehiculos (1)	44.847.411	51.391.997
Gastos Diferidos (3)	4.262.561	4.690.426
Menos provisión por deterioro	(2.443.013)	(3.587.084)
Totales	46.666.959	52.495.339
Otras cuentas por cobrar		
Impuesto al valor agregado crédito fiscal	6.377.757	6.229.061
Otros (4)	3.257.194	3.635.210
Totales	9.634.951	9.864.271
Total Deudores comerciales y otras cuentas por cobrar, corriente	56.301.910	62.359.610

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios Al 30 de septiembre de 2016 y 31 de diciembre de 2015

- (1) Incluye arrendamiento financiero, ver Nota 16 (a).
- (2) La moneda en la cual se expresan cada clase de activo es en miles Pesos.
- (3) Los gastos diferidos corresponden a comisiones pagadas al dealer, por amortizar contablemente.
- (4) Corresponde a repuestos por cobrar a dealer.

El detalle de los derechos por cobrar no corrientes, se indican a continuación:

Deudores comerciales y otras cuentas por cobrar no corrientes	Al 30 de septiembre de 2016	Al 31 de Diciembre de 2015
	M\$	M\$
Derechos por cobrar no corrientes (2)		
Deudores financiamiento vehículos (1)	69.169.624	72.800.756
Gastos Diferidos (3)	6.323.404	6.194.210
Menos provisión por deterioro	(3.624.150)	(4.737.129)
Totales	71.868.878	74.257.837
Otras cuentas por cobrar no corrientes (2)		
Impuesto al valor agregado crédito fiscal	542.641	891.778
Totales	542.641	891.778
Total Deudores comerciales y otras cuentas por cobrar, no corriente	72.411.519	75.149.615

- (1) Incluye arrendamiento financiero, ver Nota 16 (a).
- (2) La moneda en la cual se expresan cada clase de activo es en Pesos.
- (3) Los gastos diferidos corresponden a comisiones pagadas al dealer, por amortizar contablemente

A la fecha de emisión de los estados financieros al 30 de septiembre de 2016 no existen garantías tomadas por la Sociedad para asegurar el cobro, o ejecución de otras mejoras crediticias.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(7) Deudores comerciales y otras cuentas por cobrar, corrientes y derechos por cobrar, no corrientes, (continuación)

Estratificación de la cartera performing al 30 de septiembre de 2016. Considera saldos de capital, netos de comisiones:

Tramos de Morosidad	Cartera No Securitizada					Cartera Securitizada		
	N° Clientes cartera no repactada	Monto Cartera no repactada bruta	N° Clientes cartera repactada	Monto Cartera repactada bruta	N° Clientes cartera no repactada	Monto Cartera no repactada bruta	N° Clientes cartera repactada	Monto Cartera repactada bruta
Al día	26.300	84.915.112	10	23.019	0	-	-	-
1-30 días	6.218	17.915.931	5	11.607	0	-	-	-
31-60 días	2.011	5.624.851	3	9.692	0	-	-	-
61-90 días	729	2.031.807	3	7.604	0	-	-	-
91-120 días	289	825.900	-	-	0	-	-	-
121-150 días	3	2.379	-	-	0	-	-	-
151-180 días	-	-	-	-	0	-	-	-
181-210 días	-	-	-	-	0	-	-	-
211-250 días	-	-	-	-	0	-	-	-
>250 días	-	-	-	-	0	-	-	-
Total	35.550	111.315.980	21	51.922	-	-	-	-

Estratificación de la cartera performing al 31 de diciembre de 2015. Considera saldos de capital, netos de comisiones:

Tramos de Morosidad	Cartera No Securitizada					Cartera Securitizada		
	N° Clientes cartera no repactada	Monto Cartera no repactada bruta	N° Clientes cartera repactada	Monto Cartera repactada bruta	N° Clientes cartera no repactada	Monto Cartera no repactada bruta	N° Clientes cartera repactada	Monto Cartera repactada bruta
Al día	29.203	92.156.062	24	76.873	-	-	-	-
1-30 días	6.456	18.409.686	10	16.354	-	-	-	-
31-60 días	1.978	5.041.616	3	13.257	-	-	-	-
61-90 días	917	2.457.067	2	2.640	-	-	-	-
91-120 días	409	1.117.274	-	-	-	-	-	-
121-150 días	1	2.601	-	-	-	-	-	-
151-180 días	1	2.544	-	-	-	-	-	-
181-210 días	-	-	-	-	-	-	-	-
211-250 días	-	-	-	-	-	-	-	-
>250 días	1	10.031	-	-	-	-	-	-
Total	38.966	119.196.881	39	109.124	-	-	-	-

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

Estratificación de la cartera non-performing al 30 de septiembre de 2016. Considera saldos de capital, netos de comisiones:

Tramos de Morosidad	Cartera No Securitizada				Cartera Securitizada			
	N° Clientes cartera no repactada	Monto Cartera no repactada bruta	N° Clientes cartera repactada	Monto Cartera repactada bruta	N° Clientes cartera no repactada	Monto Cartera no repactada bruta	N° Clientes cartera repactada	Monto Cartera repactada bruta
Al día	0	0	-	-	-	-	-	-
1-30 días	1	2.989	-	-	-	-	-	-
31-60 días	1	5.241	-	-	-	-	-	-
61-90 días	1	6.580	-	-	-	-	-	-
91-120 días	1	7.735	-	-	-	-	-	-
121-150 días	141	372.934	-	-	-	-	-	-
151-180 días	137	350.547	-	-	-	-	-	-
181-210 días	134	323.815	-	-	-	-	-	-
211-250 días	181	484.820	-	-	-	-	-	-
>250 días	534	1.294.124	-	-	-	-	-	-
Total	1.131	2.848.785	0	0	-	-	-	-

Estratificación de la cartera non-performing al 31 de diciembre de 2015. Considera saldos de capital, netos de comisiones:

Tramos de Morosidad	Cartera No Securitizada				Cartera Securitizada			
	N° Clientes cartera no repactada	Monto Cartera no repactada bruta	N° Clientes cartera repactada	Monto Cartera repactada bruta	N° Clientes cartera no repactada	Monto Cartera no repactada bruta	N° Clientes cartera repactada	Monto Cartera repactada bruta
Al día	-	-	-	-	-	-	-	-
1-30 días	1	236	-	-	-	-	-	-
31-60 días	1	4.813	-	-	-	-	-	-
61-90 días	1	7.867	-	-	-	-	-	-
91-120 días	1	4.377	-	-	-	-	-	-
121-150 días	186	538.722	-	-	-	-	-	-
151-180 días	215	572.568	1	1.741	-	-	-	-
181-210 días	271	742.326	1	2.224	-	-	-	-
211-250 días	383	939.249	-	-	-	-	-	-
>250 días	1.131	2.700.358	-	-	-	-	-	-
Total	2.190	5.510.516	2	3.965	-	-	-	-

La Sociedad no tiene cartera securitizada al 30 de septiembre de 2016 ni al 31 de diciembre de 2015.

El detalle de documentos por cobrar al 30 de septiembre de 2016 se presenta a continuación:

	Cartera no securitizada		Cartera securitizada	
	número de clientes	Monto cartera	número de clientes	Monto cartera
Documentos por cobrar protestados	-	-	-	-
Documentos por cobrar en cobranza judicial	10.028	25.145.983	-	-

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

La provisión de la cartera repactada y no repactada al 30 de septiembre de 2016 se detalla a continuación:

Provisión		Castigos del periodo	Recuperos del periodo
Cartera no repactada	Cartera repactada		
5.581.790	485.373	6.987.672	3.562.115

(8) Inventario

El detalle del inventario se presenta a continuación:

Inventario	Al 30 de septiembre de 2016	Al 31 de Diciembre de 2015
	M\$	M\$
Vehículos en consignación	34.595.204	33.352.328
Provisión vehículos y consignación	(195.012)	(1.019.148)
Totales	34.400.192	32.333.180

(*) Al 30 de septiembre de 2016 no existen boletas de garantías sobre los vehículos en consignación.

De acuerdo a lo señalado en la nota 3, letra (i) durante el período 2016 la Sociedad vendió inventarios en consignación por M\$277.173.883, (M\$262.582.242 al 31 de diciembre 2015) equivalentes al costo de adquisición de los mismos.

La sociedad registra los ingresos de acuerdo a NIC 18 párrafo 8. Reflejando las entradas brutas de beneficios económicos recibidos y por recibir, por cuenta propia.

(9) Cuentas por cobrar y pagar a entidades relacionadas, corriente

La composición del rubro de cuentas por cobrar con entidades relacionadas, corrientes se detallan a continuación:

RUT	Sociedad y su subsidiaria	Naturaleza relación	Transacción	Plazo	Mone da	Tasa	País	Al 30 de septiembre	Al 31 de Diciembr e
								de 2016	de 2015
								M\$	M\$
93.515.000-0	General Motors Chile S.A.	Indirecta	Ingresos por Incrementos	30 días	Pesos	Variable, base TAB 30 días	Chile	298.417	275.714
Totales								298.417	275.714

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

La composición del rubro de cuentas por pagar con entidades relacionadas, corrientes se detallan a continuación:

RUT	Sociedad y su subsidiaria	Naturaleza	Transacción	Plazo	Moneda	País	Al 30 de septiembre de 2016	Al 31 de Diciembre de 2015
							M\$	M\$
93.515.000-0	General Motors Chile S.A.	Indirecta	Vehiculos	30 días	Pesos	Chile	7.424.081	3.478.410
59.188.370-4	GM Financial Inc.	Matriz	Cuenta corriente	30 días	USD	EEUU	151.690	(30.112)
Totales							7.575.771	3.448.298

Los saldos por cobrar y pagar no están garantizados y no hay estimaciones por deuda de baja recuperabilidad.

Las cuentas por pagar a empresas relacionadas son pagadas dentro de los plazos establecidos, por lo cual no genera intereses.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(10) Transacciones con entidades relacionadas

RUT	Sociedad y su subsidiaria	Naturaleza de la relación	Transacción	Plazo	Moneda	País	Monto de transacción		Efecto en resultado	
							30-09-2016	31-12-2015	30-09-2016	31-12-2015
							M\$	M\$	M\$	M\$
93.515.000-0	General Motors Chile S.A.	Indirecta	Compra de vehículos	30 días	Pesos	Chile	343.078.122	467.100.501	-	-
93.515.000-0	General Motors Chile S.A.	Indirecta	Subsidio incremento de precios	30 días	Pesos	Chile	2.042.318	3.204.864	2.042.318	3.204.864
59.188.370-4	General Motors Financial Inc	Matriz	Reembolso de gastos	30 días	Pesos	Estados Unidos	899.151	1.050.702	(899.151)	(1.050.702)
59.188.370-4	General Motors Financial Inc	Matriz	Servicios IT	30 días	Pesos	Estados Unidos	683.372	414.855	(683.372)	(414.855)
59.188.370-4	General Motors Financial Inc	Matriz	Garantía préstamos bancarios	30 días	Pesos	Estados Unidos	354.357	640.382	(354.357)	(640.382)

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(11) Personal clave de la gerencia

General Motors Financial Chile S.A. ha definido, para estos efectos, considerar personal clave a aquellas personas que tienen autoridad y responsabilidad para planificar, dirigir y controlar las actividades de la Sociedad.

Al 30 de septiembre de 2016, la gerencia superior de la Compañía se conformó por 14 Gerentes. Durante el período terminado al 30 de septiembre de 2016, estos ejecutivos recibieron M\$468.057 por concepto de sueldos y recibieron M\$30.320 por concepto de bonos (M\$383.026 por concepto de sueldos y M\$15.118 por concepto de bonos durante el ejercicio terminado al 30 de septiembre de 2015).

(12) Información de la filial

A continuación se incluye la información resumida respecto a la empresa subsidiaria incluida en la consolidación:

Estados financieros resumidos de General Motors Financial Chile LTDA., RUT 86.914.600-5.

Estado de situación financiera	Al 30 de septiembre	Al 31 de Diciembre
	de 2016	de 2015
	M\$	M\$
Activos		
Corrientes	51.678.696	49.518.244
No corrientes	1.207.340	2.461.592
Total activos	52.886.036	51.979.836
Pasivos y patrimonio neto		
Corrientes	16.888.200	14.563.691
No corrientes	10.999.558	14.105.124
Patrimonio Neto	24.998.278	23.311.021
Total pasivos y patrimonio neto	52.886.036	51.979.836
Estado de Resultado Integrales		
Ingresos	3.580.779	5.575.607
Gastos	(1.893.525)	(4.379.247)
Ganancia del Período	1.687.254	1.196.360

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(13) Propiedades, planta y equipo

La composición del saldo de Propiedades, planta y equipo es el siguiente:

Propiedades Planta y equipos	Vehículos	Muebles y equipos de oficina	Equipo computacional	Total
	M\$	M\$	M\$	M\$
Al 1 de enero de 2015				
Costo histórico	237.599	600.811	725.144	1.563.554
Depreciación acumulada	(80.838)	(455.710)	(597.685)	(1.134.233)
Valor Libro	156.761	145.101	127.459	429.321
Al 31 de Diciembre de 2015				
Compras	19.733	0	1.890.046	1.909.779
Bajas (costo)	(116.470)	(431.977)	(570.142)	(1.118.589)
Depreciación	(58.057)	(34.176)	(301.263)	(393.496)
Bajas (depreciación)	91.413	431.977	560.910	1.084.300
Valor Libro	93.380	110.925	1.707.010	1.911.315
Al 31 de Diciembre de 2015				
Costo histórico	140.862	168.834	2.045.048	2.354.744
Depreciación acumulada	(47.482)	(57.909)	(338.038)	(443.429)
Valor Libro 31 de Diciembre 2014	93.380	110.925	1.707.010	1.911.315
Al 30 de junio de 2016				
Compras	32.174	-	26.761	58.935
Bajas (costo)	(5.065)	-	-	(5.065)
Depreciación	(39.990)	(26.409)	(510.686)	(577.085)
Bajas (depreciación)	1.970	-	-	1.970
Valor Libro	82.469	84.516	1.223.085	1.390.070
Al 30 de junio de 2016				
Costo histórico	167.971	168.834	2.071.809	2.408.614
Depreciación acumulada	(85.502)	(84.318)	(848.724)	(1.018.544)
Valor Libro 30 de junio 2016	82.469	84.516	1.223.085	1.390.070

Al cierre de los estados financieros no hay activo fijo inmovilizado.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(14) Impuestos corrientes y diferidos

(a) Activos y/o pasivos por impuestos corrientes

Los activos y/o (pasivos) por impuestos corrientes están compuestos por el siguiente detalle:

Activos por impuestos corrientes	Al 30 de septiembre de 2016	Al 31 de diciembre de 2015
	M\$	M\$
Impuesto a la renta	(926.809)	(2.201.231)
Pagos previsionales mensuales	2.108.009	1.327.691
Total pasivos corrientes	1.181.200	(873.540)

El gasto registrado por el citado impuesto en el estado consolidado intermedio de resultados integrales correspondiente al periodo terminado al 30 de septiembre de 2016 y por el año terminado al 31 de diciembre de 2015 es el siguiente:

Gastos por impuestos corrientes a la renta	Al 30 de septiembre de 2016	Al 30 de septiembre de 2015
	M\$	M\$
Gasto por impuesto corriente	(926.809)	(2.195.530)
Ajustes al impuesto del período anterior	(3.089.085)	(351.033)
Total gasto por impuestos corrientes, neto	(4.015.894)	(2.546.563)
Gastos por Impuesto Diferido		
Creación y reverso de diferencias temporarias	2.946.198	2.007.087
Total gasto por impuesto diferido, neto	2.946.198	2.007.087
(Gasto) ingreso por impuesto a las ganancias	(1.069.696)	(539.476)

(b) Impuestos diferidos

Los impuestos diferidos corresponden al monto de impuesto sobre las ganancias que la Sociedad y su subsidiaria tendrán que pagar (pasivos) o recuperar (activos) en ejercicios futuros, relacionados con diferencias temporarias entre la base fiscal o tributaria y el importe contable en libros de ciertos activos y pasivos.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

Movimiento en impuestos diferidos reconocidos al 30 de septiembre de 2016:

Tipos de diferencias temporarias	Saldo al 01/01/2016	Reconocido en el resultado	Saldo al 30/09/2016
	M\$	M\$	M\$
Estimación de deterioro	1.697.651	436.724	1.260.927
Castigos de deterioro	5.613.266	(530.677)	6.143.943
Comisión de seguros por devengar	317.258	67.415	249.843
Comisiones pagadas al dealer	(2.937.788)	(2.937.788)	-
Otros movimientos de impuesto diferido	(17.843)	18.128	(35.971)
Totales	4.672.544	(2.946.198)	7.618.742

(1) Corresponde a: provisión de vacaciones, activo fijo financiero y tributario, deudores leasing, activos entregados en leasing, incentivo comercial, intereses suspendidos, subsidios, recupero castigo tributario.

Movimiento en impuestos diferidos reconocidos al 31 de diciembre de 2015:

Tipos de diferencias temporarias	Saldo al 01-01-2015	Reconocido en el resultado	Saldo al 31-12-2015
	M\$	M\$	M\$
Estimación de deterioro	1.505.539	192.112	1.697.651
Castigos de deterioro	4.208.405	1.404.861	5.613.266
Comisión de seguros por devengar	380.255	(62.997)	317.258
Comisiones pagadas al dealer	(3.600.806)	663.018	(2.937.788)
Otros movimientos de impuesto diferido (1)	139.942	(157.785)	(17.843)
Totales	2.633.335	2.039.208	4.672.544

(1) Corresponde a: provisión de vacaciones, activo fijo financiero y tributario, deudores leasing, activos entregados en leasing, incentivo comercial, intereses suspendidos, subsidios, recupero castigo tributario.

Un análisis y la conciliación de la tasa de impuesto a la renta, calculado de acuerdo a la legislación fiscal chilena, y la tasa efectiva de impuestos se detallan a continuación:

	Al 30 de septiembre de 2015		Al 30 de septiembre de 2015	
	%	M\$	%	M\$
Utilidad del período		6.935.435		6.450.084
Total gasto por impuesto a la renta	13.36%	1.069.696	7.72%	539.476
Utilidad del período		8.005.131		6.989.560
Conciliación de la tasa efectiva de impuesto				
Gasto por impuestos utilizando la tasa legal	24.0%	1.921.231	22.50%	1.572.651
Efecto impositivo de gastos no deducibles impositivamente	-36.80%	(2.946.198)	-28.72%	(2.007.086)
Otras variaciones con cargo por impuestos legales	26.17%	2.094.663	13.93%	973.911
Ajustes al gasto por impuestos utilizando la tasa legal, total	-10.64%	(851.535)	-14.78%	(1.033.175)
Gasto por impuestos utilizando la tasa efectiva	13.36%	1.069.696	7.72%	539.476

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los Estados Financieros Consolidados
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(15) Otros pasivos financieros corrientes y no corrientes

El saldo de pasivos financieros al 30 de septiembre de 2016 se presenta a continuación. El endeudamiento financiero se desglosa por tipo de préstamo en el cuadro siguiente:

Rut empresa deudora	nombre empresa deudora	Clase de pasivo	identificación del instrumento	Rut acreedor	Nombre del acreedor	pais acreedor	moneda	monto no descontados según vencimiento				tipo de amortización	Tasa efectiva anual	Tasa nominal anual
								hasta 90 días	Más de 90 días hasta 1 año	Mas de 1 año hasta 3 años	Total			
Préstamos bancarios no garantizados								M\$	M\$	M\$	M\$		%	%
94.050.000-1	SA	Préstamo Bancario	204544	97.032.000-8	Banco BBVA	CHILE	CLP			2.011.733	2.011.733	Al vencimiento	5.28%	5.28%
94.050.000-1	SA	Préstamo Bancario	202951	97.032.000-8	Banco BBVA	CHILE	CLP			2.076.445	2.076.445	Al vencimiento	5.40%	5.40%
94.050.000-1	SA	Préstamo Bancario	202952	97.032.000-8	Banco BBVA	CHILE	CLP			2.076.445	2.076.445	Al vencimiento	5.40%	5.40%
86.914.600-5	LTDA	Préstamo Bancario	197443	97.004.000-5	Banco de Chile	CHILE	CLP			1.309.945	1.309.945	Al vencimiento	5.40%	5.40%
86.914.600-5	LTDA	Préstamo Bancario	197448	97.004.000-5	Banco de Chile	CHILE	CLP			1.642.470	1.642.470	Al vencimiento	5.40%	5.40%
94.050.000-1	SA	Préstamo Bancario	204637	97.080.000-K	Banco Bice	CHILE	CLP			5.015.644	5.015.644	Al vencimiento	5.12%	5.12%
94.050.000-1	SA	Préstamo Bancario	204546	97.032.000-8	Banco BBVA	CHILE	CLP			2.163.097	2.163.097	Al vencimiento	5.10%	5.10%
86.914.600-5	LTDA	Préstamo Bancario	204547	97.032.000-8	Banco BBVA	CHILE	CLP			1.006.151	1.006.151	Al vencimiento	5.15%	5.15%
94.050.000-1	SA	Préstamo Bancario	187846	97.053.000-2	Banco Security	CHILE	CLP	2.207.803			2.207.803	Al vencimiento	6.72%	6.72%
86.914.600-5	LTDA	Préstamo Bancario	204541	97.053.000-2	Banco Security	CHILE	CLP	1.515.633			1.515.633	Al vencimiento	6.95%	6.95%
94.050.000-1	SA	Préstamo Bancario	197244	97.004.000-5	Banco de Chile	CHILE	CLP		4.042.000		4.042.000	Al vencimiento	5.04%	5.04%
86.914.600-5	LTDA	Préstamo Bancario	197905	97.004.000-5	Banco de Chile	CHILE	CLP		4.111.166		4.111.166	Al vencimiento	5.16%	5.16%
94.050.000-1	SA	Préstamo Bancario	189904	97.053.000-2	Banco Security	CHILE	CLP		4.308.664		4.308.664	Al vencimiento	6.06%	6.06%
86.914.600-5	LTDA	Préstamo Bancario	197247	97.053.000-2	Banco Security	CHILE	CLP		2.011.780		2.011.780	Al vencimiento	5.58%	5.58%
94.050.000-1	SA	Préstamo Bancario	197536	97.018.000-1	Scotiabank	CHILE	CLP		1.018.785		1.018.785	Al vencimiento	4.73%	4.73%
94.050.000-1	SA	Préstamo Bancario	197537	97.018.000-1	Scotiabank	CHILE	CLP		1.018.785		1.018.785	Al vencimiento	4.73%	4.73%
94.050.000-1	SA	Préstamo Bancario	204545	97.032.000-8	Banco BBVA	CHILE	CLP		1.006.200		1.006.200	Al vencimiento	4.96%	4.96%
94.050.000-1	SA	Préstamo Bancario	193763	97.004.000-5	Banco de Chile	CHILE	CLP			2.020.993	2.020.993	Al vencimiento	5.64%	5.64%
94.050.000-1	SA	Préstamo Bancario	196864	97.004.000-5	Banco de Chile	CHILE	CLP			5.308.745	5.308.745	Al vencimiento	5.40%	5.40%
94.050.000-1	SA	Préstamo Bancario	197326	97.004.000-5	Banco de Chile	CHILE	CLP			5.047.783	5.047.783	Al vencimiento	5.64%	5.64%
86.914.600-5	LTDA	Préstamo Bancario	196215	97.004.000-5	Banco de Chile	CHILE	CLP			5.026.667	5.026.667	Al vencimiento	4.80%	4.80%
86.914.600-5	LTDA	Préstamo Bancario	202231	97.004.000-5	Banco de Chile	CHILE	CLP			2.014.325	2.014.325	Al vencimiento	5.73%	5.73%
94.050.000-1	SA	Préstamo Bancario	201597	97.018.000-1	Scotiabank	CHILE	CLP			2.853.667	2.853.667	Al vencimiento	6.00%	6.00%
Total								3.723.436	17.517.380	39.574.110	60.814.926			

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los Estados Financieros Consolidados Al 30 de septiembre de 2016 y 31 de diciembre de 2015

El saldo de pasivos financieros al 31 de diciembre de 2015 se presenta a continuación. El endeudamiento financiero se desglosa por tipo de préstamo en el cuadro siguiente:

Rut empresa deudora	Nombre empresa deudora	Clase de pasivo	Identificación del instrumento	Rut acreedor	Nombre del acreedor	Pais acreedor	Moneda	Monto no descontados según vencimiento				Tipo de amortización	Tasa efectiva anual	Tasa nominal anual
								Hasta 90 días	Más de 90 días hasta 1 año	Más de 1 año hasta 3 años	Total			
Préstamos bancarios no garantizados								M\$	M\$	M\$	M\$		%	%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	185079	97.080.000-K	Banco Bice	CHILE	CLP	-	2.532.655	-	2.532.655	Al vencimiento	7,79%	7,79%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	186861	97.080.000-K	Banco Bice	CHILE	CLP	-	2.029.600	-	2.029.600	Al vencimiento	7,40%	7,40%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	197245	97.032.000-8	Banco BBVA	CHILE	CLP	-	2.116.345	-	2.116.345	Al vencimiento	4,52%	4,52%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	197246	97.032.000-8	Banco BBVA	CHILE	CLP	-	2.116.345	-	2.116.345	Al vencimiento	4,52%	4,52%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	199761	97.032.000-8	Banco BBVA	CHILE	CLP	-	1.014.861	-	1.014.861	Al vencimiento	5,17%	5,17%
86.914.600-5	GM FINANCIAL CHILE LTDA	Préstamo Bancario	188902	97.004.000-5	Banco Chile	CHILE	CLP	2.015.600	-	-	2.015.600	Al vencimiento	6,48%	6,48%
86.914.600-5	GM FINANCIAL CHILE LTDA	Préstamo Bancario	188903	97.004.000-5	Banco Chile	CHILE	CLP	505.685	-	-	505.685	Al vencimiento	6,73%	6,73%
86.914.600-5	GM FINANCIAL CHILE LTDA	Préstamo Bancario	189889	97.004.000-5	Banco Chile	CHILE	CLP	-	1.012.220	-	1.012.220	Al vencimiento	5,84%	5,84%
86.914.600-5	GM FINANCIAL CHILE LTDA	Préstamo Bancario	196215	97.004.000-5	Banco Chile	CHILE	CLP	-	-	5.028.000	5.028.000	Al vencimiento	7,28%	7,28%
86.914.600-5	GM FINANCIAL CHILE LTDA	Préstamo Bancario	197443	97.004.000-5	Banco Chile	CHILE	CLP	-	-	1.309.945	1.309.945	Al vencimiento	8,19%	8,19%
86.914.600-5	GM FINANCIAL CHILE LTDA	Préstamo Bancario	197448	97.004.000-5	Banco Chile	CHILE	CLP	-	-	1.642.470	1.642.470	Al vencimiento	8,19%	8,19%
86.914.600-5	GM FINANCIAL CHILE LTDA	Préstamo Bancario	197905	97.004.000-5	Banco Chile	CHILE	CLP	-	-	4.112.929	4.112.929	Al vencimiento	5,34%	5,34%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	188901	97.004.000-5	Banco Chile	CHILE	CLP	3.028.620	-	-	3.028.620	Al vencimiento	6,73%	6,73%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	189173	97.004.000-5	Banco Chile	CHILE	CLP	2.016.987	-	-	2.016.987	Al vencimiento	6,48%	6,48%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	189174	97.004.000-5	Banco Chile	CHILE	CLP	2.016.987	-	-	2.016.987	Al vencimiento	6,48%	6,48%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	193763	97.004.000-5	Banco Chile	CHILE	CLP	-	-	2.020.993	2.020.993	Al vencimiento	8,54%	8,54%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	196864	97.004.000-5	Banco Chile	CHILE	CLP	-	-	5.308.745	5.308.745	Al vencimiento	8,19%	8,19%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	197244	97.004.000-5	Banco Chile	CHILE	CLP	-	-	4.043.120	4.043.120	Al vencimiento	5,21%	5,21%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	197326	97.004.000-5	Banco Chile	CHILE	CLP	-	-	5.049.350	5.049.350	Al vencimiento	7,92%	7,92%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	193761	97.006.000-6	Banco BCI	CHILE	CLP	-	5.056.160	-	5.056.160	Al vencimiento	5,36%	5,36%
86.914.600-5	GM FINANCIAL CHILE LTDA	Préstamo Bancario	187307	97.053.000-2	Banco Security	CHILE	CLP	-	1.516.212	-	1.516.212	Al vencimiento	10,56%	10,56%
86.914.600-5	GM FINANCIAL CHILE LTDA	Préstamo Bancario	193145	97.053.000-2	Banco Security	CHILE	CLP	-	1.001.427	-	1.001.427	Al vencimiento	5,31%	5,31%
86.914.600-5	GM FINANCIAL CHILE LTDA	Préstamo Bancario	197247	97.053.000-2	Banco Security	CHILE	CLP	-	-	2.011.780	2.011.780	Al vencimiento	5,69%	5,69%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	187846	97.053.000-2	Banco Security	CHILE	CLP	-	2.207.392	-	2.207.392	Al vencimiento	10,16%	10,16%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	189904	97.053.000-2	Banco Security	CHILE	CLP	-	-	4.307.233	4.307.233	Al vencimiento	9,19%	9,19%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	194882	97.053.000-2	Banco Security	CHILE	CLP	-	2.153.067	-	2.153.067	Al vencimiento	5,31%	5,31%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	197536	97.018.000-1	Banco Scotiabank	CHILE	CLP	-	-	1.006.437	1.006.437	Al vencimiento	4,85%	4,85%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	197537	97.018.000-1	Banco Scotiabank	CHILE	CLP	-	-	1.006.437	1.006.437	Al vencimiento	4,85%	4,85%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	201597	97.018.000-1	Banco Scotiabank	CHILE	CLP	-	-	2.809.800	2.809.800	Al vencimiento	6,18%	6,18%
86.914.600-5	GM FINANCIAL CHILE LTDA	Sobregiro	201630	97.080.000-K	Banco Bice	CHILE	CLP	-	991	-	991	-	-	-
86.914.600-5	GM FINANCIAL CHILE LTDA	Sobregiro	201632	97.053.000-2	Banco Security	CHILE	CLP	-	2.960.100	-	2.960.100	-	-	-
94.050.000-1	GM FINANCIAL CHILE SA	Sobregiro	201631	97.053.000-2	Banco Security	CHILE	CLP	-	2.487.087	-	2.487.087	-	-	-
Total								9.583.879	28.204.462	39.657.239	77.445.580			

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(15) Otros pasivos financieros corrientes y no corrientes (continuación)

Análisis de vencimiento	Valor contable al 30 de septiembre 2016	Valor contable al 31 de diciembre 2015
	M\$	M\$
Préstamos bancarios no garantizados vencimientos 1 a 3 meses	3.723.436	9.583.879
Préstamos bancarios no garantizados vencimientos 4 a 12 meses	17.517.380	28.204.462
Préstamos bancarios no garantizados vencimientos superior a 12 meses	39.574.110	39.657.239
Total préstamos que devengan intereses	60.814.926	77.445.580

(16) Arrendamientos financieros

(a) Arrendamiento financiero - arrendador

La inversión bruta en el arrendamiento y el valor presente de los pagos mínimos a recibir en esa fecha para cada uno de los siguientes períodos correspondiente a financiamiento de arrendamiento financiero con opción de compra.

	Al 30 de septiembre de 2016	Al 31 de Diciembre de 2015
	M\$	M\$
Saldo inicial al 01 de Enero de 2015 y 2014	31.393	18.964
Pagos futuros mínimos del arrendamiento no cancelables, hasta un año, arrendatarios	49.393	21.828
Pagos mínimos futuros de arrendamiento no cancelable, a más de un año y menos de cinco años, arrendatarios	67.385	9.565
Arrendamiento Financiero	116.778	31.393

(b) Arrendamiento operativo - arrendatario

Los pagos futuros mínimos del arrendamiento operativo, derivados de contrato de arrendamiento operativo no cancelable, que se van a satisfacer en los siguientes plazos:

	Al 30 de septiembre de 2016	Al 31 de Diciembre de 2015
	M\$	M\$
Menos de un año	174.390	201.816
Entre un año y cinco años	187.550	336.360
Más de cinco años	-	-
	361.940	538.176

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(17) Cuentas por pagar comerciales y otras cuentas por pagar

El resumen de las cuentas por pagar comerciales y otras cuentas por pagar se presenta a continuación:

	Al 30 de septiembre	Al 31 de Diciembre
	de 2016	de 2015
	M\$	M\$
Otras cuentas por pagar comerciales	5.119.071	4.868.416
Dividendos mínimos	2.075.569	2.307.338
Impuesto por pagar	38.162	32.434
Leyes sociales	34.778	40.143
proveedores por pagar	206.498	235.809
Otros	2.468	4.470
Vacaciones	200.586	185.590
Seguros	81.413	93.560
Totales	7.758.545	7.767.760

El detalle de proveedores por pagar al 30 de septiembre de 2016, según su información de vencimiento es el siguiente:

Tipo de Proveedor Bienes /Servicios/Otros	Montos según plazos de pago						Total M\$	Período promedio de pago (días)
	Hasta 30 días	31 - 60	61 - 90	91 - 120	121 - 365	366 y mas		
Bienes	441	-	-	-	-	-	441	30 días
Servicios	184.621	-	-	-	-	-	184.621	30 días
Otros	21.436	-	-	-	-	-	21.436	30 días
Total M\$	206.498						206.498	30 días

La sociedad al 30 de septiembre de 2016 y 31 de diciembre de 2015 no presenta proveedores con saldos vencidos.

La sociedad al 30 de septiembre de 2016 y 31 de diciembre de 2015 no realiza operaciones de confirming.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(18) Patrimonio y reservas

El capital emitido de la Sociedad al 30 de septiembre de 2016 y 31 de diciembre de 2015, es de 4.000 acciones, las cuales se encuentran totalmente suscritas y pagadas.

El patrimonio no se encuentra afecto a ningún tipo de restricción.

La política de manejo y planeación de capital de GMF Chile se rige por la política global de su casa matriz, GM Financial Company Inc. El objetivo de la política es definir estándares y herramientas adecuadas para planear, manejar y asegurar el nivel adecuado de capital para la compañía y su subsidiaria.

(a) Planeación de capital:

- El indicador de capital al que se le hace seguimiento en Chile es el nivel de endeudamiento o la razón deuda-patrimonio; calculada como la deuda total dividida por el total del patrimonio.
- El área de tesorería es responsable de hacer un presupuesto de capital de 3 años, proyectando dicha razón de endeudamiento. Este presupuesto es actualizado mensualmente según las nuevas expectativas de crecimiento de activos y su correspondiente deuda financiera.

(b) Manejo de capital:

- Los lineamientos corporativos para el manejo de capital son aprobados por el comité global de ALCO (Comité de Activos y Pasivos). El comité ALCO definió que el manejo de capital se debe hacer bajo el supuesto de mantener un nivel de capital suficiente y acorde a los niveles requeridos por cada operación y el regulador (si aplica). De tal forma que cualquier problema o acción en el manejo de capital en Chile debe ser informado y dependiendo del impacto de la propuesta, aprobado por este comité.
- La Compañía asegura el manejo adecuado de capital con el presupuesto elaborado por el área de tesorería y el conocimiento de los requerimientos mínimos legales de capital exigidos en cada país.

(c) Política de dividendos:

- La Sociedad destina el equivalente al 30% de las utilidades líquidas al cierre de cada ejercicio por concepto de dividendos pagaderos a los accionistas a prorrata de la participación accionaria, dando cumplimiento a la legislación vigente.

En junta extraordinaria de accionistas celebrada el 24 de noviembre de 2016 la Sociedad decidió no distribuir dividendos.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(d) Razón de endeudamiento:

- La razón de endeudamiento de la compañía al 30 de septiembre de 2016 y 31 de diciembre de 2015 registró el siguiente nivel:

	Al 30 de septiembre de 2016	Al 31 de Diciembre de 2015
	M\$	M\$
Patrimonio Consolidado	106.579.617	99.412.415
Deuda consolidada	60.814.926	77.445.580
Ratio de capital	0.57	0.78

Como se puede observar la Compañía mantiene un nivel de endeudamiento de 0,57 veces al 30 de septiembre de 2016 (0,78 veces al 31 de diciembre de 2015), el cual sugiere un nivel sólido de capital frente a la práctica del mercado local y que le permite soportar el crecimiento de los activos en Chile.

(19) Ingresos de actividades ordinarias

El detalle de los ingresos ordinarios se indica en el siguiente cuadro:

Ingreso de actividades ordinarias	Al 30 de septiembre de 2016	Al 30 de septiembre de 2015
	M\$	M\$
Ingreso financiamiento	14.357.134	16.049.024
Ingreso por servicio de consignación	2.083.685	2.522.056
Comisiones de seguros	1.235.130	1.541.102
Otros	1.970.349	2.535.024
Totales	19.646.298	22.647.206

(20) Costo de ventas

El detalle de los costos de ventas se indica en el siguiente cuadro:

costo de venta	Al 30 de septiembre de 2016	Al 30 de septiembre de 2015
	M\$	M\$
Gastos financieros	3.068.012	4.860.992
Totales	3.068.012	4.860.992

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(21) Gastos del personal

El detalle de los Gastos del personal se indica en el siguiente cuadro:

Gastos de administración	Al 30 de septiembre de 2016	Al 30 de septiembre de 2015
	M\$	M\$
Sueldos	1.878.188	1.702.411
Otros	523.914	515.932
Totales	2.402.102	2.218.343

(22) Gastos de administración

El detalle de los gastos de administración se indica en el siguiente cuadro:

Gastos de administración	Al 30 de septiembre de 2016	Al 30 de septiembre de 2015
	M\$	M\$
Salarios, beneficios	2.402.102	2.218.343
Gastos de viaje	126.205	195.081
Gastos legales	44.554	109.429
Deterioro cuentas por cobrar	344.371	2.688.866
Gastos cobranza	881.971	1.253.151
Gastos informáticos	683.372	302.879
Gastos por asesoría de casa matriz	870.791	950.495
Gastos recaudación bancaria	268.913	292.435
Consultoría	89.491	121.298
Depreciación y amortización	577.692	209.040
Gastos de oficina	444.272	577.912
Gasto patentes comerciales	333.623	345.873
Otros	1.547.599	1.456.970
Total	8.614.956	10.721.772

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(23) Segmentos de operación

Tal como se señala en nota 2 letra m) los segmentos de operación se han definido de acuerdo su apertura según sus empresas filiales: General Motors Financiera Chile S.A. y General Motors Financiera Chile LTDA.

A continuación se presentan los activos corrientes y no corrientes al 30 de septiembre 2016:

ACTIVOS	GMAC SA	GMAC LTDA	AJUSTES	30-09-2016
	M\$	M\$	M\$	M\$
Activos corrientes				
Efectivo y equivalentes al efectivo	3.892.089	4.685.494	-	8.577.583
Otros activos no financieros	292.006	257.220	-	549.226
Deudores comerciales y otras cuentas por cobrar	46.680.857	9.621.053	-	56.301.910
Cuentas por cobrar a entidades relacionadas	1.694.612	1.786.741	(3.182.936)	298.417
Inventarios	-	34.400.192	-	34.400.192
Activos por impuestos corrientes	253.204	927.996	-	1.181.200
Total activos corrientes	52.812.768	51.678.696	(3.182.936)	101.308.528
Activos no corrientes				
Derechos por cobrar	71.868.878	542.641	-	72.411.519
Propiedades, plantas y equipos (neto)	1.220.217	169.853	-	1.390.070
Activos por impuestos diferidos	7.123.896	494.846	-	7.618.742
Inv. valorizadas bajo el método de la participación	24.748.295	-	(24.748.295)	-
Total activos no corrientes	104.961.286	1.207.340	(24.748.295)	81.420.331
Total activos	157.774.054	52.886.036	(27.931.231)	182.728.859

A continuación se presentan los pasivos corrientes y no corrientes y patrimonio al 30 de septiembre 2016:

PASIVOS Y PATRIMONIO NETO	GMAC SA	GMAC LTDA	AJUSTES	30-09-2016
	M\$	M\$	M\$	M\$
Pasivos corrientes				
Otros pasivos financieros	13.602.237	7.638.579	-	21.240.816
Cuentas comerciales y otras cuentas por pagar	7.627.617	130.928	-	7.758.545
Cuentas por pagar a entidades relacionadas	1.640.013	9.118.693	3.182.936	7.575.770
Pasivos por impuestos corrientes	-	-	-	-
Total pasivos corrientes	22.869.867	16.888.200	3.182.936	36.575.131
Pasivos no corrientes				
Otros pasivos financieros	28.574.550	10.999.558	-	39.574.108
Total pasivos no corrientes	28.574.550	10.999.558	0	39.574.108
Total pasivos	51.444.417	27.887.758	3.182.936	76.149.239
Patrimonio				
Capital emitido	246.454	10.000	10.000	246.454
Ganancias Acumuladas	106.083.182	24.988.278	24.988.278	106.083.182
Patrimonio neto atribuible a los propietarios de la controladora	106.329.636	24.998.278	24.998.278	106.329.636
Participaciones no controladoras			(249.983)	249.983
Patrimonio Total	106.329.636	24.998.278	24.748.295	106.579.619
Total Pasivos y Patrimonio	157.774.054	52.886.036	27.931.231	182.728.859

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

A continuación se presentan los cuadros de resultados al 30 de septiembre de 2016:

Estado de Resultado por Función	GMAC SA	GMAC LTDA	AJUSTES	30-09-2016
	M\$	M\$	M\$	M\$
Ingreso financiamiento	14.352.505	4.629	-	14.357.134
Ingreso por servicio de consignación	-	2.083.685	-	2.083.685
Comisiones de seguros	(10)	1.235.140	-	1.235.130
Otros ingresos	1.713.024	257.325	-	1.970.349
Costo de gastos financieros	(2.185.775)	(882.237)	-	(3.068.012)
Ganancia Bruta	13.879.744	2.698.542	-	16.578.286
Salarios, beneficios	(1.780.195)	(621.845)	-	(2.402.040)
Deterioro cuentas por cobrar	(1.168.507)	824.136	-	(344.371)
Gastos cobranza	(877.446)	(4.525)	-	(881.971)
Depreciación y amortización	(497.010)	(80.682)	-	(577.692)
Gastos de administración	(3.624.264)	(784.618)	-	(4.408.882)
Utilidad Inversión Empresa Relacionada	1.670.381	-	1.670.381	-
Resultado por unidades de reajuste	14.184	27.617	-	41.801
Utilidad (pérdida) antes de impuestos	7.616.887	2.058.625	1.670.381	8.005.131
Gasto por Impuestos a las ganancias	(698.325)	(371.371)	-	(1.069.696)
Utilidad (pérdida) del ejercicio	6.918.562	1.687.254	1.670.381	6.935.435

A continuación se presentan los activos corrientes y no corrientes al 31 de diciembre 2015:

ACTIVOS	GMAC SA	GMAC LTDA	AJUSTES	31-12-2015
	M\$	M\$	M\$	M\$
Activos corrientes				
Efectivo y equivalentes al efectivo	5.335.774	6.426.976	-	11.762.750
Otros activos no financieros	261.847	221.018	-	482.865
Deudores comerciales y otras cuentas por cobrar	53.330.365	9.029.245	-	62.359.610
Cuentas por cobrar a entidades relacionadas	1.694.612	1.242.745	(2.661.643)	275.714
Inventarios	-	32.333.180	-	32.333.180
Activos por impuestos corrientes	-	265.080	(265.080)	-
Total activos corrientes	60.622.598	49.518.244	(2.926.723)	107.214.119
Activos no corrientes				
Derechos por cobrar	73.677.862	1.471.753	-	75.149.615
Propiedades, plantas y equipos (neto)	1.700.007	211.308	-	1.911.315
Activos por impuestos diferidos	3.894.013	778.531	-	4.672.544
Inv. valorizadas bajo el método de la participación	23.077.910	-	(23.077.910)	-
Total activos no corrientes	102.349.792	2.461.592	(23.077.910)	81.733.474
Total activos	162.972.390	51.979.836	(26.004.633)	188.947.593

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

A continuación se presentan los pasivos corrientes y no corrientes y patrimonio al 31 de diciembre 2015:

PASIVOS Y PATRIMONIO NETO	GMAC SA	GMAC LTDA	AJUSTES	31-12-2015
	M\$	M\$	M\$	M\$
Pasivos corrientes				
Otros pasivos financieros	28.776.106	9.012.235	-	37.788.341
Cuentas comerciales y otras cuentas por pagar	7.389.326	378.434	-	7.767.760
Cuentas por pagar a entidades relacionadas	936.919	5.173.022	2.661.643	3.448.298
Pasivos por impuestos corrientes	1.138.620	-	265.080	873.540
Total pasivos corrientes	38.240.971	14.563.691	2.926.723	49.877.939
Pasivos no corrientes				
Otros pasivos financieros	25.552.115	14.105.124	-	39.657.239
Total pasivos no corrientes	25.552.115	14.105.124	0	39.657.239
Total pasivos	63.793.086	28.668.815	2.926.723	89.535.178
Patrimonio				
Capital emitido	246.454	10.000	10.000	246.454
Ganancias Acumuladas	98.932.851	23.301.021	23.301.021	98.932.851
Patrimonio neto atribuible a los propietarios de la controladora	99.179.305	23.311.021	23.311.021	99.179.305
Participaciones no controladoras			(233.110)	233.110
Patrimonio Total	99.179.305	23.311.021	23.077.911	99.412.415
Total Pasivos y Patrimonio	162.972.391	51.979.836	26.004.634	188.947.593

A continuación se presentan los cuadros de resultados al 30 de septiembre de 2015:

Estado de Resultado por Función	GMAC SA	GMAC LTDA	AJUSTES	30-09-2015
	M\$	M\$	M\$	M\$
Ingreso financiamiento	16.048.815	209		16.049.024
Ingreso por servicio de consignación	-	2.522.056		2.522.056
Comisiones de seguros	-	1.541.102		1.541.102
Otros ingresos	2.233.985	301.039		2.535.024
Costo de gastos financieros	(3.488.688)	(1.372.304)		(4.860.992)
Ganancia Bruta	14.794.112	2.992.102	-	17.786.214
Salarios, beneficios	(1.592.684)	(625.659)		(2.218.343)
Deterioro cuentas por cobrar	(2.825.753)	136.887		(2.688.866)
Gastos cobranza	(1.252.521)	(630)		(1.253.151)
Depreciación y amortización	(144.754)	(64.286)		(209.040)
Gastos de administración	(3.721.888)	(630.484)		(4.352.372)
Utilidad Inversión Empresa Relacionada	1.535.485	-	1.535.485	-
Resultado por unidades de reajuste	(75.698)	816		(74.882)
Utilidad (pérdida) antes de impuestos	6.716.299	1.808.746	1.535.485	6.989.560
Gasto por Impuestos a las ganancias	(281.725)	(257.751)		(539.476)
Utilidad (pérdida) del ejercicio	6.434.574	1.550.995	1.535.485	6.450.084

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(24) Efectos de las variaciones en las tasas de cambio de la moneda

El detalle de los activos corrientes es el siguiente:

ACTIVOS CORRIENTES	Al 30 de septiembre de 2016	Al 31 de diciembre de 2015
	M\$	M\$
Activos corrientes		
Efectivo y equivalentes al efectivo	8.577.583	11.762.750
CLP	8.577.583	11.762.750
Otros activos no financieros	549.226	482.865
CLP	549.226	482.865
Deudores comerciales y otras cuentas por cobrar	56.301.910	62.359.610
CLP	56.301.910	62.359.610
Cuentas por cobrar a entidades relacionadas	298.417	275.714
CLP	298.417	275.714
Inventarios	34.400.192	32.333.180
CLP	34.400.192	32.333.180
Activos por impuestos corrientes	1.181.200	0
CLP	1.181.200	0
Total activos corrientes	101.308.528	107.214.119
Total activos	101.308.528	107.214.119
USD	-	-
CLP	101.308.528	107.214.119
Total activos por tipo de moneda	101.308.528	107.214.119

El detalle de los activos no corrientes es el siguiente:

ACTIVOS NO CORRIENTES	Al 30 de septiembre de 2016	Al 31 de diciembre de 2015
	M\$	M\$
Derechos por cobrar	72.411.519	75.149.615
CLP	72.411.519	75.149.615
Propiedades, plantas y equipos (neto)	1.390.070	1.911.315
CLP	1.390.070	1.911.315
Activos por impuestos diferidos	7.618.742	4.672.544
CLP	7.618.742	4.672.544
Total activos no corrientes	81.420.331	81.733.474
Total activos	81.420.331	81.733.474
USD	-	-
CLP	81.420.331	81.733.474
Total activos por tipo de moneda	81.420.331	81.733.474

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

El detalle de los pasivos corrientes es el siguiente:

PASIVO CORRIENTE	Al 30 de septiembre de 2016		Al 31 de diciembre de 2015	
	Hasta 90 días	Más de 90 días hasta 1 año	Hasta 90 días	Más de 90 días hasta 1 año
	M\$	M\$	M\$	M\$
Otros pasivos financieros	3.723.436	17.517.380	9.583.879	28.204.462
CLP	3.723.436	17.517.380	9.583.879	28.204.462
Cuentas por pagar comerciales y otras cuentas por pagar	7.758.545	-	7.767.760	-
CLP	7.758.545	-	7.767.760	-
Cuentas por pagar a entidades relacionadas	7.575.771	-	3.448.298	-
CLP	7.424.081	-	3.478.410	-
USD	151.690	-	(30.112)	-
Pasivos por Impuestos corrientes	-	-	-	873.540
CLP	-	-	-	873.540
	19.057.752	17.517.380	20.799.937	29.078.002
USD	151.690	-	(30.112)	-
CLP	18.906.062	17.517.380	20.830.049	29.078.002
	19.057.752	17.517.380	20.799.937	29.078.002

El detalle de los pasivos no corrientes es el siguiente:

PASIVO NO CORRIENTE	Al 30 de septiembre de 2016		Al 31 de diciembre de 2015	
	Más de 1 año hasta 5 años	Más de cinco años	Más de 1 año hasta 5 años	Más de cinco años
	M\$	M\$	M\$	M\$
Otros Pasivos Financieros	39.574.110	-	39.657.239	-
CLP	39.574.110	-	39.657.239	-
Total pasivos no corrientes	39.574.110	0	39.657.239	0
CLP	39.574.110	-	39.657.239	-
Total pasivos no corrientes	39.574.110	0	39.657.239	0

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios
Al 30 de septiembre de 2016 y 31 de diciembre de 2015

(25) Activos y pasivos contingentes

A la fecha de emisión de los estados financieros consolidados intermedios al 30 de septiembre de 2016 la Compañía figura en 3 causas legales en curso en distintos tribunales chilenos de las que no emergen contingencias ni estimaciones que pudiesen afectar la interpretación de los estados financieros consolidados intermedios al 30 de septiembre de 2016.

A la fecha de emisión de los estados financieros consolidados intermedios al 30 de septiembre de 2016 no existen causas que obliguen a dar cumplimiento a la Sociedad por concepto de activos y pasivos contingentes.

(26) Medio ambiente

La Sociedad no ha realizado desembolsos relacionados con medio ambiente.

(27) Hechos relevantes

Al 30 de septiembre 2016 no existen hechos relevantes para la sociedad.

(28) Hechos posteriores

No existen hechos posteriores que hayan ocurrido entre el 30 de septiembre de 2016 y la fecha de presentación de estos estados financieros consolidados (24 de noviembre de 2016) que pudieran afectar de manera significativa la situación financiera y patrimonial de la Sociedad.