

Estados Financieros Consolidados Intermedios

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Santiago, Chile

*Por los ejercicios de seis meses terminados
al 30 de junio 2020, 2019 y de diciembre 2019*

GM FINANCIAL

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

Estados financieros consolidados intermedios no auditados por los ejercicios de seis meses terminados al 30 de junio de 2020 y 2019 y al 31 de diciembre de 2019.

EY Chile
Avda. Presidente
Riesco 5435, piso 4,
Santiago

Tel: +56 (2) 2676 1000
www.eychile.cl

INFORME DE REVISIÓN DEL AUDITOR INDEPENDIENTE

A los señores Accionistas y Directores de
General Motors Financial Chile S.A. y Filial

Hemos revisado los estados financieros consolidados intermedios de General Motors Financial Chile S.A. y Filial, que comprenden: el estado de situación financiera consolidado intermedio al 30 de junio de 2020; los estados consolidados intermedios de resultados integrales por los períodos de seis y tres meses terminados al 30 de junio de 2020 y 2019; los estados consolidados intermedios de cambios en el patrimonio y de flujos de efectivo por los períodos de seis meses terminados 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 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 hacerse a los estados financieros consolidados intermedios, mencionados en el primer párrafo, para que estén de acuerdo con *NIC 34, "Información Financiera Intermedia"* incorporada en las *Normas Internacionales de Información Financiera (NIIF)*.

Otros asuntos

Estado de situación financiera consolidado al 31 de diciembre de 2019

Con fecha 27 de marzo de 2020, emitimos una opinión sin modificaciones sobre los estados financieros consolidados al 31 de diciembre de 2019 y 2018 de General Motors Financial Chile S.A. y Filial en los cuales se incluye el estado de situación financiera consolidado al 31 de diciembre de 2019, que se presenta en los estados financieros consolidados intermedios adjuntos, además de sus correspondientes notas.

A handwritten signature in blue ink, appearing to read 'Eduardo Rodríguez B.', is written over a horizontal line.

Eduardo Rodríguez B.
EY Audit SpA

Santiago, 08 de septiembre de 2020

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

CONTENIDO

Estados consolidados de situación financiera

Estados consolidados de resultados integrales

Estados consolidados de cambios en el patrimonio

Estados consolidados de flujos de efectivo

Notas a los estados financieros consolidados

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) Periodo 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	12
(f) Deterioro de activos	13
(g) Beneficios al personal	15
(h) Reconocimiento de ingresos y costo de ventas	15
(i) Ingresos financieros y costos financieros	16
(j) Impuesto a las ganancias e impuestos diferidos	16
(k) Ganancia por acción	17
(l) Información financiera por segmentos	17
(m) Arrendamientos	18
(n) Reclasificaciones	18
(o) Nuevos pronunciamientos contables	19
(4) Determinación de valores razonables	21
(5) Administración de riesgo financiero	22
(6) Efectivo y equivalentes al efectivo	27
(7) Deudores comerciales y otras cuentas por cobrar, corrientes y no corrientes	28
(8) Inventario	31
(9) Cuentas por cobrar y pagar a entidades relacionadas, corriente	32
(10) Transacciones relevantes con entidades relacionadas	33
(11) Personal clave de la gerencia	34
(12) Información de la filial	34
(13) Propiedades, planta y equipo	35
(14) Impuestos corrientes y diferidos	36
(15) Otros pasivos financieros corrientes y no corrientes	39
(16) Arrendamientos financieros	43
(17) Cuentas comerciales y otras cuentas por pagar	44
(18) Patrimonio y reservas	44
(19) Ingresos de actividades ordinarias	45
(20) Costo de ventas	46
(21) Gastos del personal	46
(22) Gastos de administración	46
(23) Segmentos de operación	47
(24) Efectos de las variaciones en las tasas de cambio de la moneda	51
(25) Activos y pasivos contingentes	53
(26) Medio ambiente	53
(27) Hechos relevantes	53
(28) Hechos posteriores	54

Estados Financieros Consolidados Intermedios

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Por los ejercicios de seis meses terminados al 30 de Junio 2020, 2019
y 31 de diciembre 2019

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Estados consolidados intermedios no auditados de situación financiera
Al 30 de junio de 2020 y al 31 de diciembre 2019

ACTIVOS	Notas	Al 30 de Junio	Al 31 de Diciembre
		de 2020	de 2019
		M\$	M\$
Activos corrientes			
Efectivo y equivalentes al efectivo	6	24.472.729	11.431.384
Otros activos no financieros		522.601	678.510
Deudores comerciales y otras cuentas por cobrar	7	79.600.854	87.119.964
Cuentas por cobrar a entidades relacionadas	9	8.397.802	600.516
Inventarios	8	23.459.450	46.919.153
Activos por impuestos corrientes	14	77.425	-
Total activos corrientes		136.530.861	146.749.527
Activos no corrientes			
Deudores comerciales y otras cuentas por cobrar	7	153.226.328	155.930.768
Activo por derecho de uso	16	1.161.885	1.239.700
Propiedades, plantas y equipos	13	344.389	350.742
Activos por impuestos diferidos	14	18.494.672	13.694.091
Total activos no corrientes		173.227.274	171.215.301
Total activos		309.758.135	317.964.828

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

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Estados consolidados intermedios no auditados de situación financiera
Al 30 de junio de 2020 y al 31 de diciembre 2019

PASIVOS Y PATRIMONIO	Notas	Al 30 de Junio de 2020	Al 31 de Diciembre de 2019
		M\$	M\$
Pasivos corrientes			
Otros pasivos financieros	15	60.381.627	74.633.146
Obligaciones por contrato de arrendamiento	16	168.679	165.008
Cuentas comerciales y otras cuentas por pagar	17	5.067.687	7.005.348
Cuentas por pagar a entidades relacionadas	9	331.817	1.337.031
Pasivos por impuestos corrientes	14	-	370.470
Total pasivos corrientes		65.949.810	83.511.003
Pasivos no corrientes			
Otros pasivos financieros	15	122.933.515	106.664.041
Obligaciones por contrato de arrendamiento	16	1.023.174	1.095.711
Total pasivos no corrientes		123.956.689	107.759.752
Total pasivos		189.906.499	191.270.755
Patrimonio			
Capital pagado		246.454	246.454
Resultado acumulado		119.248.266	126.105.408
Patrimonio atribuible a los propietarios de la controladora		119.494.720	126.351.862
Participaciones no controladoras		356.916	342.211
Patrimonio Total		119.851.636	126.694.073
Total Pasivos y Patrimonio		309.758.135	317.964.828

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

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Estados consolidados intermedios de resultados integrales
Por los ejercicios terminados al 30 de junio de 2020 y 2019

Estados de Resultados Integrales	Notas	01.01.2020	01.01.2019	01.04.2020	01.04.2019
		30.06.2020	30.06.2019	30.06.2020	30.06.2019
		M\$	M\$	M\$	M\$
Ingresos de actividades ordinarias	19	19.758.046	18.300.795	9.204.968	9.339.291
Costo de ventas	20	(2.902.107)	(3.435.037)	(1.324.667)	(1.794.628)
Ganancia Bruta		16.855.939	14.865.758	7.880.301	7.544.663
Gastos de administración	22	(23.026.825)	(11.255.708)	(12.989.766)	(5.646.981)
Resultado por unidades de reajuste		(444)	(3.009)	35.862	8.243
Utilidad (pérdida) antes de impuestos		(6.171.330)	3.607.041	(5.073.603)	1.905.925
Gasto por Impuestos a las ganancias	14	3.170.674	(361.484)	1.501.953	366.250
Utilidad (pérdida) del ejercicio		(3.000.656)	3.245.557	(3.571.650)	2.272.175
Resultado atribuible a los propietarios de la controladora		(3.015.361)	3.226.872	(3.575.496)	2.257.111
Resultado atribuible a los participantes no controladores		14.705	18.685	3.846	15.064
Resultado Integral		(3.000.656)	3.245.557	(3.571.650)	2.272.175
Otros resultados integrales		-	-	-	-
Resultados integral total		(3.000.656)	3.245.557	(3.571.650)	2.272.175
Cantidad de Acciones		4.000	4.000	4.000	4.000
Ganancias por acción básica		(750,16)	811,39	(892,91)	568,04

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

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Estados consolidados intermedios no auditados de cambios en el patrimonio
Por los ejercicios terminados al 30 de junio de 2020 y 2019

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 2019	246.454	121.207.714	121.454.168	304.799	121.758.967
Utilidad (pérdida) del ejercicio	-	3.226.872	3.226.872	18.685	3.245.557
Reverso dividendo mínimo del año anterior	-	1.870.839	1.870.839	-	1.870.839
Dividendo mínimo del período	-	(969.611)	(969.611)	-	(969.611)
Otros incrementos o disminuciones de patrimonio	-	16.870	16.870	-	16.870
Disminución por aplicación de nuevas normas contables	-	-	-	-	-
Saldo Final al 30 de Junio de 2019	246.454	125.352.684	125.599.138	323.484	125.922.622
Saldo al 1 de enero de 2020	246.454	126.105.408	126.351.862	342.211	126.694.073
Utilidad (pérdida) del ejercicio	-	(3.015.361)	(3.015.361)	14.705	(3.000.656)
Reverso dividendo mínimo del año anterior	-	1.125.770	1.125.770	-	1.125.770
Dividendo mínimo del período	-	-	-	-	-
Otros incrementos o disminuciones de patrimonio	-	37.983	37.983	-	37.983
Disminución por aplicación de nuevas normas contables	-	(5.005.534)	(5.005.534)	-	(5.005.534)
Saldo Final al 30 de Junio de 2020	246.454	119.248.266	119.494.720	356.916	119.851.636

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

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Estados consolidados intermedios no auditados de flujo de efectivo
Por los ejercicios terminados al 30 de junio de 2020 y 2019

ESTADO DE FLUJOS DE EFECTIVO	Al 30 de Junio de 2020	Al 30 de Junio de 2019
	M\$	M\$
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Operación		
Clases de Cobros		
Cobros procedentes de la prestación de servicios	199.818.551	265.138.095
Otros cobros por actividades operación		
Pagos a proveedores por el suministro de bienes y servicios	(170.387.039)	(274.744.270)
Pagos a y por cuenta de los empleados	(2.446.708)	(2.227.026)
Otros pagos por actividades de operación	(2.077.252)	(1.533.803)
Impuestos a las ganancias (pagados) cobrados	(1.918.748)	(1.947.972)
Otras entradas (salidas) de efectivo	(693.711)	(521.511)
Flujos de Efectivo Netos Procedentes de (Utilizados en) Actividades de Operación	22.295.093	(15.836.487)
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Inversión		
Importes procedentes de la venta de propiedades, planta y equipo	5.616	40.975
Compras de propiedades, planta y equipo	(85.967)	(148.665)
Intereses recibidos	10.686	52.647
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Inversión	(69.665)	(55.043)
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Financiación		
Pago de préstamos a entidades relacionadas	(8.250.000)	-
Importes procedentes de préstamos	56.593.637	29.170.000
Intereses pagados	(2.902.107)	(3.435.037)
Pagos de Préstamos	(54.625.454)	(11.050.000)
Otras entradas (salidas) de efectivo	(159)	-
Flujos de Efectivo Procedentes de (Utilizados en) Actividades de Financiación	(9.184.083)	14.684.963
Incremento (disminución) netos de efectivo y equivalentes al efectivo	13.041.345	(1.206.567)
Efectivo y equivalentes al efectivo al principio del período	11.431.384	11.295.183
Efectivo y equivalentes al efectivo al final del período	24.472.729	10.088.616

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

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(1) Entidad que reporta

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

General Motors Financiera 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, Río Mapocho 2730 oficina 1101. Actualmente el número total de empleados es de 122. La Sociedad controladora es General Motors Financiera 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 Comisión para el Mercado Financiero (CMF), antes Superintendencia de Valores y Seguros, el día 6 de julio de 2011.

En junta general extraordinaria de accionistas de GMAC Comercial Automotriz Chile S.A. (la Sociedad) celebrada con fecha 07 de marzo de 2016 se acordó modificar la razón social de la Sociedad por "General Motors Financiera Chile S.A."

(2) Bases de preparación

(a) Declaración de cumplimiento

Los estados financieros consolidados intermedios de General Motors Financiera Chile S.A. al 30 de junio de 2020 se presentan y preparan de acuerdo con las Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards Board (IASB).

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

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

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

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(2) Bases de preparación (continuación)

(a) Declaración de cumplimiento (continuación)

Los presentes estados financieros consolidados intermedios fueron preparados según las disposiciones e instrucciones de la Comisión para el Mercado Financiero (CMF).

Los estados financieros consolidados intermedios han sido aprobados por el Directorio el 08 de septiembre de 2020.

(b) Bases de medición

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

(c) Periodo cubierto

Los presentes estados financieros consolidados intermedios cubren los siguientes ejercicios:

Estados consolidados intermedios de situación financiera: al 30 de junio de 2020 y 31 de diciembre 2019.

Estados consolidados intermedios de resultados integrales: Por los ejercicios de tres y seis meses terminados al 30 de junio de 2020 y 2019.

Estados consolidados intermedios de cambios en el patrimonio y estados consolidados intermedios de flujos de efectivo: Por los ejercicios terminados al 30 de junio de 2020 y 2019.

(d) Moneda funcional y de presentación

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

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

(e) Uso de estimaciones y juicios

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

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

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

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

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(3) Políticas contables significativas

Las políticas contables significativas establecidas más adelante han sido aplicadas consistentemente a todos los ejercicios presentados en estos estados financieros consolidados intermedios. Estas políticas han sido diseñadas en función de las NIIF vigentes al 30 de junio de 2020.

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

(a) Bases de consolidación

General Motors Financial Chile Ltda. es una entidad chilena controlada por General Motors Financial Chile S.A. Los estados financieros de la filial son incluidos en los estados financieros consolidados desde la fecha en que comienza el control hasta la fecha de término de éste.

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

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

Rut	Nombre	Al 30 de Junio de 2020			Al 31 de Diciembre de 2019		
		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 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.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(3) Políticas contables significativas (continuación)

(b) Transacciones en moneda extranjera y unidades de reajuste (continuación)

Los tipos de cambio y el valor de la unidad de reajuste vigente al cierre del 30 de junio de 2020 y 31 de diciembre 2019, de acuerdo a lo informado por el Servicio de Impuestos Internos, son los siguientes:

		Al 30 de Junio de 2020	Al 31 de diciembre de 2019
		\$	\$
Monedas extranjeras			
Dólar estadounidense	USD	821,23	748,74
Unidades de reajuste			
Unidad de fomento	UF	28.696,42	28.309,94

(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

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(3) Políticas contables significativas (continuación)

(c) Activos y pasivos financieros (continuación)

(ii) Clasificación (continuación)

Si los activos que se venden se mantienen por un período prolongado en relación a su vencimiento contractual o se venden prontamente después de la adquisición o un tiempo prolongado antes del vencimiento.

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

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

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

(iii) Baja

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

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

(iv) Compensación

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

(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.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(3) Políticas contables significativas (continuación)

(c) Activos y pasivos financieros (continuación)

(vi) Determinación de valor razonable

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

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

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

(vii) Efectivo y equivalentes al efectivo

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

(viii) Préstamos y partidas por cobrar

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

(d) Inventarios

Al 30 de junio de 2020, los inventarios corresponden a vehículos en consignación entregados a los distribuidores de la red de concesionarios General Motors. La Sociedad solo reconoce un incremento por el período en que el vehículo está en concesión hasta la fecha de venta (ver Nota 8). Los inventarios se valorizan y se venden al costo o al valor neto de realización, el que sea menor.

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

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(3) Políticas contables significativas (continuación)

(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.

Las pérdidas y ganancias por la venta de propiedades, plantas y equipos se calculan comparando los ingresos obtenidos con el valor en libro y se incluyen en el Estado Consolidado Intermedio de Resultados por Función.

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 2020 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.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(3) Políticas contables significativas (continuación)

(f) Deterioro de activos

(i) Activos financieros

La Compañía evalúa a cada fecha de cierre si un activo financiero o grupo de activos financieros está deteriorado.

Los principales activos financieros sujetos a deterioro producto de incumplimiento contractual de la contraparte son los activos registrados a costo amortizado (cuentas por cobrar).

A partir del 1 de enero de 2018, la NIIF 9 requiere que se registren las pérdidas crediticias esperadas de los préstamos y cuentas por cobrar, sobre el total de los meses remanentes de vida del crédito, en función de si ha existido un incremento significativo del riesgo.

Para las "Cuentas por Cobrar Financieras", y según lo indicado en la NIIF 9, GMF ha utilizado un enfoque de tres etapas para la medición de las pérdidas esperadas.

Bajo este enfoque las cuentas por cobrar evolucionan a través de las siguientes categorías, las cuales se basan en el cambio significativo del riesgo de crédito desde el reconocimiento inicial del activo financiero:

- Provisión Categoría 1:

Quedan en esta categoría todos aquellos activos financieros en donde no ha habido un aumento significativo en su riesgo crediticio, desde su reconocimiento inicial y que no tengan evidencias objetivas de deterioro. En esta categoría se reconoce la porción de pérdida crediticia esperada generada de posibles sucesos de incumplimiento dentro de los 12 meses siguientes a la fecha de los estados financieros.

- Provisión Categoría 2:

En este tramo son considerados todos aquellos activos financieros en los cuales exista un incremento significativo en su riesgo crediticio desde su reconocimiento inicial y que no tengan evidencias objetivas de deterioro. En esta categoría se reconoce la porción de pérdida crediticia esperada generada de posibles sucesos de incumplimiento por toda la vida del instrumento financiero.

- Provisión Categoría 3:

En este tramo se considera que un activo financiero está deteriorado cuando han ocurrido uno o más eventos objetivos de deterioro que tengan un impacto perjudicial en los flujos de efectivo futuros esperados de dicho activo. En este tramo se considera, entre otras, como evidencia objetiva de deterioro una mora de más de 90 días. En esta categoría se reconoce la porción de pérdida crediticia esperada generada de posibles sucesos de incumplimiento por toda la vida remanente del instrumento financiero.

El monto de la pérdida es medido como la diferencia entre el valor libro del activo y el valor presente de flujos de efectivo futuros estimados, descontados a la tasa efectiva de interés original del activo financiero, es decir, la tasa efectiva de interés computada.

A partir del cierre correspondiente a los estados financieros de 2018, GMF implementó la metodología de IFRS 9, para el cálculo de las provisiones locales. Esta norma incluye nuevos requerimientos basados en principios para la clasificación y valoración de instrumentos financieros, así como la medición y contabilización del deterioro, mediante un modelo de pérdidas crediticias esperadas. De esta manera, GMF modificó su modelo actual de

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(3) Políticas contables significativas (continuación)

(f) Deterioro de activos (continuación)

(i) Activos financieros (continuación)

pérdidas, por el modelo de pérdidas esperadas, en el cual éstas se reconocen durante la vida del activo financiero.

Para el desarrollo del modelo, se utilizaron metodologías de segmentación de acuerdo a la al nivel de deterioro del cliente, que permite identificar de manera adecuada la pérdida esperada a nivel de cliente. Entre otras variables, el modelo incorpora principalmente la siguiente información:

- Altura de morosidad del cliente, guiados por los lineamientos establecidos en la normativa (“Stages”)

Stage 1	Stage 2
* Porfolio 0 DPD * Porfolio 1 a 30 DPD * PD en 12 month	* Porfolio 1 a 30 DPD * Porfolio 51 a 90 DPD * Porfolio 91 a 120 DPD * PD Life Time
LGD Life Tiem: 1 - Recoveries	
Expected Credit Losses (ECL): Outstanding x PD x LGD	

- Historial de pago de cada una de las cuentas.
- Variables macroeconómicas que presentan correlación con el comportamiento de pago del cliente.

Definición de Default: 120 días de impago de una operación
Periodo utilizado para el desarrollo: Enero 2010 a Mayo 2018

Para cada una de las segmentaciones mencionadas en el cuadro anterior, se evaluó el comportamiento de los clientes a través del análisis del comportamiento de las cosechas, marca de no pago, y análisis de roll rates.

Matriz de factores de riesgo para definir la pérdida esperada

A continuación, la estructura de categorización de los factores de: i) Probabilidad de incumplimiento, ii) Perdida dado el incumplimiento y factores macroeconómicos aplicados, de acuerdo a la metodología previamente explicada y a los *stages* definidos:

PD - Ever 120 in 12 months	Stage 1	0
		1 a 30
PD - Ever 120 LT	Stage 2	31 a 60
		61 a 90
		91 a 120
LGD		

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(3) Políticas contables significativas (continuación)

(f) Deterioro de activos (continuación)

(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) Reconocimiento de ingresos y costo de ventas

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

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(3) Políticas contables significativas (continuación)

(i) Ingresos financieros y costos financieros

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

Los costos financieros están compuestos por cambios en el valor razonable de los activos financieros al valor razonable con cambios en resultados y pérdidas por deterioro reconocidas en los activos financieros. Los costos por préstamos que no son directamente atribuibles a la adquisición, la construcción o la producción de un activo cualificado se reconocen en resultados usando el método de la tasa de interés efectiva (nota 20).

(j) 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 periodos, 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

Sin embargo, debe ser reconocido un pasivo diferido de carácter fiscal, con las precauciones establecidas, 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

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(3) Políticas contables significativas (continuación)

(j) Impuesto a las ganancias e impuestos diferidos (continuación)

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.

(k) Ganancia por acción

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

(l) Información financiera por segmentos

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

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

- 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.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(3) Políticas contables significativas (continuación)

(m) 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.

Determinación de si un acuerdo contiene un arrendamiento

Cuando se 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.

(n) Reclasificaciones

La compañía ha efectuado reclasificaciones sobre los saldos al 30 de junio de 2020 y 31 de diciembre 2019 para efectos de presentación.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(3) Políticas contables significativas (continuación)

(o) Nuevos pronunciamientos contables

La Compañía aplicó por primera vez ciertas normas, interpretaciones y enmiendas, las cuales son efectivas para los periodos intermedios que inicien el 1 de enero de 2020 o fecha posterior. La Compañía no ha adoptado en forma anticipada ninguna norma, interpretación o enmienda que habiendo sido emitida aun no haya entrado en vigencia

Las normas, interpretaciones y enmiendas a IFRS que entraron en vigencia a la fecha de los estados financieros, su naturaleza e impactos se detallan a continuación:

	Normas e Interpretaciones	Fecha de aplicación obligatoria
Marco Conceptual	Marco Conceptual (revisado)	1 de enero de 2020

Marco Conceptual (revisado)

El IASB emitió el Marco Conceptual (revisado) en marzo de 2018. Este incorpora algunos nuevos conceptos, provee definiciones actualizadas y criterios de reconocimiento para activos y pasivos y aclara algunos conceptos importantes.

Los cambios al Marco Conceptual pueden afectar la aplicación de IFRS cuando ninguna norma aplica a una transacción o evento particular. El Marco Conceptual revisado entra en vigencia para periodos que empiezan en o después de 1 de enero de 2020.

La Compañía aún se encuentra evaluando el impacto que tendrá la aplicación de esta modificación al Marco Conceptual.

	Enmiendas	Fecha de aplicación obligatoria
IFRS 3	Definición de un negocio	1 de enero de 2020
IAS 1 e IAS 8	Definición de material	1 de enero de 2020
IFRS 9, IAS 9 e IFRS 7	Reforma de la Tasa de Interés de Referencia	1 de enero de 2020
IFRS 16	Reducciones del alquiler relacionadas con el Covid-19	1 de enero de 2020

IFRS 3 Combinaciones de Negocios - Definición de un negocio

El IASB emitió enmiendas en cuanto a la definición de un negocio en IFRS 3 Combinaciones de Negocios, para ayudar a las entidades a determinar si un conjunto adquirido de actividades y activos es un negocio o no. El IASB aclara cuales son los requisitos mínimos para definir un negocio, elimina la evaluación respecto a si los participantes del mercado son capaces de reemplazar cualquier elemento faltante, incluye orientación para

ayudar a las entidades a evaluar si un proceso adquirido es sustantivo, reduce las definiciones de un negocio y productos e introduce una prueba de concentración de valor razonable opcional.

Las enmiendas se tienen que aplicar a las combinaciones de negocios o adquisiciones de activos que ocurran en o después del comienzo del primer periodo anual de presentación de reporte que comience en o después del 1 de enero de 2020. En consecuencia, las entidades no tienen que revisar aquellas transacciones ocurridas en periodos anteriores. La aplicación anticipada está permitida y debe ser revelada.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(3) Políticas contables significativas (continuación)

(o) Nuevos pronunciamientos contables (continuación)

IFRS 3 Combinaciones de Negocios - Definición de un negocio (continuación)

Dado que las enmiendas se aplican prospectivamente a transacciones u otros eventos que ocurran en o después de la fecha de la primera aplicación, la mayoría de las entidades probablemente no se verán afectadas por estas enmiendas en la transición. Sin embargo, aquellas entidades que consideran la adquisición de un conjunto de actividades y activos después de aplicar las enmiendas, deben, en primer lugar, actualizar sus políticas contables de manera oportuna.

Las enmiendas también podrían ser relevantes en otras áreas de IFRS (por ejemplo, pueden ser relevantes cuando una controladora pierde el control de una subsidiaria y ha adoptado anticipadamente la venta o contribución de activos entre un inversor y su asociado o negocio conjunto) (Enmiendas a la IFRS 10 e IAS 28).

La enmienda es aplicable por primera vez en 2020, sin embargo, no tiene un impacto en los estados financieros de la entidad.

IAS 1 Presentación de Estados Financieros e IAS 8 Políticas Contables, Cambios en la Estimaciones Contables y Errores - Definición de material

En octubre de 2018, el IASB emitió enmiendas a IAS 1 *Presentación de Estados Financieros* e IAS 8 *Contabilidad Políticas, cambios en las estimaciones contables y errores*, para alinear la definición de "material" en todas las normas y para aclarar ciertos aspectos de la definición. La nueva definición establece que, la información es material si omitirla, declararla erróneamente o esconderla razonablemente podría esperarse que influya en las decisiones que los usuarios primarios de los estados financieros de propósito general toman con base en esos estados financieros, los cuales proporcionan información financiera acerca de una entidad específica que reporta.

Las enmiendas deben ser aplicadas prospectivamente. La aplicación anticipada está permitida y debe ser revelada.

Aunque no se espera que las enmiendas a la definición de material tengan un impacto significativo en los estados financieros de una entidad, la introducción del término "esconder" en la definición podría impactar la forma en que se hacen los juicios de materialidad en la práctica, elevando la importancia de cómo se comunica y organiza la información en los estados financieros.

La enmienda es aplicable por primera vez en 2020, sin embargo, no tiene un impacto en los estados financieros de la entidad.

IFRS 9, IAS 9 e IFRS 7 Reforma de la Tasa de Interés de Referencia

En septiembre de 2019, el IASB emitió enmiendas a las normas IFRS 9, IAS 39 e IFRS 7, que concluye la primera fase de su trabajo para responder a los efectos de la reforma de las tasas de oferta interbancarias (IBOR, por sus siglas en inglés) en la información financiera. Las enmiendas proporcionan excepciones temporales que permiten que la contabilidad de coberturas continúe durante el período de incertidumbre, previo al reemplazo de las tasas de interés de referencia existentes por tasas alternativas de interés casi libres de riesgo.

Las enmiendas deben ser aplicadas retrospectivamente. Sin embargo, cualquier relación de cobertura que haya sido previamente descontinuada, no puede ser reintegrada con la aplicación de estas enmiendas, ni se puede designar una relación de cobertura usando el beneficio de razonamiento en retrospectiva. La aplicación anticipada es permitida y debe ser revelada.

La enmienda es aplicable por primera vez en 2020, sin embargo, no tiene un impacto en los estados financieros de la entidad.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(3) Políticas contables significativas (continuación)

(o) Nuevos pronunciamientos contables (continuación)

IFRS 16 Reducciones del alquiler relacionadas con el Covid-19

En mayo 2020, el IASB emitió una enmienda a la norma IFRS 16 Arrendamientos para proporcionar alivio a los arrendatarios en la aplicación de la guía de IFRS 16 relacionada con las modificaciones del arrendamiento por las reducciones de alquileres que ocurran como consecuencia directa de la pandemia Covid-19. La enmienda no es aplicable a los arrendadores.

Como solución práctica, un arrendatario puede optar por no evaluar si la reducción del alquiler relacionadas con el Covid-19 otorgada por un arrendador es una modificación del arrendamiento. Un arrendatario que realiza esta elección reconocerá los cambios en los pagos por arrendamiento procedentes de las reducciones del alquiler relacionadas con el Covid-19 de la misma forma que reconocería el cambio bajo IFRS 16 como si dicho cambio no fuese una modificación del arrendamiento.

Un arrendatario aplicará esta solución práctica de forma retroactiva, reconociendo el efecto acumulado de la aplicación inicial de la enmienda como un ajuste en el saldo inicial de los resultados acumulados (u otro componente del patrimonio, según proceda) al comienzo del periodo anual sobre el que se informa en el cual el arrendatario aplique por primera vez la enmienda.

Un arrendatario aplicará esta enmienda para los periodos anuales que comiencen a partir del 1 de junio de 2020. Se permite la aplicación anticipada, incluyendo en los estados financieros no autorizados para su publicación al 28 de mayo de 2020.

La enmienda es aplicable por primera vez en 2020, sin embargo, no tiene un impacto en los estados financieros de la entidad.

(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.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(4) Determinación de valores razonables (continuación)

(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:

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

(5) Administración de riesgo financiero

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

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

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

(a) Marco de administración de riesgo

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

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(5) Administración de riesgo financiero (continuación)

(b) Riesgo de crédito

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

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

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

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

Análisis de cartera renegociada al 30 de junio de 2020:

	Contratos		Cartera ¹	
	N°	%	M\$	%
Renegociados	263	0,60	987.993	0,44
Extensiones	5.866	13,39	30.003.624	13,36
Extensiones en Stock (*)	5.641	12,87	28.841.033	12,84
Extensiones Vigentes (**)	225	0,51	1.162.590	0,52
Cartera Total	43.814		224.539.405	

Análisis de cartera renegociada al 31 de diciembre de 2019:

	Contratos		Cartera ¹	
	N°	%	M\$	%
Renegociados	133	0,31	560.175	0,26
Extensiones	1.614	3,75	6.845.500	3,12
Extensiones en Stock (*)	1.447	3,36	6.001.476	2,74
Extensiones Vigentes (**)	167	0,39	844.024	0,39
Cartera Total	43.060		219.107.710	

(*) 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 2020 y al 31 de diciembre de 2019 es el siguiente:

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(5) Administración de riesgo financiero (continuación)

(b) Riesgo de crédito (continuación)

Antigüedad de la cartera al 30 de junio de 2020

	0-6 meses	7-12 meses	> 1 año	> 2 años	> 3 años	> 4 años
Cartera	19,78%	17,64%	34,14%	19,01%	8,25%	1,18%

Antigüedad de la cartera al 31 de diciembre de 2019

	0-6 meses	7-12 meses	> 1 año	> 2 años	> 3 años	> 4 años
Cartera	23,67%	19,85%	31,86%	16,19%	7,22%	1,21%

El detalle del movimiento de la provisión por deterioro en el estado de situación financiera durante el ejercicio terminado al 30 de junio de 2020 y al 31 de diciembre de 2019, es el siguiente:

	Al 30 de Junio de 2020	Al 31 de diciembre de 2019
	M\$	M\$
Saldo Inicial	(13.158.349)	(11.550.630)
Provisión del año	(15.466.204)	(13.910.785)
Recuperaciones	(2.758.953)	(4.810.239)
Castigos	13.391.196	17.113.305
Total	(17.992.310)	(13.158.349)

(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 2020 el endeudamiento de la Sociedad se compone de líneas bancarias con capacidad de endeudamiento cercana a M\$ 293.399.792, de las cuales M\$ 183.128.000.- están utilizadas al cierre del semestre equivalente a una utilización del 62,42%. Adicionalmente la Sociedad mantiene para el manejo de su liquidez saldos en efectivo y equivalentes al efectivo, al 30 junio del 2020 un monto de M\$ 24.472.729.- al 31 de diciembre del 2019 un monto de M\$ 11.431.384.

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.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(5) Administración de riesgo financiero (continuación)

(c) Riesgo de liquidez (continuación)

Los indicadores relevantes son los siguientes:

Cifras a junio de 2020:

Perfil de plazo de la deuda + Intereses						
	0-89	90-179	180-269	270-360	360-540	>540
Deuda Bancaria M\$	0	13.707.161	15.006.162	27.666.557	41.951.887	84.983.373
Deuda Comercial M\$	5.236.366	-	-	-	-	-
Perfil de concentración por plazo de la deuda						
	0-89	90-179	180-269	270-360	360-540	>540
% Total Deuda Financiera	0,00%	7,48%	8,19%	15,09%	22,89%	46,36%
Perfil de concentración acumulada por plazo de la deuda						
	0-89	90-179	180-269	270-360	360-540	>540
% Total Deuda Financiera	0,00%	7,48%	15,66%	30,76%	53,64%	100%

Cifras a diciembre de 2019

Perfil de plazo de la deuda + Intereses						
	0-89	90-179	180-269	270-360	360-540	>540
Deuda Bancaria M\$	8.004.678	11.590.024	31.763.366	23.275.078	42.692.272	63.971.769
Deuda Comercial M\$	6.044.586	-	-	-	-	-
Perfil de concentración por plazo de la deuda						
	0-89	90-179	180-269	270-360	360-540	>540
% Total Deuda Financiera	4,42%	6,39%	17,52%	12,84%	23,55%	35,29%
Perfil de concentración acumulada por plazo de la deuda						
	0-89	90-179	180-269	270-360	360-540	>540
% Total Deuda Financiera	4,42%	10,81%	28,33%	41,17%	64,71%	100%

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

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.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(5) Administración de riesgo financiero (continuación)

(c) Riesgo de liquidez (continuación)

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

Análisis de sensibilidad riesgo de liquidez:

La tesorería local cuenta con el apoyo global del área de tesorería corporativa para la realización de un análisis de sensibilidad o stress de liquidez. Este análisis está encaminado a definir el tiempo (definido en meses) que la 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 6 meses de “supervivencia” manteniendo el plan de crecimiento de activos definido en el plan anual. Es decir, la posición de caja, sumado a las líneas comprometidas y la concentración de vencimientos serán las variables determinantes para estimar cuanto tiempo de supervivencia tiene la entidad local. Este análisis de sensibilidad se realiza al menos una vez al trimestre para revisar la evolución de la posición de liquidez frente a situaciones extremas de crisis.

Al primer semestre 2020 el “tiempo de supervivencia” en caso de que una crisis de liquidez iniciara el 30 de junio de 2020 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 acorde al lineamiento global de 6 meses y es el resultado de un adecuado manejo del plazo promedio y la concentración de la deuda, más una sólida posición de caja y el acceso a líneas comprometidas.

(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 indicar 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 esta en términos de tasa fija, al igual que la del pasivo, logrando una cobertura natural frente a fluctuaciones de las tasas.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(5) Administración de riesgo financiero (continuación)

(d) Riesgo de mercado (continuación)

La estructura del pasivo es revisada de manera rutinaria en el reporte corporativo de gestión-planeación de liquidez.

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

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

(e) Riesgo operacional

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

(6) Efectivo y equivalentes al efectivo

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

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

	Al 30 de Junio	Al 31 de Diciembre
	de 2020	de 2019
	M\$	M\$
Efectivo en caja y bancos	24.472.729	10.831.384
Fondos Mutuos	-	600.000
Totales	24.472.729	11.431.384

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(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 2020	Al 31 de Diciembre de 2019
	M\$	M\$
Deudores comerciales		
Deudores financiamiento vehículos (1)	74.923.460	75.064.360
Gastos Diferidos (2)	4.734.217	5.297.686
Menos provisión por deterioro	(6.001.779)	(4.507.107)
Totales	73.655.898	75.854.939
Otras cuentas por cobrar		
Impuesto al valor agregado crédito fiscal	1.787.235	6.270.462
Deudores Financiamiento Dealer	4.211.578	5.329.570
Otros (3)	(53.857)	(335.007)
Totales	5.944.956	11.265.025
Total Deudores comerciales y otras cuentas por cobrar, corriente	79.600.854	87.119.964

Deudores comerciales y otras cuentas por cobrar no corrientes	Al 30 de Junio de 2020	Al 31 de Diciembre de 2019
	M\$	M\$
Derechos comerciales		
Deudores financiamiento vehículos (1)	155.758.702	154.413.278
Gastos Diferidos (2)	9.458.157	10.168.732
Menos provisión por deterioro	(11.990.531)	(8.651.242)
Totales	153.226.328	155.930.768
Otras cuentas por cobrar no corrientes		
Impuesto al valor agregado crédito fiscal	-	-
Deudores Financiamiento Dealer	-	-
Totales	-	-
Total Deudores comerciales y otras cuentas por cobrar, no corriente	153.226.328	155.930.768

(1) Incluye arrendamiento financiero.

(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 2020 no existen garantías tomadas por la Sociedad para asegurar el cobro, o ejecución de otras mejoras crediticias.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

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

Estratificación de la cartera performing al 30 de junio de 2020. 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	27.980	147.727.759	161	578.131	-	-	-	-
1-30 días	9.586	50.733.055	62	248.727	-	-	-	-
31-60 días	3.007	15.706.004	16	55.303	-	-	-	-
61-90 días	1.850	9.839.476	15	62.904	-	-	-	-
91-120 días	1.114	5.898.519	9	42.928	-	-	-	-
121-150 días	12	70.640	-	-	-	-	-	-
151-180 días	2	10.783	-	-	-	-	-	-
181-210 días	-	-	-	-	-	-	-	-
211-250 días	-	-	-	-	-	-	-	-
>250 días	-	-	-	-	-	-	-	-
Total	43.551	229.986.236	263	987.993	0	0	0	0

Estratificación de la cartera performing al 31 de diciembre de 2019. Considera saldos de capital, netos de comisiones:

Tramos de Morosidad	Cartera No Securitizada				Cartera Securitizada			
	N° Clientes cartera no repactada	Monto Cartera no repactada bruta	N° Clientes cartera repactada	Monto Cartera repactada bruta	N° Clientes cartera no repactada	Monto Cartera no repactada bruta	N° Clientes cartera repactada	Monto Cartera repactada bruta
Al día	29.681	166.131.795	83	357.612	-	-	-	-
1-30 días	9.002	46.676.592	31	116.636	-	-	-	-
31-60 días	2.262	11.251.616	8	30.643	-	-	-	-
61-90 días	1.218	6.101.606	6	22.673	-	-	-	-
91-120 días	759	3.821.268	5	32.611	-	-	-	-
121-150 días	5	24.688	-	-	-	-	-	-
151-180 días	-	-	-	-	-	-	-	-
181-210 días	-	-	-	-	-	-	-	-
211-250 días	-	-	-	-	-	-	-	-
>250 días	-	-	-	-	-	-	-	-
Total	42.927	234.007.565	133	560.175	0	0	0	0

Estratificación de la cartera non-performing al 30 de junio de 2020. 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	2	13.375	-	-	-	-	-	-
31-60 días	2	2.044	-	-	-	-	-	-
61-90 días	-	-	-	-	-	-	-	-
91-120 días	-	-	-	-	-	-	-	-
121-150 días	529	2.663.384	5	18.640	-	-	-	-
151-180 días	391	1.946.747	2	7.925	-	-	-	-
181-210 días	353	1.760.383	-	-	-	-	-	-
211-250 días	476	2.335.024	6	18.966	-	-	-	-
>250 días	1.063	5.120.860	1	12.958	-	-	-	-
Total	2.816	13.841.817	14	58.489	0	0	0	0

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

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

Estratificación de la cartera non-performing al 31 de diciembre de 2019. 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	-	-	-	-	-	-	-	-
61-90 días	2	2.789	-	-	-	-	-	-
91-120 días	-	-	-	-	-	-	-	-
121-150 días	292	1.637.833	-	-	-	-	-	-
151-180 días	332	1.681.748	-	-	-	-	-	-
181-210 días	339	1.732.753	-	-	-	-	-	-
211-250 días	350	1.600.764	-	-	-	-	-	-
>250 días	792	3.717.985	1	2.445	-	-	-	-
Total	2.107	10.373.872	1	2.445	0	0	0	0

La Sociedad no tiene cartera securitizada al 30 de junio de 2020 y 31 diciembre de 2019.

El detalle de documentos por cobrar protestados y en cobranza judicial al 30 de junio de 2020 se presenta a continuación:

	Cartera no securitizada		Cartera securitizada	
	número de clientes	Monto cartera M\$	número de clientes	Monto cartera
Documentos por cobrar protestados	-	-	-	-
Documentos por cobrar en cobranza judicial	13.900	46.265.633	-	-

El detalle de documentos por cobrar protestados y en cobranza judicial al 31 de diciembre de 2019 se presenta a continuación:

	Cartera no securitizada		Cartera securitizada	
	número de clientes	Monto cartera M\$	número de clientes	Monto cartera
Documentos por cobrar protestados	-	-	-	-
Documentos por cobrar en cobranza judicial	12.812	40.595.609	-	-

La provisión por deterioro de la cartera repactada y no repactada al 30 de junio de 2020 se detalla a continuación:

Provisión		Castigos del periodo M\$	Recuperos del periodo M\$
Cartera no repactada M\$	Cartera repactada M\$		
17.272.618	719.692	13.391.196	2.758.953

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

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

La provisión por deterioro de la cartera repactada y no repactada al 31 de diciembre de 2019 se detalla a continuación:

Provisión		Castigos del periodo	Recuperos del periodo
Cartera no repactada	Cartera repactada		
M\$	M\$	M\$	M\$
12.632.015	526.334	17.113.305	4.810.239

(8) Inventario

El detalle del inventario se presenta a continuación:

Inventario	Al 30 de Junio	Al 31 de Diciembre
	de 2020	de 2019
	M\$	M\$
Vehículos en consignación	23.795.440	47.327.775
Provisión vehículos y consignación	(335.990)	(408.622)
Totales	23.459.450	46.919.153

(*) Al 30 de junio de 2020 no existen boletas de garantías sobre los vehículos en consignación.

De acuerdo a lo señalado en la nota 3, letra (i) al 30 de junio de 2020 la Sociedad vendió inventarios en consignación por M\$112.562.772, (M\$324.863.925 al 31 de diciembre de 2019) equivalentes al costo de adquisición de los mismos.

La sociedad registra los ingresos de acuerdo a NIF 15 párrafo 8. Reflejando las entradas brutas de beneficios económicos recibidos y por recibir, por cuenta propia.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

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

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

RUT	Sociedad y su subsidiaria	Naturaleza relación	Transacción	Plazo	Moneda	Tasa	País	Al 30 de Junio de 2020	Al 31 de Diciembre de 2019
								M\$	M\$
93.515.000-0	GM Chile Ind. Autom. Ltda	Indirecta	Ingresos por Incrementos	30 días	Pesos	Variable, base TAB 30 días	Chile	123.194	600.516
93.515.000-0	GM Chile Ind. Autom. Ltda	Indirecta	GM Subvenciones GM Intereses	3 años	Pesos	Variable, base TAB 30 días	Chile	21.964	-
93.515.000-0	GM Chile Ind. Autom. Ltda	Indirecta	por cobrar	30 días	Pesos	Fija	Chile	2.644	-
93.515.000-0	GM Chile Ind. Autom. Ltda	Indirecta	GM Préstamo	90 días	Pesos	Fija	Chile	8.250.000	-
Totales								8.397.802	600.516

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

RUT	Sociedad	Naturaleza de la relación	Transacción	Plazo	Moneda	País	Al 30 de Junio de 2020	Al 31 de Diciembre de 2019	
							M\$	M\$	
93.515.000-0	GM Chile Ind. Autom. Ltda	Indirecta	Vehículos	30 días	Pesos	Chile	61.845	1.004.428	
59.188.370-4	GM Financiam. Inc.	Matriz	Cuenta corriente	30 días	USD	EEUU	269.972	332.603	
Totales								331.817	1.337.031

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 generan 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 2020 y 31 de diciembre 2019

(10) Transacciones relevantes con entidades relacionadas

RUT	Sociedad	Naturaleza de la relación	Transacción	Plazo	Moneda	País	Monto de transacción		Efecto en resultado	
							30-06-2020 M\$	31-12-2019 M\$	30-06-2020 M\$	31-12-2019 M\$
93.515.000-0	GM Chile Ind. Autom. Ltda	Indirecta	Compra de vehículos	30 días	Pesos	Chile	248.831.539	511.712.805	-	-
93.515.000-0	GM Chile Ind. Autom. Ltda	Indirecta	Subsidio incremento de precios	30 días	Pesos	Chile	1.131.876	3.305.795	1.131.876	3.305.795
59.188.370-4	General Motors Financial Inc	Matriz	Reembolso de gastos	30 días	Pesos	EEUU	641.753	1.440.204	(641.753)	(1.440.204)
59.188.370-4	General Motors Financial Inc	Matriz	Servicios IT	30 días	Pesos	EEUU	1.724.613	1.903.285	(1.724.613)	(1.903.285)
59.188.370-4	General Motors Financial Inc	Matriz	Garantía préstamos bancarios	30 días	Pesos	EEUU	231.310	1.167.634	(231.310)	(1.167.634)

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(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 2020, el comité ejecutivo de la Sociedad se conformó por 7 Directores y 1 Gerente. Durante el período terminado al 30 de junio de 2020, estos ejecutivos recibieron M\$447.160.- por concepto de sueldos y recibieron M\$ 55.899.- por concepto de bonos (M\$745.999.- por concepto de sueldos y recibieron M\$42.400 por concepto de bonos al 31 de diciembre de 2019).

(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	Al 31 de Diciembre
	de 2020	de 2019
	M\$	M\$
Activos		
Corrientes	54.778.701	67.804.096
No corrientes	434.970	443.602
Total activos	55.213.671	68.247.698
Pasivos y patrimonio neto		
Corrientes	7.121.148	29.725.115
No corrientes	12.400.933	4.301.448
Patrimonio Neto	35.691.590	34.221.135
Total pasivos y patrimonio neto	55.213.671	68.247.698
Estado de Resultado Integrales		
Ingresos	3.007.214	7.385.666
Gastos	(1.536.760)	(4.160.802)
Ganancia del Período	1.470.454	3.224.864

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(13) Propiedades, planta y equipo

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

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

Propiedades Planta y equipos	Vehículos	Muebles y equipos de oficina	Equipo computacional	Software	Total
	M\$	M\$	M\$	M\$	M\$
Al 31 de diciembre de 2018					
Costo histórico	267.909	190.097	409.703	1.713.594	2.581.303
Depreciación acumulada	(102.101)	(160.850)	(372.496)	(1.707.445)	(2.342.892)
Valor Libro	165.808	29.247	37.207	6.149	238.411
Al 31 de diciembre de 2019					
Compras	152.350	10.522	126.064	0	288.936
Bajas (costo)	(117.710)	(2.768)	0	0	(120.478)
Transferencia	0	0	0	0	0
Depreciación	(92.493)	(11.770)	(37.059)	(3.514)	(144.836)
Bajas (depreciación)	88.340	369	0	0	88.709
Valor Libro	196.295	25.600	126.212	2.635	350.742
Al 31 de diciembre de 2019					
Costo histórico	302.549	197.850	535.767	12.737	1.048.903
Depreciación acumulada	(106.254)	(172.250)	(409.555)	(10.102)	(698.161)
Valor Libro 31 de diciembre 2019	196.295	25.600	126.212	2.635	350.742
Al 30 de junio de 2020					
Compras	85.967	0	0	0	85.967
Bajas (costo)	(10.203)	0	0	0	(10.203)
Transferencia	0	0	0	0	0
Depreciación	(57.268)	(1.860)	(29.451)	(1.757)	(90.336)
Bajas (depreciación)	8.219	0	0	0	8.219
Valor Libro	223.010	23.740	96.761	878	344.389
Al 30 de junio de 2020					
Costo histórico	378.313	197.850	535.767	12.737	1.124.667
Depreciación acumulada	(155.303)	(174.110)	(439.006)	(11.859)	(780.278)
Valor Libro 30 de junio 2020	223.010	23.740	96.761	878	344.389

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(14) Impuestos corrientes y diferidos

(a) Activos y/o pasivos por impuestos corrientes

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

Activos por impuestos corrientes	Al 30 de Junio	Al 31 de Diciembre
	de 2020	de 2019
	M\$	M\$
Impuesto a la renta	(1.447.129)	(3.361.741)
Pagos previsionales mensuales	1.524.554	2.991.271
Total activos/pasivos corrientes	77.425	(370.470)

El gasto registrado por el citado impuesto en el estado financiero consolidado de resultados integrales correspondiente al periodo terminado al 30 de junio de 2020 y 2019 es el siguiente:

Gastos por impuestos corrientes a la renta	Al 30 de Junio	Al 30 de Junio
	de 2020	de 2019
	M\$	M\$
Gasto por impuesto corriente	(1.447.129)	(1.649.051)
Ajustes al impuesto del periodo anterior	(182.778)	(973)
Total gasto por impuestos corrientes, neto	(1.629.907)	(1.650.024)
Gastos por Impuesto Diferido		
Creación y reverso de diferencias temporarias	4.800.581	1.288.540
Total gasto por impuesto diferido, neto	4.800.581	1.288.540
(Gasto) ingreso por impuesto a las ganancias	3.170.674	(361.484)

(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.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(14) Impuestos corrientes y diferidos (continuación)

(b) Impuestos diferidos (continuación)

Movimiento en impuestos diferidos reconocidos al 30 de junio de 2020:

Tipos de diferencias temporarias	Al 01 de Enero de 2020	Reconocido en el resultado	Al 30 de Junio de 2020
	M\$	M\$	M\$
Estimación de deterioro	3.678.440	1.510.112	5.188.552
Castigos de deterioro	9.882.334	3.274.371	13.156.705
Otros movimientos de impuesto diferido	324.301	16.098	340.399
Otros movimientos de impuesto diferido aplicación norma	(190.984)	0	(190.984)
Totales	13.694.091	4.800.581	18.494.672

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

Movimiento en impuestos diferidos reconocidos al 30 de junio de 2019:

Tipos de diferencias temporarias	Al 01 de Enero de 2019	Reconocido en el resultado	Al 30 de Junio de 2019
	M\$	M\$	M\$
Estimación de deterioro	2.039.161	404.167	2.443.328
Castigos de deterioro	7.345.870	925.291	8.271.161
Otros movimientos de impuesto diferido	402.582	(40.918)	361.664
Otros movimientos de impuesto diferido aplicación norma	(190.984)	0	(190.984)
Totales	9.596.629	1.288.540	10.885.169

(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.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(14) Impuestos corrientes y diferidos (continuación)

(b) Impuestos diferidos (continuación)

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 2020		Al 30 de Junio de 2019	
	%	M\$	%	M\$
Utilidad del período		(3.000.656)		3.245.557
Total gasto por impuesto a la renta	50,85%	(3.170.674)	10,02%	361.484
Utilidad del período		(6.171.330)		3.607.041
Conciliación de la tasa efectiva de impuesto				
Gasto por impuestos utilizando la tasa legal	27%	(1.666.259)	27%	973.901
Impuesto por diferencias Permanentes	-17%	1.072.945	2%	57.330
Ajuste al impuesto por años anteriores	3%	(182.778)	0%	(973)
Diferencia cambio tasa	0%	0	0%	0
Ajustes por impuestos (Renta Líquida más Impuestos Diferidos)	0%	(2.394.582)	0%	(668.774)
Ajustes al gasto por impuestos utilizando la tasa legal, total	0%	0	0%	0
Ajustes al gasto por impuestos utilizando la tasa legal, total	-14%	(1.504.415)	2%	(612.417)
Gasto por impuestos utilizando la tasa efectiva	41,28%	(3.170.674)	10,02%	361.484

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(15) Otros pasivos financieros corrientes y no corrientes

El saldo de pasivos financieros al 30 de junio de 2020 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 amortizacion	Tasa efectiva anual	Tasa nominal anual	
								Hasta 90 días	Mas de 90 días hasta 1 año	Mas de 1 año hasta 3 años	Total				
								M\$	M\$	M\$	M\$	%	%		
Prestamos bancarios no garantizados															
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	475167	97.080.000-K	Banco Bice	CHILE	CLP		3.000.213			3.000.213	Mensual	0,85%	0,85%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	609199	97.011.000-3	Banco Internacional	CHILE	CLP		3.003.285			3.003.285	Mensual	4,38%	4,38%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	506975	97.080.000-K	Banco Bice	CHILE	CLP		2.000.310			2.000.310	Mensual	0,93%	0,93%
86.914.600-5	General Motors Financal Chile Ltda	Préstamo Bancario	614132	97.004.000-5	Banco de Chile	CHILE	CLP		1.630.042			1.630.042	Mensual	0,93%	0,93%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	614128	97.004.000-5	Banco de Chile	CHILE	CLP		2.000.052			2.000.052	Mensual	0,93%	0,93%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	648307	97.080.000-K	Banco Bice	CHILE	CLP		2.073.260			2.073.260	Annual	3,56%	3,56%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	629193	97.004.000-5	Banco de Chile	CHILE	CLP		4.000.089			4.000.089	Mensual	0,80%	0,80%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	594879	97.004.000-5	Banco de Chile	CHILE	CLP		5.000.600			5.000.600	Mensual	4,32%	4,32%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	585247	97.018.000-1	Scotiabank	CHILE	CLP		2.004.533			2.004.533	Mensual	3,99%	3,99%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	438608	97.004.000-5	Banco de Chile	CHILE	CLP		4.000.940			4.000.940	Mensual	0,93%	0,93%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	393980	97.018.000-1	Scotiabank	CHILE	CLP		1.000.056			1.000.056	Mensual	1,00%	1,00%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	594880	97.080.000-K	Banco Bice	CHILE	CLP		5.000.300			5.000.300	Mensual	3,54%	3,54%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	397945	97.080.000-K	Banco Bice	CHILE	CLP		5.004.333			5.004.333	Mensual	3,54%	3,54%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	402372	97.018.000-1	Scotiabank	CHILE	CLP		808.323			808.323	Mensual	0,90%	0,90%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	629192	97.018.000-1	Scotiabank	CHILE	CLP		2.050.046			2.050.046	Mensual	4,21%	4,21%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	435958	97.080.000-K	Banco Bice	CHILE	CLP		2.800.868			2.800.868	Mensual	0,93%	0,93%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	441436	97.004.000-5	Banco de Chile	CHILE	CLP		3.000.078			3.000.078	Mensual	0,93%	0,93%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	426031	97.080.000-K	Banco Bice	CHILE	CLP		3.000.152			3.000.152	Mensual	0,91%	0,91%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	429746	97.018.000-1	Scotiabank	CHILE	CLP		2.001.176			2.001.176	Mensual	4,21%	4,21%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	433891	97.018.000-1	Scotiabank	CHILE	CLP		3.001.227			3.001.227	Mensual	0,92%	0,92%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	648263	97.018.000-1	Scotiabank	CHILE	CLP		2.000.872			2.000.872	Mensual	4,32%	4,32%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	648264	97.018.000-1	Scotiabank	CHILE	CLP		2.000.872			2.000.872	Mensual	3,14%	3,14%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	441434	97.080.000-K	Banco Bice	CHILE	CLP			6.000.157		6.000.157	Mensual	3,14%	3,14%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	668414	97.018.000-1	Scotiabank	CHILE	CLP			1.000.908		1.000.908	Mensual	4,21%	4,21%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	648283	97.004.000-5	Banco de Chile	CHILE	CLP			2.000.983		2.000.983	Trimestral	4,08%	4,08%
86.914.600-5	General Motors Financal Chile Ltda	Préstamo Bancario	648284	97.004.000-5	Banco de Chile	CHILE	CLP			1.300.639		1.300.639	Trimestral	4,21%	4,21%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	648285	97.004.000-5	Banco de Chile	CHILE	CLP			4.001.967		4.001.967	Trimestral	3,54%	3,54%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	648287	97.004.000-5	Banco de Chile	CHILE	CLP			1.170.575		1.170.575	Trimestral	3,54%	3,54%
94.050.000-1	General Motors Financal Chile SA	Préstamo Bancario	475168	97.018.000-1	Scotiabank	CHILE	CLP			1.770.275		1.770.275	Mensual	2,22%	2,22%

Continua

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

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

El saldo de pasivos financieros al 30 de junio de 2020 se presenta a continuación. El endeudamiento financiero se desglosa por tipo de préstamo en el cuadro siguiente: (continuación)

Rut empresa deudora	Nombre empresa deudora	Clase de pasivo	Identificación del Instrumento	Rut empresa acreedor	Nombre empresa acreedor	País acreedor	Moneda	Monto no descontados según vencimiento				Tipo de amortización	Tasa efectiva anual	Tasa nominal anual
								Hasta 90 días	Más de 90 días hasta 1 año	Más de 1 año hasta 3 años	Total			
Prestamos bancarios no garantizados								M\$	M\$	M\$	M\$	%	%	
Continuación														
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	491479	97.004.000-5	Banco de Chile	CHILE	CLP			8.000.207	8.000.207	Mensual	0,93%	0,93%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	506973	97.004.000-5	Banco de Chile	CHILE	CLP	4.000.517		4.000.517	4.000.517	Mensual	4,32%	4,32%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	506974	97.004.000-5	Banco de Chile	CHILE	CLP	1.500.194		1.500.194	1.500.194	Mensual	1,05%	1,05%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	726453	97.018.000-1	Scotiabank	CHILE	CLP	3.002.188		3.002.188	3.002.188	Mensual	1,26%	1,26%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	686396	97.080.000-K	Banco Bice	CHILE	CLP	2.000.058		2.000.058	2.000.058	Mensual	3,54%	3,54%
86.914.600-5	General Motors Financial Chile Ltda	Préstamo Bancario	748761	97.018.000-1	Scotiabank	CHILE	CLP	2.201.475		2.201.475	2.201.475	Semestral	3,54%	3,54%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	757931	97.018.000-1	Scotiabank	CHILE	CLP	4.000.089		4.000.089	4.000.089	Semestral	4,87%	4,87%
86.914.600-5	General Motors Financial Chile Ltda	Préstamo Bancario	686398	97.080.000-K	Banco Bice	CHILE	CLP	3.500.101		3.500.101	3.500.101	Mensual	4,93%	4,93%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	771857	97.018.000-1	Scotiabank	CHILE	CLP	5.061.233		5.061.233	5.061.233	Semestral	4,88%	4,88%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	703670	97.080.000-K	Banco Bice	CHILE	CLP	4.000.118		4.000.118	4.000.118	Mensual	1,15%	1,15%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	703669	97.080.000-K	Banco Bice	CHILE	CLP	3.500.108		3.500.108	3.500.108	Mensual	1,15%	1,15%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	779020	97.018.000-1	Scotiabank	CHILE	CLP	4.000.128		4.000.128	4.000.128	Mensual	3,54%	3,54%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	788964	97.018.000-1	Scotiabank	CHILE	CLP	3.001.533		3.001.533	3.001.533	Mensual	1,25%	1,25%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	805301	76.645.030-K	Banco Itau	CHILE	CLP	2.501.597		2.501.597	2.501.597	Mensual	4,78%	4,78%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	805305	76.645.030-K	Banco Itau	CHILE	CLP	2.001.319		2.001.319	2.001.319	Mensual	4,88%	4,88%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	805308	76.645.030-K	Banco Itau	CHILE	CLP	2.001.200		2.001.200	2.001.200	Mensual	4,88%	4,88%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	869762	97.004.000-5	Banco de Chile	CHILE	CLP	3.005.040		3.005.040	3.005.040	Mensual	0,85%	0,85%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	869742	97.004.000-5	Banco de Chile	CHILE	CLP	4.002.100		4.002.100	4.002.100	Mensual	4,88%	4,88%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	668413	97.004.000-5	Banco de Chile	CHILE	CLP	3.000.485		3.000.485	3.000.485	Mensual	1,35%	1,35%
86.914.600-5	General Motors Financial Chile Ltda	Préstamo Bancario	686393	97.004.000-5	Banco de Chile	CHILE	CLP	2.000.058		2.000.058	2.000.058	Mensual	4,32%	4,32%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	686395	97.080.000-K	Banco Bice	CHILE	CLP	2.000.062		2.000.062	2.000.062	Mensual	0,85%	0,85%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	796521	97.004.000-5	Banco de Chile	CHILE	CLP	5.000.104		5.000.104	5.000.104	Mensual	1,35%	1,35%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	796546	97.004.000-5	Banco de Chile	CHILE	CLP	2.000.064		2.000.064	2.000.064	Mensual	3,54%	3,54%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	796545	97.004.000-5	Banco de Chile	CHILE	CLP	2.000.107		2.000.107	2.000.107	Mensual	1,12%	1,12%
86.914.600-5	General Motors Financial Chile Ltda	Préstamo Bancario	796538	97.004.000-5	Banco de Chile	CHILE	CLP	4.100.131		4.100.131	4.100.131	Mensual	4,38%	4,38%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	791317	97.004.000-5	Banco de Chile	CHILE	CLP	3.000.870		3.000.870	3.000.870	Mensual	4,78%	4,78%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	796550	97.004.000-5	Banco de Chile	CHILE	CLP	5.000.958		5.000.958	5.000.958	Mensual	1,15%	1,15%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	796529	97.004.000-5	Banco de Chile	CHILE	CLP	6.000.702		6.000.702	6.000.702	Mensual	0,97%	0,97%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	807964	97.004.000-5	Banco de Chile	CHILE	CLP	5.302.709		5.302.709	5.302.709	Mensual	4,32%	4,32%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	805297	97.004.000-5	Banco de Chile	CHILE	CLP	5.002.556		5.002.556	5.002.556	Mensual	4,81%	4,81%
Total								0	60.381.627	122.933.515	183.315.142			

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

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

El saldo de pasivos financieros al 31 de diciembre de 2019 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	País acreedor	Moneda	Monto no descontados según vencimiento				Tipo de amortización	Tasa efectiva anual	Tasa nominal anual
								Hasta 90 días	Más de 90 días hasta 1 año	Más de 1 año hasta 3 años	Total			
								M\$	M\$	M\$	M\$	%	%	
Préstamos bancarios no garantizados														
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	577619	97.004.000-5	Banco de Chile	CHILE	CLP	3.001.754			3.001.754	Mensual	4,21%	4,21%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	577618	97.004.000-5	Banco de Chile	CHILE	CLP	3.001.754			3.001.754	Mensual	4,21%	4,21%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	577617	97.004.000-5	Banco de Chile	CHILE	CLP	2.001.168			2.001.169	Mensual	4,21%	4,21%
86.914.600-5	General Motors Financial Chile Ltda	Préstamo Bancario	187143	97.004.000-5	Banco de Chile	CHILE	CLP		4.105.535		4.105.535	Mensual	2,43%	2,43%
86.914.600-5	General Motors Financial Chile Ltda	Sobregiro		97.053.000-2	Banco Security	CHILE	CLP		982.311		982.311	Mensual	4,78%	4,78%
86.914.600-5	General Motors Financial Chile Ltda	Sobregiro		97.053.000-2	Banco Security	CHILE	CLP		1.500.051		1.500.051	Mensual	4,81%	4,81%
86.914.600-5	General Motors Financial Chile Ltda	Sobregiro		97.053.000-2	Banco Security	CHILE	CLP		3.000.051		3.000.051	Mensual	4,78%	4,78%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	435960	97.018.000-1	Scotiabank	CHILE	CLP	2.002.077			2.002.077	Semestral	2,67%	2,67%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	222442	97.004.000-5	Banco de Chile	CHILE	CLP	2.002.204			2.002.204	Mensual	2,48%	2,48%
94.050.000-1	General Motors Financial Chile SA	Sobregiro		97.053.000-2	Banco Security	CHILE	CLP	2.951.051			2.951.051	Mensual	4,87%	4,87%
94.050.000-1	General Motors Financial Chile SA	Sobregiro		97.053.000-2	Banco Security	CHILE	CLP	3.000.051			3.000.051	Mensual	4,93%	4,93%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	229125	97.004.000-5	Banco de Chile	CHILE	CLP	5.002.216			5.002.217	Mensual	2,78%	2,78%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	577613	97.018.000-1	Scotiabank	CHILE	CLP	2.001.995			2.001.995	Mensual	3,99%	3,99%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	235631	97.018.000-1	Scotiabank	CHILE	CLP	2.801.965			2.801.965	Mensual	4,21%	4,21%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	577614	97.004.000-5	Banco de Chile	CHILE	CLP	6.001.403			6.001.403	Mensual	4,21%	4,21%
86.914.600-5	General Motors Financial Chile Ltda	Préstamo Bancario	250636	97.004.000-5	Banco de Chile	CHILE	CLP	5.000.681			5.000.681	Mensual	2,63%	2,63%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	594878	97.004.000-5	Banco de Chile	CHILE	CLP	3.001.800			3.001.800	Mensual	4,32%	4,32%
94.050.000-1	General Motors Financial Chile SA	Sobregiro		97.006.000-6	Banco BCI	CHILE	CLP	2.323.451			2.323.451	Mensual	4,88%	4,88%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	475167	97.080.000-K	Banco Bice	CHILE	CLP	3.000.910			3.000.910	Mensual	2,73%	2,73%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	609199	97.011.000-3	Banco Internacional	CHILE	CLP	3.003.285			3.003.285	Mensual	4,38%	4,38%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	506975	97.080.000-K	Banco Bice	CHILE	CLP	2.001.093			2.001.093	Mensual	2,84%	2,84%
86.914.600-5	General Motors Financial Chile Ltda	Sobregiro		97.080.000-K	Banco Bice	CHILE	CLP	1.974.853			1.974.853	Mensual	4,88%	4,88%
86.914.600-5	General Motors Financial Chile Ltda	Préstamo Bancario	614132	97.004.000-5	Banco de Chile	CHILE	CLP	1.630.235			1.630.235	Mensual	2,81%	2,81%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	614128	97.004.000-5	Banco de Chile	CHILE	CLP	2.000.292			2.000.292	Mensual	2,81%	2,81%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	648307	97.080.000-K	Banco Bice	CHILE	CLP	2.037.224			2.037.224	Anual	3,56%	3,56%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	314943	97.004.000-5	Banco de Chile	CHILE	CLP	5.303.736			5.303.737	Mensual	2,82%	2,82%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	629193	97.004.000-5	Banco de Chile	CHILE	CLP		4.000.569		4.000.569	Mensual	2,68%	2,68%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	594879	97.004.000-5	Banco de Chile	CHILE	CLP		5.001.200		5.001.200	Mensual	4,32%	4,32%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	585247	97.018.000-1	Scotiabank	CHILE	CLP		2.004.760		2.004.760	Mensual	4,08%	4,08%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	438608	97.004.000-5	Banco de Chile	CHILE	CLP		4.002.870		4.002.870	Mensual	2,87%	2,87%

Continua

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

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

El saldo de pasivos financieros al 31 de diciembre de 2019 se presenta a continuación. El endeudamiento financiero se desglosa por tipo de préstamo en el cuadro siguiente: (continuación)

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	Más de 1 año hasta 3 años	Total			
Prestamos bancarios no garantizados								M\$	M\$	M\$	M\$	%	%	
Continuación														
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	594880	97.080.000-K	Banco Bice	CHILE	CLP			5.001.233	5.001.232	Mensual	2,96%	2,96%
86.914.600-5	General Motors Financial Chile Ltda	Préstamo Bancario	393980	97.018.000-1	Scotiabank	CHILE	CLP			1.000.375	1.000.375	Mensual	2,88%	2,88%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	397945	97.080.000-K	Banco Bice	CHILE	CLP			5.010.613	5.010.613	Mensual	2,83%	2,83%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	402372	97.018.000-1	Scotiabank	CHILE	CLP			809.070	809.070	Mensual	2,51%	2,51%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	629192	97.018.000-1	Scotiabank	CHILE	CLP			2.050.280	2.050.280	Mensual	2,68%	2,68%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	435958	97.080.000-K	Banco Bice	CHILE	CLP			2.802.730	2.802.730	Mensual	2,70%	2,70%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	441436	97.004.000-5	Banco de Chile	CHILE	CLP			3.000.432	3.000.432	Mensual	2,81%	2,81%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	426031	97.080.000-K	Banco Bice	CHILE	CLP			3.000.698	3.000.698	Mensual	2,79%	2,79%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	429746	97.018.000-1	Scotiabank	CHILE	CLP			2.003.437	2.003.437	Mensual	2,48%	2,48%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	433891	97.018.000-1	Scotiabank	CHILE	CLP			3.004.006	3.004.006	Mensual	2,55%	2,55%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	648263	97.018.000-1	Scotiabank	CHILE	CLP			2.001.047	2.001.047	Mensual	3,14%	3,14%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	648264	97.018.000-1	Scotiabank	CHILE	CLP			2.001.047	2.001.047	Mensual	3,14%	3,14%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	441434	97.080.000-K	Banco Bice	CHILE	CLP			6.000.940	6.000.940	Mensual	2,82%	2,82%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	668414	97.018.000-1	Scotiabank	CHILE	CLP			1.002.317	1.002.317	Mensual	2,97%	2,97%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	648283	97.004.000-5	Banco de Chile	CHILE	CLP			2.001.180	2.001.180	Trimestral	3,54%	3,54%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	648285	97.004.000-5	Banco de Chile	CHILE	CLP			4.002.360	4.002.360	Trimestral	3,54%	3,54%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	648287	97.004.000-5	Banco de Chile	CHILE	CLP			1.170.690	1.170.690	Trimestral	3,54%	3,54%
86.914.600-5	General Motors Financial Chile Ltda	Préstamo Bancario	648284	97.004.000-5	Banco de Chile	CHILE	CLP			1.300.767	1.300.767	Trimestral	3,54%	3,54%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	475168	97.018.000-1	Scotiabank	CHILE	CLP			1.770.933	1.770.933	Mensual	2,68%	2,68%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	491479	97.004.000-5	Banco de Chile	CHILE	CLP			8.001.150	8.001.150	Mensual	2,81%	2,81%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	506973	97.004.000-5	Banco de Chile	CHILE	CLP			4.001.893	4.001.893	Mensual	2,84%	2,84%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	506974	97.004.000-5	Banco de Chile	CHILE	CLP			1.500.710	1.500.710	Mensual	2,84%	2,84%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	726453	97.018.000-1	Scotiabank	CHILE	CLP			3.006.045	3.006.045	Mensual	2,60%	2,60%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	686396	97.080.000-K	Banco Bice	CHILE	CLP			2.000.326	2.000.326	Mensual	2,93%	2,93%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	748761	97.018.000-1	Scotiabank	CHILE	CLP			2.203.826	2.203.826	Semestral	3,38%	3,38%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	757931	97.018.000-1	Scotiabank	CHILE	CLP			4.001.672	4.001.672	Semestral	3,13%	3,13%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	686398	97.080.000-K	Banco Bice	CHILE	CLP			3.500.572	3.500.572	Mensual	2,92%	2,92%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	703670	97.080.000-K	Banco Bice	CHILE	CLP			4.001.633	4.001.633	Mensual	2,94%	2,94%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	703669	97.080.000-K	Banco Bice	CHILE	CLP			3.500.581	3.500.581	Mensual	2,99%	2,99%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	668413	97.004.000-5	Banco de Chile	CHILE	CLP			3.001.440	3.001.440	Mensual	2,88%	2,88%
86.914.600-5	General Motors Financial Chile Ltda	Préstamo Bancario	686393	97.004.000-5	Banco de Chile	CHILE	CLP			2.000.306	2.000.305	Mensual	2,93%	2,93%
94.050.000-1	General Motors Financial Chile SA	Préstamo Bancario	686395	97.080.000-K	Banco Bice	CHILE	CLP			2.000.333	2.000.333	Mensual	3,00%	3,00%
Total								8.004.676	66.628.470	106.664.041	181.297.188			

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

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

El saldo de pasivos financieros al 31 de diciembre de 2019 se presenta a continuación. El endeudamiento financiero se desglosa por tipo de préstamo en el cuadro siguiente: (continuación)

Análisis de vencimiento	Al 30 de Junio de 2020	Al 31 de Diciembre de 2019
	M\$	M\$
Préstamos bancarios no garantizados vencimientos 1 a 3 meses	0	8.004.676
Préstamos bancarios no garantizados vencimientos 4 a 12 meses	60.381.627	66.628.470
Préstamos bancarios no garantizados vencimientos superior a 12 meses	122.933.515	106.664.041
Total préstamos que devengan intereses	183.315.142	181.297.187

(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 2020	Al 31 de Diciembre de 2019
	M\$	M\$
Saldo inicial al 01 de Enero de 2020	115.584	53.756
Pagos futuros mínimos del arrendamiento no cancelables, hasta un año, arrendatarios	77.982	55.751
Pagos mínimos futuros de arrendamiento no cancelable, a más de un año y menos de cinco años, arrendatarios	55.746	59.833
Arrendamiento Financiero	133.727	115.584

(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:

Activo por derecho de uso	Al 30 de Junio de 2020	Al 01 de Enero de 2020
	M\$	M\$
Menos de un año	0	-
Entre un año y cinco años	1.161.885	1.239.700
	1.161.885	1.239.700

Obligaciones por contrato de arrendamiento	Al 30 de Junio de 2020	Al 01 de Enero de 2020
	M\$	M\$
Menos de un año	168.679	165.008
Entre un año y cinco años	1.023.174	1.095.711
	1.191.853	1.260.719

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(16) Arrendamientos financieros (continuación)

(b) Arrendamiento operativo – arrendatario (continuación)

Evolución del pasivo por arrendamiento.	Al 30 de Junio de 2020	Al 31 de Diciembre de 2019
	M\$	M\$
Saldo inicial	1.260.719	1.395.513
Crecimiento por UF	20.367	32.496
Crecimiento por gasto financiero	26.287	52.963
Pagos arrendamiento	(115.520)	(220.253)
	1.191.853	1.260.719

(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 2020	Al 31 de Diciembre de 2019
	M\$	M\$
Otras cuentas por pagar comerciales	4.351.834	4.177.918
Dividendos mínimos	-	1.125.770
Impuesto por pagar	(13.824)	102.636
Leyes sociales	53.190	61.340
Proveedores por pagar	165.888	799.352
Vacaciones	196.630	177.945
Seguros	296.027	557.573
Otros	17.942	2.814
Totales	5.067.687	7.005.348

La sociedad al 30 de junio de 2020 y 31 de diciembre 2019 no realiza operaciones de confirming.

(18) Patrimonio y reservas

El capital emitido de la Sociedad al 30 de junio de 2020 y 31 de diciembre de 2019, es de 4.000 acciones, las cuales se encuentran totalmente suscritas y pagadas.

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

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

(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.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(18) Patrimonio y reservas (continuación)

(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.

Sin perjuicio de lo anterior, los accionistas aprobaron por unanimidad en la junta ordinaria celebrada el día 30 de abril de 2020 no distribuir el dividendo mínimo obligatorio para dicho ejercicio.”

(d) Razón de endeudamiento Financiero:

La razón de endeudamiento financiero de la compañía al 30 de junio de 2020 y 31 de diciembre de 2019 registró el siguiente nivel:

	Al 30 de Junio de 2020	Al 31 de Diciembre de 2019
	M\$	M\$
Patrimonio Consolidado	119.851.636	126.694.073
Deuda consolidada	183.315.142	181.297.187
Ratio de capital	1,53	1,43

Como se puede observar la Sociedad mantiene un nivel de endeudamiento de 1,52 veces al 30 de junio de 2020 (1,43 veces al 31 de diciembre de 2019), el cual sugiere un nivel sólido de capital frente a la práctica del mercado local y que le permite soportar el crecimiento de los activos en Chile.

(19) Ingresos de actividades ordinarias

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

Ingreso de actividades ordinarias	Al 30 de Junio de 2020	Al 30 de Junio de 2019
	M\$	M\$
Ingreso financiamiento	15.522.043	13.694.154
Ingreso por servicio de consignación	1.383.541	2.239.912
Comisiones de seguros	1.621.614	1.302.257
Otros	1.230.848	1.064.472
Totales	19.758.046	18.300.795

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(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 2020	Al 30 de Junio de 2019
	M\$	M\$
Gastos financieros	2.902.107	3.435.037
Totales	2.902.107	3.435.037

(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 2020	Al 30 de Junio de 2019
	M\$	M\$
Sueldos	1.857.330	1.626.146
Otros	589.378	600.880
Totales	2.446.708	2.227.026

(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 2020	Al 30 de Junio de 2019
	M\$	M\$
Salarios, beneficios	2.446.708	2.227.026
Gastos de viaje	36.062	68.339
Gastos legales	30.756	54.569
Deterioro cuentas por cobrar	15.466.201	4.712.454
Deterioro por inventario	(72.632)	88.861
Gastos cobranza	843.506	852.981
Gastos de abogados Salvage	302.163	407.051
Gastos crédito	202.092	207.405
Gastos informáticos	1.724.613	905.079
Gastos por asesoría de casa matriz	549.257	485.167
Gastos recaudación bancaria	178.586	161.117
Consultoría	30.585	41.497
Depreciación y amortización	90.332	74.333
Gastos de oficina	232.606	309.544
Gasto patentes comerciales	277.694	263.244
Otros	688.296	397.041
Total	23.026.825	11.255.708

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(23) Segmentos de operación

Tal como se señala en nota 3 letra l) los segmentos de operación se han definido de acuerdo su apertura según sus empresas filiales: General Motors Financial Chile S.A. y General Motors Financial Chile Ltda.

A continuación, se presentan los activos corrientes y no corrientes de las Sociedades al 30 de junio de 2020:

ACTIVOS	GMF SA	GMF LTDA	AJUSTES	Al 30 de Junio de 2020
	M\$	M\$	M\$	M\$
Activos corrientes				
Efectivo y equivalentes al efectivo	3.584.590	20.888.139	-	24.472.729
Otros activos no financieros	465.478	57.123	-	522.601
Deudores comerciales y otras cuentas por cobrar	73.500.034	6.100.820	-	79.600.854
Cuentas por cobrar a entidades relacionadas	9.969.221	3.825.275	(5.396.693)	8.397.802
Inventarios	-	23.459.450	-	23.459.450
Activos por impuestos corrientes	-	447.895	(370.470)	77.425
Total activos corrientes	87.519.323	54.778.701	(5.767.163)	136.530.861
Activos no corrientes				
Deudores comerciales y otras cuentas por cobrar	153.226.328	-	-	153.226.328
Activo por derecho de uso	1.161.885	-	-	1.161.885
Propiedades, plantas y equipos	114.505	229.884	-	344.389
Activos por impuestos diferidos	18.289.586	205.086	-	18.494.672
Inv. valorizadas bajo el método de la participación	35.334.673	-	(35.334.673)	-
Total activos no corrientes	208.126.977	434.970	(35.334.673)	173.227.274
Total activos	295.646.300	55.213.671	(41.101.836)	309.758.135

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(23) Segmentos de operación (continuación)

A continuación se presentan los pasivos corrientes y no corrientes y patrimonio al 30 de junio de 2020:

PASIVOS Y PATRIMONIO	GMF SA	GMF LTDA	AJUSTES	Al 30 de Junio de 2020
	M\$	M\$	M\$	M\$
Pasivos corrientes				
Otros pasivos financieros	57.751.529	2.630.098	-	60.381.627
Obligaciones por contrato de arrendamiento	168.679	-	-	168.679
Cuentas comerciales y otras cuentas por pagar	2.673.858	2.393.829	-	5.067.687
Cuentas por pagar a entidades relacionadas	3.972.053	1.756.457	(5.396.693)	331.817
Pasivos por impuestos corrientes	29.706	340.764	(370.470)	-
Total pasivos corrientes	64.595.825	7.121.148	(5.767.163)	65.949.810
Pasivos no corrientes				
Otros pasivos financieros	110.532.582	12.400.933	-	122.933.515
Obligaciones por contrato de arrendamiento	1.023.174	-	-	1.023.174
Total pasivos no corrientes	111.555.756	12.400.933	-	123.956.689
Total pasivos	176.151.581	19.522.081	(5.767.163)	189.906.499
Patrimonio				
Capital pagado	246.454	10.000	(10.000)	246.454
Resultado acumulado	119.248.265	35.681.590	(35.681.589)	119.248.266
Patrimonio atribuible a los propietarios de la controladora	119.494.719	35.691.590	(35.691.589)	119.494.720
Participaciones no controladoras			356.916	356.916
Total patrimonio	119.494.719	35.691.590	(35.334.673)	119.851.636
Total pasivos y patrimonio	295.646.300	55.213.671	(41.101.836)	309.758.135

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(23) Segmentos de operación (continuación)

A continuación se presentan los cuadros de resultados al 30 de junio de 2020:

Estado de Resultado integrales	GMF SA	GMF LTDA	AJUSTES	Al 30 de Junio de 2020
	M\$	M\$	M\$	M\$
Ingreso financiamiento	15.568.323	-	-	15.568.323
Ingreso por servicio de consignación	-	1.383.541	-	1.383.541
Comisiones de seguros	69.884	1.551.730	-	1.621.614
Otros ingresos	1.112.625	71.943	-	1.184.568
Gastos financieros	(2.678.510)	(223.597)	-	(2.902.107)
Ganancia Bruta	14.072.322	2.783.617	-	16.855.939
Sueldos y otros	(2.110.592)	(336.116)	-	(2.446.708)
Provisiones	(15.466.201)	72.632	-	(15.393.569)
Gastos cobranza	(843.506)	-	-	(843.506)
Depreciación y amortización	(27.907)	(62.285)	-	(90.192)
Gastos de administración	(3.623.958)	(628.892)	-	(4.252.850)
Utilidad Inversión Empresa Relacionada	1.455.749	-	(1.455.749)	-
Resultado por unidades de reajuste	(444)	-	-	(444)
Utilidad (pérdida) antes de impuestos	(6.544.537)	1.828.956	(1.455.749)	(6.171.330)
Gasto por Impuestos a las ganancias	3.529.176	(358.502)	-	3.170.674
Utilidad (pérdida) del ejercicio	(3.015.361)	1.470.454	(1.455.749)	(3.000.656)

A continuación se presentan los activos corrientes y no corrientes al 31 de diciembre 2019

ACTIVOS	GMF SA	GMF LTDA	AJUSTES	Al 31 de Diciembre de 2019
	M\$	M\$	M\$	M\$
Activos corrientes				
Efectivo y equivalentes al efectivo	3.217.259	8.214.125	-	11.431.384
Otros activos no financieros	376.122	302.388	-	678.510
Deudores comerciales y otras cuentas por cobrar	75.352.049	11.767.915	-	87.119.964
Cuentas por cobrar a entidades relacionadas	8.211.306	600.516	(8.211.306)	600.516
Inventarios	-	46.919.153	-	46.919.153
Activos por impuestos corrientes	-	-	-	-
Total activos corrientes	87.156.736	67.804.097	(8.211.306)	146.749.527
Activos no corrientes				
Deudores comerciales y otras cuentas por cobrar	155.930.768	-	-	155.930.768
Activo por derecho de uso	1.239.700	-	-	1.239.700
Propiedades, plantas y equipos	142.553	208.189	-	350.742
Activos por impuestos diferidos	13.458.678	235.413	-	13.694.091
Inv. valorizadas bajo el método de la participación	33.878.924	-	(33.878.924)	-
Total activos no corrientes	204.650.623	443.602	(33.878.924)	171.215.301
Total activos	291.807.359	68.247.699	(42.090.230)	317.964.828

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(23) Segmentos de operación (continuación)

A continuación se presentan los pasivos corrientes y no corrientes y patrimonio al 31 de diciembre 2019:

PASIVOS Y PATRIMONIO	GMF SA	GMF LTDA	AJUSTES	Al 31 de Diciembre de 2019
	M\$	M\$	M\$	M\$
Pasivos corrientes				
Otros pasivos financieros	56.439.431	18.193.715	-	74.633.146
Obligaciones por contrato de arrendamiento	165.008	-	-	165.008
Cuentas comerciales y otras cuentas por pagar	5.030.446	1.974.902	-	7.005.348
Cuentas por pagar a entidades relacionadas	332.603	9.215.734	(8.211.306)	1.337.031
Pasivos por impuestos corrientes	29.706	340.764	-	370.470
Total pasivos corrientes	61.997.194	29.725.115	(8.211.306)	83.511.003
Pasivos no corrientes				
Otros pasivos financieros	102.362.593	4.301.448	-	106.664.041
Pasivos no corrientes	1.095.711	0	0	1.095.711
Total pasivos no corrientes	103.458.304	4.301.448	-	107.759.752
Total pasivos	165.455.498	34.026.563	(8.211.306)	191.270.755
Patrimonio				
Capital pagado	246.454	10.000	(10.000)	246.454
Resultado acumulado	126.105.408	34.211.135	(34.211.135)	126.105.408
Patrimonio neto atribuible a los propietarios de la controladora	126.351.862	34.221.135	(34.221.135)	126.351.862
Participaciones no controladoras			342.211	342.211
Total patrimonio	126.351.862	34.221.135	33.878.924	126.694.073
Total pasivos y patrimonio	291.807.360	68.247.698	42.090.230	317.964.828

A continuación se presentan los cuadros de resultados al 31 de diciembre 2019:

Estado de Resultado integrales	GMF SA	GMF LTDA	AJUSTES	Al 31 de Diciembre de 2019
	M\$	M\$	M\$	M\$
Ingreso financiamiento	28.692.498	-	-	28.692.498
Ingreso por servicio de consignación	-	4.221.289	-	4.221.289
Comisiones de seguros	51.900	2.980.930	-	3.032.830
Otros ingresos	2.213.830	183.447	-	2.397.277
Costo de gastos financieros	(6.218.770)	(749.333)	-	(6.968.103)
Ganancia Bruta	24.739.458	6.636.333	-	31.375.791
Sueldos y otros	(4.063.483)	(644.072)	-	(4.707.555)
Provisiones	(13.910.745)	(178.358)	-	(14.089.103)
Gastos cobranza	(1.716.236)	(413)	-	(1.716.649)
Depreciación y amortización	(41.215)	(102.973)	-	(144.188)
Gastos de administración	(6.124.536)	(1.245.143)	-	(7.369.678)
Utilidad Inversión Empresa Relacionada	3.192.616	-	(3.192.616)	-
Resultado por unidades de reajuste	(9.374)	-	-	(9.374)
Utilidad (pérdida) antes de impuestos	2.066.485	4.465.373	(3.192.616)	3.339.244
Gasto por Impuestos a las ganancias	1.686.080	(1.240.510)	-	445.570
Utilidad (pérdida) del ejercicio	3.752.565	3.224.864	(3.192.616)	3.784.814

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(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 2020	Al 31 de Diciembre de 2019
	M\$	M\$
Activos corrientes		
Efectivo y equivalentes al efectivo	24.472.729	11.431.384
CLP	24.472.729	11.431.384
Otros activos no financieros	522.601	678.510
CLP	522.601	678.510
Deudores comerciales y otras cuentas por cobrar	79.600.854	87.119.964
CLP	79.600.854	87.119.964
Cuentas por cobrar a entidades relacionadas	8.397.802	600.516
CLP	8.397.802	600.516
Inventarios	23.459.450	46.919.153
CLP	23.459.450	46.919.153
Activos por impuestos corrientes	77.425	0
CLP	77.425	0
Total activos corrientes	136.530.861	146.749.527
Total activos	136.530.861	146.749.527
USD	-	-
CLP	136.530.861	146.749.527
Total activos por tipo de moneda	136.530.861	146.749.527

El detalle de los activos no corrientes es el siguiente:

ACTIVOS NO CORRIENTES	Al 30 de Junio de 2020	Al 31 de Diciembre de 2019
	M\$	M\$
Deudores comerciales y otras cuentas por cobrar	153.226.328	155.930.768
CLP	153.226.328	155.930.768
Otros activos no corrientes	1.161.885	1.239.700
CLP	1.161.885	1.239.700
Propiedades, plantas y equipos	344.389	350.742
CLP	344.389	350.742
Activos por impuestos diferidos	18.494.672	13.694.091
CLP	18.494.672	13.694.091
Total activos no corrientes	173.227.274	171.215.301
Total activos	173.227.274	171.215.301
USD	-	-
CLP	173.227.274	171.215.301
Total activos por tipo de moneda	173.227.274	171.215.301

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

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

El detalle de los pasivos corrientes es el siguiente:

PASIVO CORRIENTE	Al 30 de Junio de 2020		Al 31 de Diciembre de 2019	
	Hasta 90 días	Más de 90 días hasta 1 año	Hasta 90 días	Más de 90 días hasta 1 año
	M\$	M\$	M\$	M\$
Otros pasivos financieros	-	60.381.627	8.004.676	66.628.470
CLP	-	60.381.627	8.004.676	66.628.470
Cuentas por pagar comerciales y otras cuentas por pagar	5.236.366	-	7.170.356	-
CLP	5.236.366	-	7.170.356	-
Cuentas por pagar a entidades relacionadas	331.817	-	1.337.031	-
CLP	61.845	-	1.004.428	-
USD	269.972	-	332.603	-
Pasivos por Impuestos corrientes	-	-	370.470	-
CLP	-	-	370.470	-
Total pasivo corriente	5.568.183	60.381.627	16.882.533	66.628.470
USD	269.972	-	332.603	-
CLP	5.298.211	60.381.627	16.549.930	66.628.470
	5.568.183	60.381.627	16.882.533	66.628.470

El detalle de los pasivos no corrientes es el siguiente:

PASIVO NO CORRIENTE	Al 30 de Junio de 2020		Al 31 de Diciembre de 2019	
	Más de 1 año hasta 5 años	Más de cinco años	Más de 1 año hasta 5 años	Más de cinco años
	M\$	M\$	M\$	M\$
Otros Pasivos Financieros	123.956.689	-	107.759.752	-
CLP	123.956.689	-	107.759.752	-
Total pasivos no corrientes	123.956.689	-	107.759.752	-
CLP	123.956.689	-	107.759.752	-
Total pasivos no corrientes	123.956.689	-	107.759.752	-

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(25) Activos y pasivos contingentes

A la fecha de emisión de los estados financieros consolidados intermedios al 30 de junio de 2020 la Sociedad figura con 3 causas legales en curso en tribunales chilenos de la que no emergen contingencias ni estimaciones que pudiesen afectar la interpretación de los estados financieros consolidados intermedios al 30 de junio de 2020.

A la fecha de emisión de los estados financieros consolidados intermedios al 30 de junio de 2020 no existen causas que obliguen a dar cumplimiento a la Sociedad por concepto de activos y pasivos contingentes.

(26) Medio ambiente

La Sociedad no ha realizado desembolsos relacionados con medio ambiente.

(27) Hechos relevantes

Con fecha 09 de Abril de 2020

Se informó sobre la decisión del Directorio de General Motors Financial Chile S.A. en sesión extraordinaria celebrada con fecha 09 de abril de 2020, sobre citar a Junta Ordinaria de Accionistas de la Sociedad para fecha 30 de abril de 2020, por medio de medios tecnológicos idóneos para asegurar la participación y votación, conforme la norma de carácter general n° 435, para que se pronuncie sobre las siguientes materias: a) Memoria, informe de auditores externos, balance y estados financieros del ejercicio correspondiente al año terminado al 31 de diciembre de 2019 y destino del resultado de dicho ejercicio; b) Distribución de utilidades y determinación sobre reparto de dividendos; c) Política de reparto de dividendos para ejercicio 2020; d) Elección de los miembros del Directorio; e) Designación de auditores externos; f) Información sobre operaciones con personas relacionadas; y g) Demás materias de interés social de competencia de una Junta Ordinaria de Accionistas.

Con fecha 30 de Abril de 2020

Se informó acerca de la realización de Junta Ordinaria de Accionistas citada para el día 30 de abril de 2020, la que tuvo por objeto y aprobó las siguientes materias: a) Memoria, informe de auditores externos, balance y estados financieros del ejercicio correspondiente al año terminado al 31 de diciembre de 2019 y destino del resultado de dicho ejercicio; b) Distribución de utilidades y determinación sobre reparto de dividendos; c) Política de reparto de dividendos para ejercicio 2020; d) Elección de los miembros del Directorio; e) Designación de auditores externos; f) Información sobre operaciones con personas relacionadas; y g) Demás materias de interés social de competencia de una Junta Ordinaria de Accionistas. Además de procedió a la renovación total de los miembros del Directorio, resultando electos las siguientes personas quienes ejercieron sus cargos por el período de un año, de conformidad a los estatutos sociales: a) Directores Titulares; Gabriela Rosende, Alessandra Reis Rollo y Luis Daniel Moya Alfaro; y b) Directores Suplentes: Rubén José Rodríguez Castro, Romualdo Andrés Araos Morales y Leopoldo Andrés Jeldres Ibáñez.

GENERAL MOTORS FINANCIAL CHILE S.A. Y FILIAL

Notas a los estados financieros consolidados intermedios no auditados
Al 30 de junio de 2020 y 31 de diciembre 2019

(27) Hechos relevantes(continuación)

Con fecha 11 de marzo de 2020, la OECD declaró como “pandemia” al nuevo Coronavirus (Covid-19) debido principalmente a la fuerte expansión ha tenido a nivel mundial, lo que ha llevado a la toma de acciones de los distintos gobiernos de los países o zonas más afectados, como también empresas del sector privado de dichas zonas han tomado decisiones operacionales para responder al brote, generando volatilidad e incertidumbres en los mercados financieros a nivel mundial. GMF S.A. y filial mantendrá un estricto seguimiento de esta situación, para propósitos de un adecuado y oportuno reconocimiento en los Estados Financieros de la Compañía, producto de los eventuales efectos de una mayor volatilidad de divisas, caídas en los valores de mercados de inversiones financieras, baja demanda de instrumentos y bienes generando a su vez presión en los precios, entre otros.

GMF Chile tiene el 100% de sus colaboradores habilitados para operar en modalidad remota. Esto nos ha permitido mantener los niveles de servicio a nuestros clientes, así como impulsar los canales digitales de comunicación y pago

(28) Hechos posteriores

No existen hechos posteriores que hayan ocurrido entre el 30 de junio de 2020 y la fecha de presentación de estos estados financieros consolidados intermedios (08 de septiembre de 2020) que pudieran afectar de manera significativa la situación financiera y patrimonial de la Sociedad.