

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

Estados financieros consolidados intermedios no auditados por los periodos de seis y tres meses terminados al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016 e informe de los auditores independientes

INFORME DE REVISION DEL AUDITOR INDEPENDIENTE

A los señores Accionistas de
General Motors Financial Chile S.A.

Hemos revisado los estados financieros consolidados intermedios de General Motors Financial Chile S.A. y Filial (la “Sociedad”), que comprenden el estado de situación financiera consolidado intermedio al 30 de junio de 2017, los estados consolidados intermedios de resultados integrales por los períodos de seis y tres meses terminados al 30 de junio de 2017 y 2016, los estados consolidados intermedios de cambios en el patrimonio y de flujos de efectivo por el período de seis meses terminado en esas fechas, y sus correspondientes notas a los estados financieros consolidados intermedios.

Responsabilidad de la Administración por los estados financieros consolidados intermedios

La Administración de la Sociedad es responsable por la preparación y presentación razonable de los estados financieros consolidados intermedios de acuerdo con NIC 34, “*Información Financiera Intermedia*”, incorporada en las Normas Internacionales de Información Financiera (NIIF). Esta responsabilidad incluye el diseño, implementación y mantención de un control interno suficiente para proporcionar una base razonable para la preparación y presentación razonable de los estados financieros consolidados intermedios, de acuerdo con el marco de preparación y presentación de información financiera aplicable.

Responsabilidad del Auditor

Nuestra responsabilidad es realizar una revisión de acuerdo con Normas de Auditoría Generalmente Aceptadas en Chile aplicables a revisiones de estados financieros intermedios. Una revisión de los estados financieros intermedios consiste principalmente en aplicar procedimientos analíticos y efectuar indagaciones a las personas responsables de los asuntos contables y financieros. Es substancialmente menor en alcance que una auditoría efectuada de acuerdo con Normas de Auditoría Generalmente Aceptadas en Chile, cuyo objetivo es la expresión de una opinión sobre los estados financieros. Por lo tanto, no expresamos tal tipo de opinión.

Conclusión

Basados en nuestra revisión, no tenemos conocimiento de cualquier modificación significativa que debiera efectuarse a los estados financieros consolidados intermedios, mencionados en el primer párrafo, para que estos estén de acuerdo con NIC 34, "*Información Financiera Intermedia*", incorporada en las Normas Internacionales de Información Financiera (NIIF).

Otros asuntos en relación con el estado de situación financiera consolidado al 31 de diciembre de 2016

Con fecha 27 de marzo de 2017, emitimos una opinión sin modificaciones sobre los estados financieros consolidados al 31 de diciembre de 2016 y 2015 de la Sociedad en los cuales se incluye el estado de situación financiera consolidado al 31 de diciembre de 2016, que se presenta en los estados financieros consolidados intermedios adjuntos, además de sus correspondientes notas.

Deloitte.

Septiembre 8, 2017
Santiago, Chile

Milton Catacoli
RUT: 25.070.919-6

GM FINANCIAL

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

Estados financieros consolidados intermedios no auditados por los periodos de seis y tres meses terminados al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016, e informe de los auditores independientes.

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

CONTENIDO

Informe de los auditores independientes

Estados consolidados intermedios no auditados de situación financiera

Estados consolidados intermedios no auditados de resultados integrales

Estados consolidados intermedios no auditados de cambios en el patrimonio

Estados consolidados intermedios no auditados de flujos de efectivo

Notas a los estados financieros consolidados intermedios no auditados

M\$: Cifras expresadas en miles de Pesos chilenos

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Índice

(1) Entidad que reporta.....	6
(2) Bases de preparación	6
(a) Declaración de cumplimiento.....	6
(b) Bases de medición.....	7
(c) Período cubierto	7
(d) Moneda funcional y de presentación.....	7
(e) Uso de estimaciones y juicios	7
(3) Políticas contables significativas	8
(a) Bases de consolidación	8
(b) Transacciones en moneda extranjera y unidades de reajuste	8
(c) Activos y pasivos financieros.....	9
(d) Inventarios	11
(e) Propiedades, planta y equipo.....	11
(f) Deterioro de activos.....	12
(g) Beneficios al personal.....	13
(h) Provisiones.....	13
(i) Reconocimiento de ingresos y costo de ventas	14
(j) Ingresos financieros y costos financieros.....	14
(k) Impuesto a las ganancias e impuestos diferidos.....	14
(l) Ganancia por acción.....	15
(m) Información financiera por segmentos.....	15
(n) Arrendamientos.....	16
(o) Nuevos pronunciamientos contables.....	17
(p) Cambios contables	18
(4) Determinación de valores razonables	18
(5) Administración de riesgo financiero.....	19
(6) Efectivo y equivalentes al efectivo.....	25
(7) Deudores comerciales y otras cuentas por cobrar, corrientes y no corrientes.....	25
(8) Inventario.....	29
(9) Cuentas por cobrar y pagar a entidades relacionadas	30
(10) Transacciones con entidades relacionadas.....	31
(11) Personal clave de la gerencia.....	32
(12) Información de la filial	32
(13) Propiedades, planta y equipo	33
(14) Impuestos corrientes y diferidos.....	34
(15) Otros pasivos financieros corrientes y no corrientes	36
(16) Arrendamientos financieros.....	39
(17) Cuentas comerciales y otras cuentas por pagar.....	40
(18) Patrimonio y reservas	41
(19) Ingresos de actividades ordinarias	42
(20) Costo de ventas.....	42
(21) Gastos del personal.....	42
(22) Gastos de administración.....	43
(23) Segmentos de operación	42
(24) Efectos de las variaciones en las tasas de cambio de la moneda	45
(25) Activos y pasivos contingentes.....	48
(26) Medio ambiente	48

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Índice

.

(27) Hechos relevantes.....47
(28) Hechos posteriores.....47

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Estados consolidados intermedios no auditados de situación financiera
Al 30 de junio de 2017 y al 31 de diciembre 2016

ACTIVOS	Notas	Al 30 de junio de 2017	Al 31 de diciembre de 2016
		M\$ (no auditado)	M\$
Activos corrientes			
Efectivo y equivalentes al efectivo	6	12.463.523	10.475.901
Otros activos no financieros		361.179	323.066
Deudores comerciales y otras cuentas por cobrar	7	59.148.967	59.214.731
Cuentas por cobrar a entidades relacionadas	9	241.886	342.819
Inventarios	8	37.939.854	34.549.495
Activos por impuestos corrientes	14	1.475.794	2.093.931
Total activos corrientes		111.631.203	106.999.943
Activos no corrientes			
Deudores comerciales y otras cuentas por cobrar	7	78.637.609	71.209.958
Propiedades, plantas y equipos	13	904.626	1.260.730
Activos por impuestos diferidos	14	6.898.443	7.411.693
Total activos no corrientes		86.440.678	79.882.381
Total activos		198.071.881	186.882.324

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios no auditados.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Estados consolidados intermedios no auditados de situación financiera
Al 30 de junio de 2017 y al 31 de diciembre 2016

PASIVOS Y PATRIMONIO	Notas	Al 30 de junio de 2017	Al 31 de diciembre de 2016
		M\$ (no auditado)	M\$
Pasivos corrientes			
Otros pasivos financieros	15	30.343.970	18.286.579
Cuentas comerciales y otras cuentas por pagar	17	7.524.195	7.497.322
Cuentas por pagar a entidades relacionadas	9	11.549.097	5.909.690
Total pasivos corrientes		49.417.262	31.693.591
Pasivos no corrientes			
Otros pasivos financieros	15	34.847.595	46.938.450
Total pasivos no corrientes		34.847.595	46.938.450
Total pasivos		84.264.857	78.632.041
Patrimonio			
Capital pagado		246.454	246.454
Resultado acumulado		113.303.373	107.751.866
Patrimonio atribuible a los propietarios de la controladora		113.549.827	107.998.320
Participaciones no controladoras		257.197	251.963
Patrimonio Total		113.807.024	108.250.283
Total Pasivos y Patrimonio		198.071.881	186.882.324

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios no auditados.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Estados consolidados intermedios no auditados de resultados integrales
Por los periodos terminados al 30 de junio de 2017 y 2016

Estados de Resultados Integrales	Notas	01.01.2017	01.01.2016	01.04.2017	01.04.2016
		30.06.2017	30.06.2016	30.06.2017	30.06.2016
		M\$ (no auditado)	M\$ (no auditado)	M\$ (no auditado)	M\$ (no auditado)
Ingresos de actividades ordinarias	19	12.567.772	13.015.765	6.470.432	6.398.555
Costo de ventas	20	(2.069.260)	(2.078.422)	(1.077.383)	(1.014.638)
Ganancia Bruta		10.498.512	10.937.343	5.393.049	5.383.917
Gastos de administración	22	(5.856.326)	(6.532.770)	(3.218.384)	(3.013.762)
Resultado por unidades de reajuste		(7.903)	38.287	(1.804)	21.150
Utilidad (pérdida) antes de impuestos		4.634.283	4.442.860	2.172.861	2.391.305
Gasto por Impuestos a las ganancias	14	(690.110)	(616.441)	(370.609)	(340.550)
Utilidad (pérdida) del ejercicio		3.944.173	3.826.419	1.802.252	2.050.755
Resultado atribuible a los propietarios de la controladora		3.938.939	3.819.499	1.799.493	2.047.273
Resultado atribuible a los participantes no controladores		5.234	6.920	2.759	3.482
Resultado Integral		3.944.173	3.826.419	1.802.252	2.050.755
Otros resultados integrales		-	-	-	-
Resultados integral total		3.944.173	3.826.419	1.802.252	2.050.755
Cantidad de Acciones		4.000	4.000	4.000	4.000
Ganancias por acción básica		986,04	956,60	450,56	512,69

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios no auditados.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Estados consolidados intermedios no auditados de cambios en el patrimonio
Por los periodos terminados al 30 de junio de 2017 y 2016

Estados de Cambios en el Patrimonio	Capital pagado	Resultado acumulado	Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladora	Patrimonio Total
	M\$	M\$	M\$	M\$	M\$
Saldo al 1 de enero de 2016	246.454	98.932.851	99.179.305	233.110	99.412.415
Utilidad (pérdida) del ejercicio	-	3.819.499	3.819.499	6.920	3.826.419
Reverso dividendo mínimo del año anterior	-	2.307.338	2.307.338	-	2.307.338
Dividendo mínimo del período	-	(1.145.850)	(1.145.850)	-	(1.145.850)
Saldo Final al 30 de junio de 2016 (no auditado)	246.454	103.913.838	104.160.292	240.030	104.400.322
Saldo al 1 de enero de 2017	246.454	107.751.866	107.998.320	251.963	108.250.283
Utilidad (pérdida) del ejercicio	-	3.938.939	3.938.939	5.234	3.944.173
Reverso dividendo mínimo del año anterior	-	2.785.277	2.785.277	-	2.785.277
Dividendo mínimo del período	-	(1.181.682)	(1.181.682)	-	(1.181.682)
Otros incrementos o disminuciones de patrimonio	-	8.973	8.973	-	8.973
Saldo Final al 30 de junio de 2017 (no auditado)	246.454	113.303.373	113.549.827	257.197	113.807.024

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios no auditados.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Estados consolidados intermedios no auditados de flujos de efectivo
Por los periodos terminados al 30 de junio de 2017 y 2016

Estados de flujos de efectivo	Al 30 de junio de 2017	Al 30 de junio de 2016
	M\$	M\$
	(no auditado)	(no auditado)
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Operación		
Clases de Cobros		
Cobros procedentes de las ventas de bienes y prestación de servicios	249.113.034	388.893.767
Otros cobros por actividad operación		
Pagos a proveedores por el suministro de bienes y servicios	(244.842.237)	(365.376.273)
Pagos a y por cuenta de los empleados	(1.636.050)	(1.605.416)
Otros pagos por actividades de operación	-	(629.980)
Impuestos a las ganancias pagados	1.842.243	(1.101.477)
Otras entradas (salidas) de efectivo	(490.560)	(516.745)
Flujos de Efectivo Netos Procedentes de (Utilizados en) Actividades de Operación	3.986.430	19.663.876
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Inversión		
Importes procedentes de la venta de propiedades, planta y equipo (1)	2.822	3.095
Compras de propiedades, planta y equipo (2)	(4.225)	(35.622)
Intereses recibidos	105.319	179.867
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Inversión	103.916	147.340
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Financiación		
Pago de préstamos a entidades relacionadas		
Importes procedentes de préstamos	14.463.212	1.499.272
Intereses pagados	(2.069.260)	(2.078.422)
Pagos de Préstamos	(14.496.676)	(15.448.178)
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Financiación	(2.102.724)	(16.027.328)
Incremento (disminución) netos de efectivo y equivalentes al efectivo	1.987.622	3.783.888
Efectivo y equivalentes al efectivo al principio del período	10.475.901	11.762.750
Efectivo y equivalentes al efectivo al final del período	12.463.523	15.546.638

(1) Corresponde a venta de activos dados de baja durante el año 2017 (ver nota 13)

(2) Corresponde a compras de activo fijo durante el año 2017 (ver nota 13)

Las notas adjuntas forman parte integral de estos estados financieros consolidados intermedios no auditados.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

Nota 1 Entidad que reporta

Los presentes estados financieros consolidados intermedios no auditados 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 91. 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.

En junta general extraordinaria de accionistas de GMAC Comercial Automotriz Chile S.A. (la Sociedad) celebrada con fecha 7 de marzo de 2016 se acordó modificar la razón social de la Sociedad por "General Motors Financial Chile S.A.", la que se utiliza actualmente.

Nota 2 Bases de preparación

(a) Declaración de cumplimiento

Los estados financieros consolidados intermedios no auditados de General Motors Financial Chile S.A. al 30 de junio de 2017, han sido preparados de acuerdo a las Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards Board (IASB).

Los estados financieros consolidados intermedios no auditados, incorporan la información financiera de General Motors Financial Chile S.A. y la sociedad incluida en el proceso de consolidación (en adelante la "Sociedad" o "GMF"). Dado lo anterior, los estados financieros consolidados intermedios no auditados de 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 GMF, de acuerdo con las instrucciones impartidas por la Superintendencia de Valores y Seguros.

La presentación de los estados financieros consolidados intermedios no auditados 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 no auditados de GMF, han sido preparados a partir de los registros de contabilidad mantenidos por la Sociedad Matriz y por la entidad que conforma GMF. Adicionalmente, se han efectuado algunas reclasificaciones menores para efectos comparativos.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

Los presentes estados financieros consolidados intermedios no auditados fueron preparados según las disposiciones e instrucciones de la Superintendencia de Valores y Seguros.

Los estados financieros consolidados intermedios no auditados han sido aprobados por el Directorio el 8 de septiembre de 2017.

(b) Bases de medición

Los presentes estados financieros consolidados intermedios no auditados han sido preparados sobre la base del costo histórico.

(c) Periodo cubierto

Los presentes estados financieros consolidados intermedios no auditados cubren los siguientes periodos:

Estados consolidados intermedios no auditados de situación financiera: Por los periodos terminados al 30 de junio del 2017 y 31 de diciembre 2016.

Estados consolidados intermedios no auditados de resultados integrales: Por los periodos terminados al 30 de junio del 2017 y 2016.

Estados consolidados intermedios no auditados de cambios en el patrimonio y estados consolidados intermedios de flujos de efectivo: Por los periodos terminados al 30 de junio del 2017 y 2016.

(d) Moneda funcional y de presentación

Los estados financieros consolidados intermedios no auditados 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 no auditados se presentan en miles de pesos.

(e) Uso de estimaciones y juicios

La preparación de los estados financieros consolidados intermedios no auditados 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

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

Nota 3 Políticas contables significativas

Las políticas contables significativas establecidas más adelante han sido aplicadas consistentemente a todos los periodos presentados en estos estados financieros consolidados intermedios no auditados. Estas políticas han sido diseñadas en función de las NIIF vigentes al 30 de junio de 2017.

Para asegurar la uniformidad en la presentación de los estados financieros consolidados intermedios no auditados, 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 General Motors Financial Chile S.A. Los estados financieros de la filial son incluidos en los estados financieros consolidados intermedios no auditados 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 no auditados. 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 no auditados es la siguiente:

Rut	Nombre	Al 30 de junio 2017			Al 31 de Diciembre 2016		
		Directo	Indirecto	Total	Directo	Indirecto	Total
86.914.600-5	General Motors Financial Chile Ltda	99%	0%	99%	99%	0%	99%

(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 estado consolidado intermedio no auditados de situación financiera 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 junio de 2017 y 31 de diciembre de 2016, de acuerdo a lo informado por el Servicio de Impuestos Internos, son los siguientes:

	Al 30 de junio de 2017	Al 31 de diciembre de 2016
	\$	\$
Monedas extranjeras		
Dólar estadounidense USD	664,29	669,47
Unidades de reajuste		
Unidad de fomento UF	26.665,09	26.348,83

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

(c) Activos y pasivos financieros

(i) Reconocimiento y medición inicial

Una entidad reconocerá un activo o un pasivo financiero en su estado de situación financiera cuando, y solo cuando, se convierta en parte obligada, según las cláusulas contractuales del instrumento en cuestión.

Al reconocer inicialmente un activo o un pasivo financiero, una entidad lo medirá por su valor razonable más, en el caso de un activo o pasivo financiero que no se contabilice al valor razonable con cambios en resultados, los costos de transacción que sean directamente atribuibles a la compra o emisión del mismo.

(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.

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.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

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 consolidado intermedio no auditados 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 los flujos 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 consolidado intermedio 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.

(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 precio que sería recibido por vender un activo o pagado por transferir un pasivo por transferir en una transacción ordenada entre participantes del mercado en la fecha de la medición.

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

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

fijación de precio de opciones. La Sociedad incorporara 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 de GMF, 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 no derivados 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 efectiva (la tasa de interés efectiva de las cuentas comerciales incluye las comisiones pagadas a los concesionarios), menos las pérdidas por deterioro (ver Nota 7).

(d) Inventarios

Al 30 de junio de 2017, los inventarios corresponden a vehículos en consignación entregados a los distribuidores de la red de concesionarios General Motors. La Sociedad solo reconoce un incremento de precio 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

El coste de un elemento de propiedades, planta y equipo se reconocerá como activo si, y solo si (a) es probable que la entidad obtenga los beneficios económicos futuros derivados del mismo y b) el costo del elemento puede medirse con fiabilidad.

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.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

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.

A la fecha 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.

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 el ejercicio 2017 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

Un activo financiero medido a costo amortizado y disponible para la venta es evaluado en cada fecha del estado de situación financiera 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 a 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 el estado de resultados integrales y en el estado de situación financiera y se reflejan en una cuenta de provisión por deterioro en el rubro Deudores comerciales y otras cuentas por

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

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.

(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 del estado de situación financiera 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 ejercicios 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**

Debe reconocerse una provisión cuando se den las siguientes condiciones:

- a) Una entidad tiene una obligación presente (ya sea legal o implícita) como resultado de un suceso pasado;
- b) Es probable que la entidad tenga que desprenderse de recursos, que incorporen beneficios económicos para cancelar tal obligación; y
- c) Puede hacerse una estimación fiable del importe de la obligación

Si estas condiciones no se cumplen, no debe reconocer una provisión.

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 junio de 2017 y 2016 y al 31 de diciembre de 2016 no existen provisiones que reconocer.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

(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 el estado de resultados integrales 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 estado de situación financiera, 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 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 mutuos y por 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 (*nota 20*).

(k) Impuesto a las ganancias e impuestos diferidos

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

Reconocimiento de pasivos y activos por impuestos corrientes, correspondiente al periodo presente y a los anteriores, debe ser reconocido como un pasivo en la medida en que no haya sido liquidado. Si la cantidad ya pagada, que corresponda al periodo presente y a los anteriores, excede el importe a pagar por esos períodos, el exceso debe ser reconocido como un activo.

Reconocimiento de pasivos y activos por impuestos diferidos, se reconocerá un pasivo de naturaleza fiscal por causa de cualquier diferencia temporaria imponible, a menos que la diferencia haya surgido por:

(a) el reconocimiento inicial de una plusvalía; o

(b) el reconocimiento inicial de un activo o pasivo en una transacción que:

(i) no es una combinación de negocios; y

(ii) en el momento de la transacción, no afecte ni a la ganancia contable ni a la ganancia (pérdida) fiscal.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

Sin embargo, debe ser reconocido un pasivo diferido de carácter fiscal, con las precauciones establecida, por diferencias temporarias imponibles asociadas con inversiones en entidades subsidiarias, sucursales y asociadas, o con participaciones en acuerdos conjuntos.

Los impuestos corrientes y los impuestos diferidos deberán reconocerse fuera del resultado si se relacionan con partidas que se reconocen, en el mismo periodo o en otro diferente, fuera del resultado. Por lo tanto, los impuestos corrientes y los impuestos diferidos que se relacionan con partidas que se reconocen, en el mismo periodo o en otro diferente:

- (a) en otro resultado integral, deberán reconocerse en otro resultado integral.
- (b) directamente en patrimonio, deberán reconocerse directamente en el patrimonio

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 del estado de situación financiera 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%.

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.

(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 propietarios de la controladora 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 de la Sociedad para

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

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 Financiera Chile S.A., se definió los segmentos de la siguiente manera:

- General Motors Financiera 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 Financiera 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.

(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 el estado de resultados integrales bajo el método lineal durante el período de arrendamiento.

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.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

(o) Nuevos pronunciamientos contables

- (i) Las siguientes enmiendas a NIIF han sido adoptadas en estos estados financieros consolidados intermedios no auditados.

Enmiendas a NIIF	Fecha de aplicación obligatoria
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)	Períodos anuales iniciados en o después del 1 de enero de 2017
Mejoras anuales ciclo 2014 - 2016 (enmiendas a NIIF 12)	Períodos anuales iniciados en o después del 1 de enero de 2017

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

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

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 9, Instrumentos Financieros	Períodos anuales iniciados en o después del 1 de enero de 2018
NIIF 15, Ingresos procedentes de contratos con clientes	Períodos anuales iniciados en o después del 1 de enero de 2018
NIIF 16, Arrendamientos	Períodos anuales iniciados en o después del 1 de enero de 2019
NIIF 17, Contratos de Seguros	Períodos anuales iniciados en o después del 1 de enero de 2021
Enmiendas a NIIF	Fecha de aplicación obligatoria
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
Clasificación y medición de transacciones de pagos basados en acciones (enmiendas a NIIF 2)	Períodos anuales iniciados en o después del 1 de enero de 2018
Aplicación NIIF 9 "Instrumentos Financieros" con NIIF 4 "Contratos de Seguro" (enmiendas a NIIF 4)	Enfoque de superposición efectivo cuando se aplica por primera vez la NIIF 9. Enfoque de aplazamiento efectivo para períodos anuales iniciados en o después del 1 de enero de 2018, y sólo están disponibles durante tres años después de esa fecha.
Transferencias de propiedades de Inversión (enmiendas a NIC 40)	Períodos anuales iniciados en o después del 1 de enero de 2018
Mejoras anuales ciclo 2014-2016 (enmiendas a NIIF 1 y NIC 28)	Períodos anuales iniciados en o después del 1 de enero de 2018
Nuevas interpretaciones	Fecha de aplicación obligatoria
CINIIF 22 Operaciones en moneda extranjera y consideración anticipada	Períodos anuales iniciados en o después del 1 de enero de 2018
CINIIF 23 Incertidumbre sobre tratamiento de impuesto a las ganancias	Períodos anuales iniciados en o después del 1 de enero de 2019

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

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.

(p) Cambios Contables

En la preparación de los estados financieros consolidados intermedios no auditados al 30 de junio de 2017, la Sociedad no ha efectuado cambios contables en relación con el periodo anterior.

Nota 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 estado de situación financiera. A la fecha del reporte no existen inversiones en instrumento de deuda y patrimonio.

(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 estado de situación financiera. 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 estado de situación financiera. 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:

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

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

La Sociedad presenta instrumentos financieros correspondientes al nivel 1.

Nota 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 de forma trimestral al Directorio acerca de sus actividades.

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.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

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 junio de 2017:

	Contratos		Cartera(1)	
	N°	%	M\$	%
Renegociados	11	0,03	20.921	0,02
Extensiones	962	2,77	2.068.816	1,71
Extensiones en Stock (*)	771	2,22	1.623.416	1,34
Extensiones Vigentes (**)	191	0,55	445.400	0,37
Cartera Total	34.768		121.188.710	

Análisis de cartera renegociada al 31 de diciembre de 2016:

	Contratos		Cartera(1)	
	N°	%	M\$	%
Renegociados	15	0.04	35.848	0.03
Extensiones	620	1.72	1.213.721	1.05
Extensiones en Stock (*)	606	1.68	1.176.894	1.02
Extensiones Vigentes (**)	14	0.04	36.827	0.03
Cartera Total	35.976		114.940.657	

(1) Cartera de Colocaciones considerando solo Capital (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 junio de 2017 y al 31 de diciembre de 2016, es el siguiente:

Antigüedad de la cartera al 30 de junio de 2017

	0-6 meses	7-12 meses	> 1 año	> 2 años	> 3 años	> 4 años
Cartera	20,77%	14,35%	24,61%	23,78%	15,62%	0,87%

Antigüedad de la cartera al 31 de diciembre de 2016

	0-6 meses	7-12 meses	> 1 año	> 2 años	> 3 años	> 4 años
Cartera	17,61%	14,10%	27,87%	25,69%	14,00%	0,73%

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 3,0% del saldo capital. Se considera Cartera Non Performing entre los 120 y 359 días de atraso, ya que se realiza un castigo parcial por el 44,22% de la deuda y el castigo total a los 360 días de mora.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

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 0,56% de la cartera activa presenta dos o más cuentas al 30 de junio de 2017.

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

Tasa de Morosidad	30 de junio 2017	31 de diciembre 2016
30-89 días pendiente de mora	6.71%	5.73%
90-119 días pendiente de mora	0.93%	0.89%

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 junio 2017	31 de diciembre 2016
120-359 días pendiente de mora	1.50%	1.27%

El detalle del movimiento de la provisión por deterioro cuentas por cobrar en el estado de situación financiera durante el ejercicio terminado al 30 de junio de 2017 y al 31 de diciembre de 2016, es el siguiente:

	Al 30 de junio de 2017	Al 31 de Diciembre de 2016
	M\$	M\$
Saldo Inicial	(5.642.210)	(8.324.213)
Provisión del año (1)	(866.468)	(1.002.774)
Recuperaciones	(1.894.362)	(4.598.962)
Castigos	2.553.798	8.283.739
Total	(5.849.242)	(5.642.210)

El detalle del movimiento de la provisión vehículos y consignación durante el ejercicio terminado al 30 de junio de 2017 y al 31 de diciembre de 2016, es el siguiente:

	Al 30 de junio de 2017	Al 31 de Diciembre de 2016
	M\$	M\$
Saldo Inicial	(175.676)	(1.019.148)
Provisión del año (1)	(70.370)	843.472
Total	(246.046)	(175.676)

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

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

(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 Sociedad, así como las necesidades de caja para el normal funcionamiento del negocio.
- Mantener la capacidad de endeudamiento para sustentar el crecimiento deseado del estado de situación financiera dentro de un escenario normal de negocios a través de sus fuentes de endeudamiento regulares.
- 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 junio de 2017, el endeudamiento de la Sociedad se compone de líneas bancarias con capacidad de endeudamiento cercana a MM\$180.000, de las cuales MM\$64.830 están utilizadas al segundo trimestre del 2017, equivalente a una utilización del 35%. Adicionalmente la Sociedad mantiene para el manejo de su liquidez saldos en efectivo y equivalentes al efectivo, al 30 de junio de 2017 un monto de MM\$12.463, al 31 de diciembre de 2016 un monto de MM\$10.476.

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 junio de 2017:

Perfil de plazo de la deuda + Intereses						
	0-90	91-179	180-269	270-360	361-540	>540
Deuda Bancaria M\$	1.006.474	4.832.813	17.397.532	7.107.151	10.193.805	24.653.790
Deuda Comercial M\$	6.342.513	-	-	-	-	-
Perfil de concentración por plazo de la deuda						
	0-90	91-179	180-269	270-360	361-540	>540
% Total Deuda Financiera	1,54%	7,41%	26,69%	10,90%	15,64%	37,82%
Perfil de concentración acumulada por plazo de la deuda						
	0-90	91-179	180-269	270-360	361-540	>540
% Total Deuda Financiera	1,54%	8,96%	35,64%	46,55%	62,18%	100,00%

Cifras a diciembre de 2016:

Perfil de plazo de la deuda + Intereses						
	0-90	91-179	180-269	270-360	361-540	>540

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

Deuda Bancaria M\$	-	8.334.895	5.118.091	4.833.593	24.505.528	22.432.922
Deuda Comercial M\$	4.712.045	-	-	-	-	-
Perfil de concentración por plazo de la deuda						
	0-90	91-179	180-269	270-360	361-540	>540
% Total Deuda Financiera	0,00%	12,78%	7,85%	7,41%	37,57%	34,39%
Perfil de concentración acumulada por plazo de la deuda						
	0-90	91-179	180-269	270-360	361-540	>540
% Total Deuda Financiera	0,00%	12,78%	20,63%	28,04%	65,61%	100,00%

De forma mensual la Sociedad 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.

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, 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 Sociedad 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 Sociedad debe lograr al menos 12 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

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

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 segundo trimestre 2017 el “tiempo de supervivencia” en caso de que una crisis de liquidez iniciara el 30 de junio de 2017 es de 6 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 6 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 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.

CLP mm	CHILE											
	Prueba de estrés: Crisis de Liquidez Iniciando en 30/06/2017											
	M1	M2	M3	M4	M5	M6	M7	M8	M9	M10	M11	M12
Liquidez no Disponible (Pérdida)												
Lineas Bancarias No comprometidas	-	2.400	10.200	5.500	10.100	16.500	24.800	28.900	42.600	46.700	46.700	46.700
Securitizaciones	-	-	-	-	-	-	-	-	-	-	-	-
Total	-	2.400	10.200	5.500	10.100	16.500	24.800	28.900	42.600	46.700	46.700	46.700
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	(8.205)	(8.014)	(12.713)	(8.000)	(8.053)	(8.152)	(8.032)	(8.028)	(8.025)	(8.087)	(8.985)	(10.328)
TOTAL TRF CHILE	(18.205)	(15.614)	(12.513)	(12.500)	(7.953)	(1.652)	6.768	10.872	24.575	28.613	27.715	26.372
(Exceso de Caja)/Deficit de Caja	(18.205)	(15.614)	(12.513)	(12.500)	(7.953)	(1.652)	6.768	10.872	24.575	28.613	27.715	26.372
Months of Survival Calc	1	1	1	1	1	1	-	-	-	-	-	-
Meses de Supervivencia	6	Cash Used 30/06/2017										

(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 estado de situación financiera.

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 Sociedad 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 está 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, 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 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 Sociedad y sus subsidiarias.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

(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.

Nota 6 Efectivo y equivalentes al efectivo

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

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

	Al 30 de junio de 2017	Al 31 de Diciembre
	M\$ (no auditado)	de 2016 M\$
Efectivo en caja y bancos	8.994.157	6.110.075
Fondos Mutuos	3.469.366	4.365.826
Totales	12.463.523	10.475.901

El detalle de fondos mutuos se presenta a continuación:

Fondo Mutuo	Al 30 de junio de 2017	Al 31 de Diciembre
	M\$ (no auditado)	de 2016 M\$
Banco Chile	856.069	3.752.248
BCI	704.323	-
Banco Corpbanca	1.908.974	613.578
Totales	3.469.366	4.365.826

Nota 7 Deudores comerciales y otras cuentas por cobrar, corrientes y 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 junio de 2017	Al 31 de Diciembre
	M\$ (no auditado)	de 2016 M\$
Deudores comerciales		
Deudores financiamiento vehículos (1)	46.316.163	47.069.212
Gastos Diferidos (2)	4.138.459	4.423.080
Menos provisión por deterioro	(2.300.758)	(2.368.040)

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

Totales	48.153.864	49.124.252
Otras cuentas por cobrar		
Impuesto al valor agregado crédito fiscal	7.173.044	6.416.617
Otros (3)	3.822.059	3.673.862
Totales	10.995.103	10.090.479

Total Deudores comerciales y otras cuentas por cobrar, corriente	59.148.967	59.214.731
---	-------------------	-------------------

- (1) Incluye arrendamiento financiero, ver Nota 16 (a).
 (2) Los gastos diferidos corresponden a comisiones pagadas al dealer, por amortizar contablemente.
 (3) Corresponde a repuestos por cobrar a dealer.

El detalle de los deudores comerciales y otras cuentas por cobrar no corrientes, se indican a continuación:

Deudores comerciales y otras cuentas por cobrar no corrientes	Al 30 de junio de 2017	Al 31 de Diciembre
	M\$	de 2016
	(no auditado)	M\$
Deudores comerciales		
Deudores financiamiento vehículos (1)	75.772.568	68.077.134
Gastos Diferidos (2)	6.382.790	6.115.570
Menos provisión por deterioro	(3.548.484)	(3.274.170)
Totales	78.606.874	70.918.534
Otras cuentas por cobrar no corrientes		
Impuesto al valor agregado crédito fiscal	30.735	291.424
Totales	30.735	291.424
Total Deudores comerciales y otras cuentas por cobrar, no corriente	78.637.609	71.209.958

- (1) Incluye arrendamiento financiero, ver Nota 16 (a).
 (2) Los gastos diferidos corresponden a comisiones pagadas al dealer, por amortizar contablemente.

A la fecha de emisión de los estados financieros al 30 de junio de 2017 no existen garantías tomadas por la Sociedad para asegurar el cobro, o ejecución de otras mejoras crediticias.

Estratificación de la cartera performing al 30 de junio de 2017. 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	24.621	89.729.691	3	5.616	-	-	-	-
1-30 días	5.913	18.950.663	5	8.903	-	-	-	-

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

31-60 días	1.763	5.402.300	1	3.044	-	-	-	-
61-90 días	840	2.489.066	1	764	-	-	-	-
91-120 días	365	1.070.749	1	2.595	-	-	-	-
121-150 días	7	17.412	-	-	-	-	-	-
151-180 días	-	-	-	-	-	-	-	-
181-210 días	-	-	-	-	-	-	-	-
211-250 días	-	-	-	-	-	-	-	-
>251 días	-	-	-	-	-	-	-	-
Total	33.509	117.659.88	1	11	20.922	-	-	-

Estratificación de la cartera performing al 31 de diciembre 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	26.749	88.700.441	9	18.349	-	-	-	-
1-30 días	5.489	15.954.703	4	13.222	-	-	-	-
31-60 días	1.574	4.361.604	1	2.944	-	-	-	-
61-90 días	757	2.061.037	1	1.333	-	-	-	-
91-120 días	320	989.039	-	-	-	-	-	-
121-150 días	2	12.688	-	-	-	-	-	-
151-180 días	-	-	-	-	-	-	-	-
181-210 días	-	-	-	-	-	-	-	-
211-250 días	-	-	-	-	-	-	-	-
>251 días	-	-	-	-	-	-	-	-
Total	34.891	112.079.51	2	15	35.848	-	-	-

Estratificación de la cartera non-performing al 30 de junio de 2017. Considera saldos de capital, netos de comisiones

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

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	-	-	-	-	-	-	-	-
31-60 días	1	6.409	-	-	-	-	-	-
61-90 días	1	4.978	-	-	-	-	-	-
91-120 días	-	-	-	-	-	-	-	-
121-150 días	198	543.784	-	-	-	-	-	-
151-180 días	138	397.563	-	-	-	-	-	-
181-210 días	150	513.391	-	-	-	-	-	-
211-250 días	227	657.463	-	-	-	-	-	-
>251 días	533	1.384.319	-	-	-	-	-	-
Total	1.248	3.507.907	-	-	-	-	-	-

Estratificación de la cartera non-performing al 31 de diciembre 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	-	-	-	-	-	-	-	-
1-30 días	-	-	-	-	-	-	-	-
31-60 días	1	18.416	-	-	-	-	-	-
61-90 días	-	-	-	-	-	-	-	-
91-120 días	1	2.989	-	-	-	-	-	-
121-150 días	153	426.709	-	-	-	-	-	-
151-180 días	141	444.642	-	-	-	-	-	-
181-210 días	120	323.094	-	-	-	-	-	-
211-250 días	181	466.809	-	-	-	-	-	-
>251 días	473	1.142.638	-	-	-	-	-	-
Total	1.070	2.825.297	-	-	-	-	-	-

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

La Sociedad no tiene cartera securitizada al 30 de junio de 2017 y al 31 de diciembre de 2016.

El detalle de documentos por cobrar protestados y en cobranza judicial al 30 de junio de 2017 se presenta a continuación:

	Cartera no securitizada		Cartera securitizada	
	N° de clientes	Monto cartera	N° de clientes	Monto cartera
Documentos por cobrar protestados	-	-	-	-
Documentos por cobrar en cobranza judicial	10.840	26.880.018	-	-

El detalle de documentos por cobrar protestados y en cobranza judicial al 31 de diciembre de 2016 se presenta a continuación:

	Cartera no securitizada		Cartera securitizada	
	N° de clientes	Monto cartera	N° de clientes	Monto cartera
Documentos por cobrar protestados	-	-	-	-
Documentos por cobrar en cobranza judicial	10.706	26.100.441	-	-

La provisión de la cartera repactada y no repactada al 30 de junio de 2017 se detalla a continuación:

Provisión		Castigos del periodo	Recuperos del periodo
Cartera no repactada	Cartera repactada		
5.673.765	175.477	2.553.798	1.894.362

La provisión de la cartera repactada y no repactada al 31 de diciembre de 2016 se detalla a continuación:

Provisión		Castigos del periodo	Recuperos del periodo
Cartera no repactada	Cartera repactada		
5.190.833	451.377	8.283.739	4.598.962

Nota 8 Inventario

El detalle del inventario se presenta a continuación:

Inventario	Al 30 de junio de 2017	Al 31 de Diciembre
	M\$ (no auditado)	de 2016 M\$
Vehículos en consignación	38.185.900	34.725.171

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

Provisión vehículos y consignación	(246.046)	(175.676)
Totales	37.939.854	34.549.495

(*) Al 31 de junio de 2017 no existen boletas de garantías sobre los vehículos en consignación.

De acuerdo a lo señalado en la nota 3, letra (i) durante el período 2017 la Sociedad vendió inventarios en consignación por M\$146.145.722, (M\$262.835.772 al 31 de diciembre 2016) 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.

Nota 9 Cuentas por cobrar y pagar a entidades relacionadas

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

RUT	Sociedad	Naturaleza de la relación	Transacción	Plazo	Moneda	País	Tasa	Al 30 de junio de 2017	Al 31 de Diciembre de 2016
								M\$	de 2016
								(no auditado)	M\$
93.515.000-0	General Motors Chile S.A.	Indirecta	Ingresos por Incrementos	30 días	Pesos	Chile	Variable, base TAB 30 días	241.886	342.819
Totales								241.886	342.819

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

RUT	Sociedad	Naturaleza de la relación	Transacción	Plazo	Moneda	País	Al 30 de junio de 2017	Al 31 de Diciembre de 2016
							M\$	de 2016
							(no auditado)	M\$
93.515.000-0	General Motors Chile S.A.	Indirecta	Vehículos	30 días	Pesos	Chile	11.445.737	6.280.354
59.188.370-4	GM Financial Inc.	Matriz	Cuenta corriente	30 días	USD	EEUU	103.360	(370.664)
Totales							11.549.097	5.909.690

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.

Las transacciones entre partes relacionadas se han llevado a cabo en condiciones de equivalencia a las transacciones con independencia mutua entre las partes y a precio de mercado.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

Nota 10 Transacciones relevantes con entidades relacionadas

RUT	Sociedad	Naturaleza de la relación	Transacción	Plazo	Moneda	País	Monto de transacción		Efecto en resultado	
							30/06/2017 M\$ (no auditado)	31/12/2016 M\$	30/06/2017 M\$ (no auditado)	31/12/2016 M\$
93.515.000-0	General Motors Chile S.A.	Indirecta	Compra de vehículos	30 días	Pesos	Chile	234,798,677	488,515,148	-	-
93.515.000-0	General Motors Chile S.A.	Indirecta	Subsidio incremento de precios	30 días	Pesos	Chile	1,438,933	2,862,531	1,438,933	2,862,531
59.188.370-4	General Motors Financial Inc	Matriz	Reembolso de gastos	30 días	Pesos	EEUU	535,224	943,560	(535,224)	(943,560)
59.188.370-4	General Motors Financial Inc	Matriz	Servicios IT	30 días	Pesos	EEUU	138,986	419,996	(138,986)	(419,996)
59.188.370-4	General Motors Financial Inc	Matriz	Garantía préstamos bancarios	30 días	Pesos	EEUU	246,130	475,301	(246,130)	(475,301)

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

Nota 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 junio de 2017, la gerencia superior de la Sociedad se conformó por 14 Gerentes. Durante el período terminado al 30 de junio de 2017, estos ejecutivos recibieron M\$343.077 por concepto de sueldos y recibieron M\$29.431 por concepto de bonos (M\$290.100 por concepto de sueldos y M\$30.320 por concepto de bonos durante el período terminado al 30 de junio de 2016).

Nota 12 Información de la filial

A continuación se incluye la información resumida respecto a la empresa filial 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 junio de 2017	Al 31 de Diciembre
	M\$	de 2016
	(no auditado)	M\$
Activos		
Corrientes	57.842.739	52.525.846
No corrientes	697.060	1.000.148
Total activos	58.539.799	53.525.994
Pasivos y patrimonio		
Corrientes	27.705.927	17.329.507
No corrientes	5.114.136	11.000.225
Patrimonio	25.719.736	25.196.262
Total pasivos y patrimonio	58.539.799	53.525.994
Estado de Resultado Integrales		
Ingresos	2.249.083	4.653.778
Gastos	(1.725.609)	(2.768.537)
Utilidad (perdida) del ejercicio	523.474	1.885.241

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

Nota 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 2016				
Costo histórico	140.862	168.834	2.045.048	2.354.744
Depreciación acumulada	(47.482)	(57.909)	(338.038)	(443.429)
Valor Libro	93.380	110.925	1.707.010	1.911.315
Al 31 de diciembre de 2016				
Compras	101.643	1.895	26.761	130.299
Bajas (costo)	(23.885)	-	(5.391)	(29.276)
Transferencia	(688)	-	4.185	3.497
Depreciación	(54.955)	(35.529)	(679.606)	(770.090)
Bajas (depreciación)	14.985	-	-	14.985
Valor Libro	130.480	77.291	1.052.959	1.260.730
Al 31 de diciembre de 2016				
Costo histórico	217.932	170.729	2.070.603	2.459.264
Depreciación acumulada	(87.452)	(93.438)	(1.017.644)	(1.198.534)
Valor Libro 31 de diciembre 2016	130.480	77.291	1.052.959	1.260.730
Al 30 de junio de 2017 (no auditado)				
Compras	24.665	4.225	-	28.890
Bajas (costo)	(12.700)	-	-	(12.700)
Depreciación	(36.987)	(18.311)	(326.874)	(382.172)
Bajas (depreciación)	9.878	-	-	9.878
Valor Libro	115.336	63.205	726.085	904.626
Al 30 de junio de 2017 (no auditado)				
Costo histórico	229.897	174.954	2.070.603	2.475.454
Depreciación acumulada	(114.561)	(111.749)	(1.344.518)	(1.570.828)
Al 30 de junio de 2017 (no auditado)	115.336	63.205	726.085	904.626

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 no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

Nota 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 / pasivos por impuestos corrientes	Al 30 de junio de 2017	Al 31 de diciembre
	M\$ (no auditado)	de 2016 M\$
Impuesto a la renta	(366.449)	(1.768.032)
Pagos previsionales mensuales	1.842.243	3.861.963
Total activos/pasivos corrientes	1.475.794	2.093.931

El gasto registrado por el citado impuesto en el estado financiero consolidado de resultados integrales correspondiente al periodo terminado al 30 de junio de 2017 y 2016 es el siguiente:

Gastos por impuestos corrientes a la renta	Al 30 de junio de 2017	Al 30 de junio de 2016
	M\$ (no auditado)	M\$ (no auditado)
Gasto por impuesto corriente	(366.449)	(1.024.360)
Ajustes al impuesto del período anterior	189.589	(59.368)
Total gasto por impuestos corrientes, neto	(176.860)	(1.083.728)

Gastos por Impuesto Diferido		
Creación y reverso de diferencias temporarias	(513.250)	467.287
Total gasto por impuesto diferido, neto	(513.250)	467.287

(Gasto) ingreso por impuesto a las ganancias	(690.110)	(616.441)
---	------------------	------------------

(b) Impuestos diferidos

Los impuestos diferidos corresponden al monto de impuesto sobre las ganancias que la Sociedad tendrá 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.

Movimiento en impuestos diferidos reconocidos al 30 de junio de 2017:

Tipos de diferencias temporarias	Saldo al 01.01.2017	Reconocido en el resultado	Saldo al 30.06.2017 (no auditado)
	M\$	M\$	M\$
Estimación de deterioro	1.145.626	(34.972)	1.110.654
Castigos de deterioro	6.054.607	(205.205)	5.849.402
Comisión de seguros por devengar	257.912	(23.861)	234.051
Otros movimientos de impuesto diferido(1)	(46.452)	(249.212)	(295.664)
Totales	7.411.692	(513.250)	6.898.443

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

Movimiento en impuestos diferidos reconocidos al 31 de diciembre de 2016:

Tipos de diferencias temporarias	Saldo al 01.01.2016	Reconocido en el resultado	Saldo al 31.12.2016
	M\$	M\$	M\$
Estimación de deterioro	1.697.651	(552.025)	1.145.626
Castigos de deterioro	5.613.266	441.341	6.054.607
Comisión de seguros por devengar	317.258	(59.346)	257.912
Comisiones pagadas al dealer	(2.937.788)	2.937.788	-
Otros movimientos de impuesto diferido (1)	(17.843)	(28.609)	(46.452)
Totales	4.672.544	2.739.149	7.411.693

(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 junio de 2017 (no auditado)		Al 30 de junio de 2016 (no auditado)	
	%	M\$	%	M\$
Utilidad del ejercicio		3.944.173		3.826.419
Total gasto por impuesto a la renta	14.89%	690.110	13.87%	616.441
Utilidad antes de impuesto		4.634.283		4.442.860
Conciliación de la tasa efectiva de impuesto				
Gasto por impuestos utilizando la tasa legal	25.5%	1.181.742	24.00%	1.066.286
Efecto impositivo de gastos no deducibles impositivamente	11.08%	513.250	-10.52%	(467.287)
Otras variaciones con cargo por impuestos legales	-21.68%	(1.004.882)	0.39%	17.442
Ajustes al gasto por impuestos utilizando la tasa legal, total	-10.61%	(491.632)	-10.13%	(449.845)
Gasto por impuestos utilizando la tasa efectiva	14.89%	690.110	13.87%	616.441

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

Nota 15 Otros pasivos financieros corrientes y no corrientes

El saldo de pasivos financieros al 30 de junio de 2017 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 empresa acreedor	Nombre empresa 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	GMF SA	Préstamo Bancario	138947	97.032.000-8	BBVA	CHILE	CLP	1.006.474	-	-	1.006.474	Al vencimiento	4,96%	4,96%
94.050.000-1	GMF SA	Préstamo Bancario	138932	97.004.000-5	Banco de Chile	CHILE	CLP	-	2.020.680	-	2.020.680	Al vencimiento	5,64%	5,64%
94.050.000-1	GMF SA	Préstamo Bancario	138942	97.018.000-1	Scotiabank	CHILE	CLP	-	2.812.133	-	2.812.133	Al vencimiento	6,00%	6,00%
94.050.000-1	GMF SA	Préstamo Bancario	138951	97.004.000-5	Banco de Chile	CHILE	CLP	-	5.047.000	-	5.047.000	Al vencimiento	5,64%	5,64%
86.914.600-5	GMF LTDA	Préstamo Bancario	138936	97.004.000-5	Banco de Chile	CHILE	CLP	-	2.014.325	-	2.014.325	Al vencimiento	5,73%	5,73%
86.914.600-5	GMF LTDA	Préstamo Bancario	138948	97.004.000-5	Banco de Chile	CHILE	CLP	-	5.026.667	-	5.026.667	Al vencimiento	4,80%	4,80%
94.050.000-1	GMF SA	Préstamo Bancario	138933	97.004.000-5	Banco de Chile	CHILE	CLP	-	5.309.540	-	5.309.540	Al vencimiento	5,40%	5,40%
94.050.000-1	GMF SA	Préstamo Bancario	137782	97.032.000-8	BBVA	CHILE	CLP	-	2.077.368	-	2.077.368	Al vencimiento	5,40%	5,40%
94.050.000-1	GMF SA	Préstamo Bancario	138949	97.032.000-8	BBVA	CHILE	CLP	-	2.077.368	-	2.077.368	Al vencimiento	5,40%	5,40%
86.914.600-5	GMF LTDA	Préstamo Bancario	138952	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	GMF LTDA	Préstamo Bancario	138934	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	GMF SA	Préstamo Bancario	138954	97.032.000-8	BBVA	CHILE	CLP	-	-	2.163.097	2.163.097	Al vencimiento	5,10%	5,10%
94.050.000-1	GMF SA	Préstamo Bancario	138953	97.080.000-K	Banco BICE	CHILE	CLP	-	-	5.015.657	5.015.657	Al vencimiento	5,12%	5,12%
86.914.600-5	GMF LTDA	Préstamo Bancario	138955	97.032.000-8	BBVA	CHILE	CLP	-	-	1.006.151	1.006.151	Al vencimiento	5,15%	5,15%
94.050.000-1	GMF SA	Préstamo Bancario	138943	97.032.000-8	BBVA	CHILE	CLP	-	-	2.008.900	2.008.900	Al vencimiento	5,34%	5,34%
94.050.000-1	GMF SA	Préstamo Bancario	138946	97.004.000-5	Banco de Chile	CHILE	CLP	-	-	4.004.459	4.004.459	Al vencimiento	5,02%	5,02%
94.050.000-1	GMF SA	Préstamo Bancario	138944	97.006.000-6	BCI	CHILE	CLP	-	-	2.500.717	2.500.717	Al vencimiento	5,16%	5,16%
94.050.000-1	GMF SA	Préstamo Bancario	162177	97.053.000-2	Banco Security	CHILE	CLP	-	-	4.306.825	4.306.825	Al vencimiento	5,23%	5,23%
94.050.000-1	GMF SA	Préstamo Bancario	174417	97.080.000-K	Banco Bice	CHILE	CLP	-	-	2.001.200	2.001.200	Al vencimiento	3,70%	3,70%
94.050.000-1	GMF SA	Préstamo Bancario	173873	97.032.000-8	BBVA	CHILE	CLP	-	-	2.000.778	2.000.778	Al vencimiento	3,59%	3,59%
94.050.000-1	GMF SA	Préstamo Bancario	138950	97.032.000-8	BBVA	CHILE	CLP	-	-	2.012.612	2.012.612	Al vencimiento	5,28%	5,28%
94.050.000-1	GMF SA	Préstamo Bancario	138941	97.006.000-6	BCI	CHILE	CLP	-	-	1.512.825	1.512.825	Al vencimiento	5,70%	5,70%
94.050.000-1	GMF SA	Préstamo Bancario	138945	97.080.000-K	Banco BICE	CHILE	CLP	-	-	2.206.389	2.206.389	Al vencimiento	5,81%	5,81%
86.914.600-5	GMF LTDA	Préstamo Bancario	187143	97.004.000-5	Banco de Chile	CHILE	CLP	-	-	4.107.985	4.107.985	Al vencimiento	3,69%	3,69%
Total								1.006.474	29.337.496	34.847.595	65.191.565			

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

El saldo de pasivos financieros al 31 de diciembre 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 empresa acreedor	Nombre empresa 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	GM FINANCIAL CHILE SA GM FINANCIAL CHILE SA	Préstamo Bancario	189904	97.053.000-2	Banco Security	CHILE	CLP	-	4.308.664	-	4.308.664	Al vencimiento	6.06%	6.06%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	197536	97.018.000-1	Scotiabank	CHILE	CLP	-	1.007.225	-	1.007.225	Al vencimiento	4.73%	4.73%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	197537	97.018.000-1	Scotiabank	CHILE	CLP	-	1.007.225	-	1.007.225	Al vencimiento	4.73%	4.73%
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	5.58%	5.58%
86.914.600-5	GM FINANCIAL CHILE LTDA	Préstamo Bancario	197905	97.004.000-5	Banco de Chile	CHILE	CLP	-	4.111.753	-	4.111.753	Al vencimiento	5.16%	5.16%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	204545	97.032.000-8	BBVA	CHILE	CLP	-	1.006.338	-	1.006.338	Al vencimiento	4.96%	4.96%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	193763	97.004.000-5	Banco de Chile	CHILE	CLP	-	2.020.994	-	2.020.994	Al vencimiento	5.64%	5.64%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	201597	97.018.000-1	Scotiabank	CHILE	CLP	-	2.812.600	-	2.812.600	Al vencimiento	6.00%	6.00%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	197326	97.004.000-5	Banco de Chile	CHILE	CLP	-	-	5.047.000	5.047.000	Al vencimiento	5.64%	5.64%
86.914.600-5	GM FINANCIAL CHILE 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%
86.914.600-5	GM FINANCIAL CHILE LTDA	Préstamo Bancario	196215	97.004.000-5	Banco de Chile	CHILE	CLP	-	-	5.027.333	5.027.333	Al vencimiento	4.80%	4.80%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	196864	97.004.000-5	Banco de Chile	CHILE	CLP	-	-	5.310.335	5.310.335	Al vencimiento	5.40%	5.40%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	202951	97.032.000-8	BBVA	CHILE	CLP	-	-	2.077.060	2.077.060	Al vencimiento	5.40%	5.40%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	202952	97.032.000-8	BBVA	CHILE	CLP	-	-	2.077.060	2.077.060	Al vencimiento	5.40%	5.40%
86.914.600-5	GM FINANCIAL CHILE LTDA	Préstamo Bancario	197443	97.004.000-5	Banco de Chile	CHILE	CLP	-	-	1.309.946	1.309.946	Al vencimiento	5.40%	5.40%
86.914.600-5	GM FINANCIAL CHILE 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	GM FINANCIAL CHILE SA	Préstamo Bancario	204546	97.032.000-8	BBVA	CHILE	CLP	-	-	2.163.402	2.163.402	Al vencimiento	5.10%	5.10%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	204637	97.080.000-K	Banco BICE	CHILE	CLP	-	-	5.016.368	5.016.368	Al vencimiento	5.12%	5.12%

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

86.914.600-5	GM FINANCIAL CHILE LTDA	Préstamo Bancario	204547	97.032.000-8	BBVA	CHILE	CLP	-	-	1.006.151	1.006.151	Al vencimiento	5.15%	5.15%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	205573	97.032.000-8	BBVA	CHILE	CLP	-	-	2.009.197	2.009.197	Al vencimiento	5.34%	5.34%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	205691	97.004.000-5	Banco de Chile	CHILE	CLP	-	-	4.005.014	4.005.014	Al vencimiento	5.02%	5.02%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	205796	97.006.000-6	BCI	CHILE	CLP	-	-	2.501.075	2.501.075	Al vencimiento	5.16%	5.16%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	204544	97.032.000-8	BBVA	CHILE	CLP	-	-	2.012.027	2.012.027	Al vencimiento	5.28%	5.28%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	205454	97.006.000-6	BCI	CHILE	CLP	-	-	1.512.588	1.512.588	Al vencimiento	5.70%	5.70%
94.050.000-1	GM FINANCIAL CHILE SA	Préstamo Bancario	205590	97.080.000-K	Banco BICE	CHILE	CLP	-	-	2.207.099	2.207.099	Al vencimiento	5.81%	5.81%
Total								-	18.286.579	46.938.450	65.225.029			

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

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

Análisis de vencimiento	Valor contable al 30 de junio 2017 M\$	Valor contable al 31 de diciembre 2016
	(no auditado)	M\$
Préstamos bancarios no garantizados vencimientos 1 a 3 meses	1.006.474	-
Préstamos bancarios no garantizados vencimientos 4 a 12 meses	29.337.496	18.286.579
Préstamos bancarios no garantizados vencimientos 12 a 36 meses	34.847.595	46.938.450
Total préstamos que devengan intereses	65.191.565	65.225.029

Nota 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 Junio de 2017 M\$	Al 31 de Diciembre de 2016
	(no auditado)	M\$
Saldo inicial al 01 de Enero de 2017 y 2016	105.876	31.393
Pagos futuros mínimos del arrendamiento no cancelables, hasta un año, arrendatarios	53.879	55.353
Pagos mínimos futuros de arrendamiento no cancelable, a más de un año y menos de cinco años, arrendatarios	25.378	50.523
Arrendamiento Financiero	79.257	105.876

(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 junio de 2017 M\$	Al 31 de Diciembre de 2016
	(no auditado)	M\$
Menos de un año	210.000	165.520
Entre un año y cinco años	35.000	137.600
Más de cinco años	-	-
	245.000	303.120

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

Nota 17 Cuentas 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 junio de 2017	Al 31 de Diciembre
	M\$ (no auditados)	de 2016 M\$
Otras cuentas por pagar comerciales	5.182.822	4.402.336
Dividendos mínimos	1.181.682	2.785.276
Impuesto por pagar	(22.268)	(140.142)
Leyes sociales	37.538	45.832
Proveedores por pagar	799.720	72.770
Vacaciones	253.408	221.810
Seguros	90.173	107.313
Otros	1.120	2.127
Totales	7.524.195	7.497.322

El detalle de proveedores por pagar al 30 de junio de 2017, según su información de vencimiento es el siguiente:

Tipo de Proveedor Bienes /Servicios/Otros	Montos según plazos de pago							Período promedio de pago (días)
	Hasta 30 días	31 - 60	61 - 90	91 - 120	121 - 365	366 y mas	Total M\$	
Bienes	3.064	-	-	-	-	-	3.064	30 días
Servicios	121.100	-	-	-	-	-	121.100	30 días
Otros	675.556	-	-	-	-	-	675.556	30 días
Total M\$	799.720	-	-	-	-	-	799.720	30 días

El detalle de proveedores por pagar al 31 de diciembre de 2016, según su información de vencimiento es el siguiente:

Tipo de Proveedor Bienes /Servicios/Otros	Montos según plazos de pago							Período promedio de pago (días)
	Hasta 30 días	31 - 60	61 - 90	91 - 120	121 - 365	366 y mas	Total M\$	
Bienes	961	-	-	-	-	-	961	30 días
Servicios	45.184	-	-	-	-	-	45.184	30 días
Otros	26.625	-	-	-	-	-	26.625	30 días
Total M\$	72.770	-	-	-	-	-	72.770	30 días

La sociedad al 30 de junio de 2017 y 31 de diciembre de 2016, no presenta proveedores con saldos vencidos.

La sociedad al 30 de junio de 2017 y 31 de diciembre de 2016, no realiza operaciones de confirming.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

Nota 18 Patrimonio y reservas

El capital emitido de la Sociedad al 30 de junio de 2017 y 31 de diciembre de 2016, 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 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 Sociedad 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 ordinaria de accionistas celebrada el 27 de abril de 2017 la Sociedad decidió no distribuir dividendos en el año actual.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

(d) Razón de endeudamiento:

- La razón de endeudamiento de la compañía al 30 de junio de 2017 y 31 de diciembre de 2016 registró el siguiente nivel:

	Al 30 de Junio de 2017	Al 31 de Diciembre de 2016
	M\$ (no auditados)	M\$
Patrimonio Consolidado	113.807.024	108.250.283
Deuda consolidada	65.191.565	65.225.029
Ratio de capital	0.57	0.60

Como se puede observar la Sociedad mantiene un nivel de endeudamiento de 0,57 veces al 30 de junio de 2017 (0,60 veces al 31 de diciembre de 2016), 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.

Nota 19 Ingresos de actividades ordinarias

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

Ingresos de actividades ordinarias	Al 30 de junio de 2017	Al 30 de junio de 2016
	M\$ (no auditados)	M\$ (no auditados)
Ingreso financiamiento	9.247.003	9.675.946
Ingreso por servicio de consignación	1.528.428	1.345.661
Comisiones de seguros	595.965	668.637
Otros	1.196.376	1.325.521
Totales	12.567.772	13.015.765

Nota 20 Costo de ventas

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

costo de venta	Al 30 de junio de 2017	Al 30 de junio de 2016
	M\$ (no auditados)	M\$ (no auditados)
Gastos financieros	2.069.260	2.078.422
Totales	2.069.260	2.078.422

Nota 21 Gastos del personal

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

Gastos de administración	Al 30 de junio de 2017	Al 30 de junio de 2016
	M\$ (no auditados)	M\$ (no auditados)
Sueldos	1.301.442	1.256.158
Otros	334.608	349.258
Totales	1.636.050	1.605.416

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

Nota 22 Gastos de administración

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

Gastos de administración	Al 30 de junio de 2017	Al 30 de junio de 2016
	M\$	M\$
	(no auditados)	(no auditados)
Sueldos y otros	1.636.050	1.605.416
Gastos de viaje	81.630	68.472
Gastos legales	38.928	45.421
Provisión cuentas por cobrar	866.468	1.065.367
Provisión por vehículos y consignación	70.370	(72.528)
Gastos cobranza	568.775	664.481
Gastos informáticos	138.986	466.778
Gastos por asesoría de casa matriz	437.154	590.786
Gastos recaudación bancaria	138.039	168.393
Consultoría	61.345	30.754
Depreciación y amortización	382.171	383.791
Gastos de oficina	192.399	287.310
Gasto patentes comerciales	248.686	210.754
Otros	995.325	1.017.575
Total	5.856.326	6.532.770

Nota 23 Segmentos de operación

Tal como se señala en nota 3 letra m) los segmentos de operación se han definido de acuerdo a lo siguiente: General Motors Financial Chile S.A. y General Motors Financial Chile LTDA.

A continuación se presentan los activos corrientes y no corrientes al 30 de junio 2017:

ACTIVOS	GMF SA	GMF LTDA	AJUSTES	30-06-2017
	M\$	M\$	M\$	M\$
Activos corrientes				
Efectivo y equivalentes al efectivo	4.502.254	7.961.269	-	12.463.523
Otros activos no financieros	134.953	226.226	-	361.179
Deudores comerciales y otras cuentas por cobrar	48.524.581	10.624.386	-	59.148.967
Cuentas por cobrar a entidades relacionadas	3.665.441	241.886	(3.665.441)	241.886
Inventarios	-	37.939.854	-	37.939.854
Activos por impuestos corrientes	626.676	849.118	-	1.475.794
Total activos corrientes	57.453.905	57.842.739	(3.665.441)	111.631.203
Activos no corrientes				
Deudores comerciales y otras cuentas por cobrar	78.606.874	30.735	-	78.637.609
Propiedades, plantas y equipos	734.221	170.405	-	904.626
Activos por impuestos diferidos	6.402.523	495.920	-	6.898.443
Inv. valorizadas bajo el método de la participación	25.462.542	-	(25.462.542)	-
Total activos no corrientes	111.206.160	697.060	(25.462.542)	86.440.678
Total activos	168.660.065	58.539.799	(29.127.983)	198.071.881

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

A continuación se presentan los pasivos corrientes y no corrientes y patrimonio al 30 de junio 2017:

PASIVOS Y PATRIMONIO	GMF SA	GMF LTDA	AJUSTES	30-06-2017
	M\$	M\$	M\$	M\$
Pasivos corrientes				
Otros pasivos financieros	20.350.564	9.993.406	-	30.343.970
Cuentas comerciales y otras cuentas por pagar	4.922.852	2.601.343	-	7.524.195
Cuentas por pagar a entidades relacionadas	103.360	15.111.178	3.665.441	11.549.097
Pasivos por impuestos corrientes	-	-	-	-
Total pasivos corrientes	25.376.776	27.705.927	3.665.441	49.417.262
Pasivos no corrientes				
Otros pasivos financieros	29.733.459	5.114.136	-	34.847.595
Total pasivos no corrientes	29.733.459	5.114.136	-	34.847.595
Total pasivos	55.110.235	32.820.063	3.665.441	84.264.857
Patrimonio				
Capital pagado	246.454	10.000	10.000	246.454
Resultado acumulado	113.303.376	25.709.736	25.709.739	113.303.373
Patrimonio atribuible a los propietarios de la controladora	113.549.830	25.719.736	25.719.739	113.549.827
Participaciones no controladoras			(257.197)	257.197
Patrimonio Total	113.549.830	25.719.736	25.462.542	113.807.024
Total Pasivos y Patrimonio	168.660.065	58.539.799	29.127.983	198.071.881

A continuación se presentan los cuadros de resultados al 30 de junio de 2017:

Estado de Resultado integrales	GMF SA	GMF LTDA	AJUSTES	30-06-2017
	M\$	M\$	M\$	M\$
Ingreso financiamiento	9.247.003	-	-	9.247.003
Ingreso por servicio de consignación	-	1.528.428	-	1.528.428
Comisiones de seguros	-	595.965	-	595.965
Otros ingresos	1.071.686	124.690	-	1.196.376
Gastos financieros	(1.572.376)	(496.884)	-	(2.069.260)
Ganancia Bruta	8.746.313	1.752.199	-	10.498.512
Sueldos y otros	(1.183.300)	(452.750)	-	(1.636.050)
Provisiones	(866.468)	(70.369)	-	(936.837)
Gastos cobranza	(568.775)	-	-	(568.775)
Depreciación y amortización	(325.295)	(56.876)	-	(382.171)
Gastos de administración	(1.784.814)	(547.679)	-	(2.332.493)
Utilidad Inversión Empresa Relacionada	518.239	-	518.239	-
Resultado por unidades de reajuste	(7.903)	-	-	(7.903)
Utilidad (pérdida) antes de impuestos	4.527.997	624.525	518.239	4.634.283
Gasto por Impuestos a las ganancias	(589.059)	(101.051)	-	(690.110)
Utilidad (pérdida) del ejercicio	3.938.938	523.474	518.239	3.944.173

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

A continuación se presentan los activos corrientes y no corrientes al 31 de diciembre 2016:

ACTIVOS	GMF SA	GMF LTDA	AJUSTES	31-12-2016
	M\$	M\$	M\$	M\$
Activos corrientes				
Efectivo y equivalentes al efectivo	5.063.975	5.411.926	-	10.475.901
Otros activos no financieros	107.048	216.018	-	323.066
Deudores comerciales y otras cuentas por cobrar	49.177.964	10.036.767	-	59.214.731
Cuentas por cobrar a entidades relacionadas	4.278.016	342.819	(4.278.016)	342.819
Inventarios	-	34.549.495	-	34.549.495
Activos por impuestos corrientes	125.110	1.968.821	-	2.093.931
Total activos corrientes	58.752.113	52.525.846	(4.278.016)	106.999.943
Activos no corrientes				
Deudores comerciales y otras cuentas por cobrar	70.918.534	291.424	-	71.209.958
Propiedades, plantas y equipos	1.055.292	205.438	-	1.260.730
Activos por impuestos diferidos	6.908.407	503.286	-	7.411.693
Inv. valorizadas bajo el método de la participación	24.944.303	-	(24.944.303)	-
Total activos no corrientes	103.826.536	1.000.148	(24.944.303)	79.882.381
Total activos	162.578.649	53.525.994	(29.222.319)	186.882.324

A continuación se presentan los pasivos corrientes y no corrientes y patrimonio al 31 de diciembre 2016:

PASIVOS Y PATRIMONIO	GMF SA	GMF LTDA	AJUSTES	31-12-2016
	M\$	M\$	M\$	M\$
Pasivos corrientes				
Otros pasivos financieros	12.163.046	6.123.533	-	18.286.579
Cuentas comerciales y otras cuentas por pagar	6.849.721	647.604	-	7.497.325
Cuentas por pagar a entidades relacionadas	(370.664)	10.558.370	4.278.016	5.909.690
Pasivos por impuestos corrientes	-	-	-	-
Total pasivos corrientes	18.642.103	17.329.507	4.278.016	31.693.594
Pasivos no corrientes				
Otros pasivos financieros	35.938.225	11.000.225	-	46.938.450
Total pasivos no corrientes	35.938.225	11.000.225	-	46.938.450
Total pasivos	54.580.328	28.329.732	4.278.016	78.632.044
Patrimonio				
Capital pagado	246.454	10.000	10.000	246.454
Resultado acumulado	107.751.867	25.186.262	25.186.266	107.751.863
Patrimonio neto atribuible a los propietarios de la controladora	107.998.321	25.196.262	25.196.266	107.998.317
Participaciones no controladoras			(251.963)	251.963
Patrimonio Total	107.998.321	25.196.262	24.944.303	108.250.280
Total Pasivos y Patrimonio	162.578.649	53.525.994	29.222.319	186.882.324

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

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

Estado de Resultado integrales	GMAC SA	GMAC LTDA	AJUSTES	30-06-2016
	M\$	M\$	M\$	M\$
Ingreso financiamiento	9.671.873	4.073	-	9.675.946
Ingreso por servicio de consignación	-	1.345.661	-	1.345.661
Comisiones de seguros	646	667.991	-	668.637
Otros ingresos	1.135.379	190.142	-	1.325.521
Gastos financieros	(1.484.345)	(594.077)	-	(2.078.422)
Ganancia Bruta	9.323.553	1.613.790	-	10.937.343
Sueldos y otros	(1.196.741)	(408.675)	-	(1.605.416)
Provisiones	(1.065.367)	72.528	-	(992.839)
Gastos cobranza	(664.051)	(430)	-	(664.481)
Depreciación y amortización	(331.167)	(52.624)	-	(383.791)
Gastos de administración	(2.422.711)	(463.532)	-	(2.886.243)
Utilidad Inversión Empresa Relacionada	685.044	-	685.044	-
Resultado por unidades de reajuste	10.670	27.617	-	38.287
Utilidad (pérdida) antes de impuestos	4.339.230	788.674	685.044	4.442.860
Gasto por Impuestos a las ganancias	(519.731)	(96.710)	-	(616.441)
Utilidad (pérdida) del ejercicio	3.819.499	691.964	685.044	3.826.419

Nota 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 junio de 2017	Al 31 de diciembre de 2016
	M\$ (no auditado)	M\$
Activos corrientes		
Efectivo y equivalentes al efectivo	12.463.523	10.475.901
CLP	12.463.523	10.475.901
Otros activos no financieros	361.179	323.066
CLP	361.179	323.066
Deudores comerciales y otras cuentas por cobrar	59.148.967	59.214.731
CLP	59.148.967	59.214.731
Cuentas por cobrar a entidades relacionadas	241.886	342.819
CLP	241.886	342.819
Inventarios	37.939.854	34.549.495
CLP	37.939.854	34.549.495
Activos por impuestos corrientes	1.475.794	2.093.931
CLP	1.475.794	2.093.931
Total activos corrientes	111.631.203	106.999.943
Total activos	111.631.203	106.999.943
USD	-	-
CLP	111.631.203	106.999.943
Total activos por tipo de moneda	111.631.203	106.999.943

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

El detalle de los activos no corrientes es el siguiente:

ACTIVOS NO CORRIENTES	Al 30 de junio de 2017	Al 31 de diciembre de 2016
	M\$	M\$
	(no auditado)	
Deudores comerciales y otras cuentas por cobrar	78.637.609	71.209.958
CLP	78.637.609	71.209.958
Propiedades, plantas y equipos	904.626	1.260.730
CLP	904.626	1.260.730
Activos por impuestos diferidos	6.898.443	7.411.693
CLP	6.898.443	7.411.693
Total activos no corrientes	86.440.678	79.882.381
Total activos	86.440.678	79.882.381
USD	-	-
CLP	86.440.678	79.882.381
Total activos por tipo de moneda	86.440.678	79.882.381

El detalle de los pasivos corrientes es el siguiente:

PASIVO CORRIENTE	Al 30 de junio de 2017		Al 31 de diciembre de 2016	
	Hasta 90 días	Más de 90 días hasta 1 año	Hasta 90 días	Más de 90 días hasta 1 año
	M\$	M\$	M\$	M\$
	(no auditado)	(no auditado)		
Otros pasivos financieros	1.006.474	29.337.496	-	18.286.579
CLP	1.006.474	29.337.496	-	18.286.579
Cuentas por pagar comerciales y otras cuentas por pagar	7.524.195	-	7.497.322	-
CLP	7.524.195	-	7.497.322	-
Cuentas por pagar a entidades relacionadas	11.549.097	-	5.909.690	-
CLP	11.445.737	-	6.280.354	-
USD	103.360	-	(370.664)	-
Pasivos por Impuestos corrientes	-	-	-	-
CLP	-	-	-	-
Total pasivo corriente	20.079.766	29.337.496	13.407.012	18.286.579
USD	103.360	-	(370.664)	-
CLP	19.976.406	29.337.496	13.777.676	18.286.579
	20.079.766	29.337.496	13.407.012	18.286.579

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2017 y 2016 y al 31 de diciembre de 2016

El detalle de los pasivos no corrientes es el siguiente:

PASIVO NO CORRIENTE	Al 30 de junio de 2017		Al 31 de diciembre de 2016	
	Más de 1 año hasta 5 años M\$	Más de cinco años M\$	Más de 1 año hasta 5 años	Más de cinco años
	(no auditado)	(no auditado)	M\$	M\$
Otros Pasivos Financieros	34.847.595	-	46.938.450	-
CLP	34.847.595	-	46.938.450	-
Total pasivos no corrientes	34.847.595	-	46.938.450	-
CLP	34.847.595	-	46.938.450	-
Total pasivos no corrientes	34.847.595	-	46.938.450	-

Nota 25 Activos y pasivos contingentes

A la fecha de emisión de los estados financieros consolidados intermedios no auditados al 30 de junio de 2017 la Sociedad no figura con causas legales en curso.

A la fecha de emisión de los estados financieros consolidados intermedios no auditados al 30 de junio de 2017 no existen causas que obliguen a dar cumplimiento a la Sociedad por concepto de activos y pasivos contingentes.

Nota 26 Medio ambiente

La Sociedad no ha realizado desembolsos relacionados con medio ambiente.

Nota 27 Hechos relevantes

Al 30 de junio 2017 no existen hechos relevantes para la Sociedad.

Nota 28 Hechos posteriores

No existen hechos posteriores que hayan ocurrido entre el 30 de junio de 2017 y la fecha de presentación de estos estados financieros consolidados intermedios no auditados (8 de septiembre de 2017) que pudieran afectar de manera significativa la situación financiera y patrimonial de la Sociedad.