

EMPRESAS GASCO S.A. Y SUBSIDIARIAS

ESTADOS FINANCIEROS

CONSOLIDADOS INTERMEDIOS

(Expresados en miles de pesos chilenos)

Correspondientes a los períodos terminados al

30 de junio de 2020 y 2019

INFORME DE REVISIÓN DEL AUDITOR INDEPENDIENTE

Santiago, 28 de julio de 2020

Señores Accionistas y Directores
Empresas Gasco S.A.

Hemos revisado el estado de situación financiera consolidado intermedio adjunto de Empresas Gasco S.A. y subsidiarias al 30 de junio de 2020, y los estados consolidados intermedios de resultados y de resultados integrales por los períodos de tres y seis meses terminados el 30 de junio de 2020 y 2019, y los correspondientes estados consolidados intermedios de flujos de efectivo y de cambios en el patrimonio por los períodos de seis meses terminados en esas fechas.

Responsabilidad de la Administración por los estados financieros consolidados intermedios

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

Responsabilidad del auditor

Nuestra responsabilidad es realizar nuestras revisiones de acuerdo con normas de auditoría generalmente aceptadas en Chile aplicables a revisiones de información financiera intermedia. Una revisión de información financiera intermedia consiste principalmente en aplicar procedimientos analíticos y efectuar indagaciones a las personas responsables de los asuntos contables y financieros. El alcance de una revisión, es substancialmente menor que el de una auditoría efectuada de acuerdo con normas de auditoría generalmente aceptadas en Chile, cuyo objetivo es la expresión de una opinión sobre la información financiera. Por lo tanto, no expresamos tal tipo de opinión.

Conclusión

Basados en nuestras revisiones, no tenemos conocimiento de cualquier modificación significativa que debiera hacerse a la información financiera intermedia para que esté de acuerdo con NIC 34 incorporada en las Normas Internacionales de Información Financiera (NIIF).

Santiago, 28 de julio de 2020
Empresas Gasco S.A.
2

Otros asuntos – Estado de situación financiera consolidado al 31 de diciembre de 2019

Con fecha 21 de enero de 2020 emitimos una opinión sin salvedades sobre los estados financieros consolidados al 31 de diciembre de 2019 y 2018 de Empresas Gasco S.A. y subsidiarias, 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.

INDICE**I. ESTADOS FINANCIEROS CONSOLIDADOS**

ESTADOS CONSOLIDADOS INTERMEDIOS DE SITUACION FINANCIERA	8
ESTADOS CONSOLIDADOS INTERMEDIOS DE RESULTADOS	10
ESTADOS CONSOLIDADOS INTERMEDIOS DE RESULTADOS INTEGRALES	11
ESTADOS CONSOLIDADOS INTERMEDIOS DE CAMBIOS EN EL PATRIMONIO	12
ESTADOS CONSOLIDADOS INTERMEDIOS DE FLUJOS DE EFECTIVO	14
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS	15
1.- INFORMACION GENERAL	15
2.- DESCRIPCIÓN DE LOS SECTORES DONDE PARTICIPA EMPRESAS GASCO S.A.	15
2.1.- Sector Soluciones Energéticas Chile.	15
2.2.- Sector Aprovisionamiento.	17
2.3.- Sector Soluciones Energéticas Negocio Internacional.	18
3.- RESUMEN DE LAS PRINCIPALES POLITICAS CONTABLES.	19
3.1.- Bases de preparación de los estados financieros consolidados.	19
3.2.- Nuevos estándares, interpretaciones y enmiendas adoptadas por el Grupo.	19
3.3.- Nuevos pronunciamientos (normas, interpretaciones y enmiendas) contables con aplicación efectiva para períodos anuales iniciados en o después del 01 de enero de 2021.	20
3.4.- Bases de consolidación.	22
3.5.- Entidades subsidiarias.	24
3.6.- Transacciones en moneda extranjera y unidades de reajuste.	25
3.7.- Información financiera por segmentos operativos.	27
3.8.- Propiedades, planta y equipos.	27
3.9.- Propiedades de inversión.	28
3.10.- Plusvalía comprada (Goodwill).	29
3.11.- Activos intangibles distintos de la plusvalía.	29
3.12.- Costos por intereses.	30
3.13.- Pérdidas por deterioro del valor de los activos no financieros.	30
3.14.- Activos no corrientes mantenidos para la venta o para su disposición.	30

3.15.- Activos financieros.	30
3.16.- Instrumentos financieros derivados y actividad de cobertura.	34
3.17.- Inventarios.	36
3.18.- Capital social.	36
3.19.- Cuentas por pagar comerciales y otras cuentas por pagar.	36
3.20.- Préstamos y otros pasivos financieros.	37
3.21.- Impuesto a las ganancias e Impuestos diferidos.	37
3.22.- Obligaciones por beneficios a los empleados u otros similares.	37
3.23.- Provisiones.	38
3.24.- Clasificación de saldos en corrientes y no corrientes.	39
3.25.- Reconocimiento de ingresos.	39
3.26.- Arrendamientos.	40
3.27.- Distribución de dividendos.	41
4.- ESTIMACIONES Y JUICIOS O CRITERIOS CRITICOS DE LA ADMINISTRACIÓN.	41
4.1.- Tasaciones de propiedades, planta y equipos y propiedades de inversión.	41
4.2.- Deterioro de la plusvalía comprada.	41
4.3.- Valor razonable de derivados y de otros instrumentos financieros.	42
4.4.- Beneficios por Indemnizaciones por cese pactadas (PIAS) y premios por antigüedad.	42
4.5.- Provisión por Garantías de Cilindros.	42
5.- POLITICA DE GESTION DE RIESGOS.	43
5.1.- Riesgo Financiero.	43
6.- EFECTIVO Y EQUIVALENTES AL EFECTIVO.	48
7.- OTROS ACTIVOS FINANCIEROS.	49
7.1.- Activos y pasivos de cobertura.	50
7.2.- Jerarquías del valor razonable.	51
8.- DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR.	52
8.1.- Composición del rubro.	52
8.2.- Estratificación de la cartera.	55
8.3.- Resumen de estratificación de la cartera deudores comerciales.	56
8.4.- Cartera protestada y en cobranza judicial.	60
8.5.- Provisiones y castigos.	60

8.6.-	Número y monto de operaciones.	61
8.7.-	Pérdidas por deterioro del valor y reversión de las pérdidas por deterioro de valor.	61
9.-	CUENTAS POR COBRAR Y PAGAR A ENTIDADES RELACIONADAS.	62
9.1.-	Saldos y transacciones con entidades relacionadas.	63
9.2.-	Directorio y Gerencia de la Sociedad.	66
10.-	INVENTARIOS.	69
11.-	ACTIVOS, PASIVOS POR IMPUESTOS.	70
12.-	OTROS ACTIVOS NO FINANCIEROS.	71
13.-	INVERSIONES CONTABILIZADAS UTILIZANDO EL METODO DE LA PARTICIPACION.	71
13.1.-	Composición del rubro.	71
13.2.-	Inversiones en asociadas.	72
13.3.-	Sociedades con control conjunto.	74
13.4.-	Inversiones en subsidiarias.	77
14.-	ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALIA.	79
14.1.-	Composición y movimiento de los activos intangibles.	79
14.2.-	Activos intangibles con vida útil indefinida.	81
15.-	PLUSVALIA.	82
15.1.-	Combinaciones de negocios	83
15.2.-	Prueba de deterioro de la plusvalía comprada y otros activos intangibles de vida útil indefinida.	84
16.-	PROPIEDADES, PLANTAS Y EQUIPOS.	84
16.1.-	Vidas útiles.	84
16.2.-	Detalle de los rubros.	85
16.3.-	Reconciliación de cambios en propiedades, plantas y equipos.	88
16.4.-	Políticas de inversión en propiedades, plantas y equipos.	90
16.5.-	Información adicional sobre propiedades, plantas y equipo.	90
16.6.-	Costo por intereses.	91
16.7.-	Activos sujetos a arrendamiento financiero.	91
16.8.-	Deterioro en propiedades, plantas y equipos.	92
16.9.-	Otra información adicional sobre propiedades, plantas y equipos.	92
17.-	PROPIEDADES DE INVERSION.	92

18.- IMPUESTOS DIFERIDOS.	93
18.1.- Activos por impuestos diferidos.	93
18.2.- Pasivos por impuestos diferidos.	93
18.3.- Movimientos de impuesto diferido del estado de situación financiera.	94
18.4.- Compensación de partidas.	94
19.- OTROS PASIVOS FINANCIEROS.	95
19.1.- Clases de otros pasivos financieros.	95
19.2.- Préstamos bancarios – desglose de monedas y vencimientos.	96
19.3.- Obligaciones con el público, Bonos.	98
19.4.- Obligaciones por arrendamiento financiero.	101
19.5.- Conciliación pasivos financieros con estado de flujo de efectivo.	102
20.- CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR.	102
20.1.- Pasivos acumulados (o devengados).	102
20.2.- Obligaciones por contratos de arriendo.	103
20.3.- Información cuentas comerciales y otras cuentas por pagar con pagos al día y con plazos vencidos.	103
21.- OTRAS PROVISIONES.	104
21.1.- Provisiones – Saldos.	104
21.2.- Movimiento de las provisiones.	104
22.- OBLIGACIONES POR BENEFICIOS A LOS EMPLEADOS.	105
22.1.- Detalle del rubro.	105
22.2.- Detalle de las obligaciones por beneficios definidos.	105
22.3.- Balance de las obligaciones por beneficios definidos.	106
22.4.- Gastos reconocidos en el estado de resultados.	106
22.5.- Hipótesis actuariales.	106
23.- OTROS PASIVOS NO FINANCIEROS.	107
24.- PATRIMONIO NETO.	108
24.1.- Gestión de Capital.	108
24.2.- Número de acciones suscritas y pagadas.	108
24.3.- Dividendos.	108
24.4.- Reservas.	109

24.5.- Ganancias (pérdidas) acumuladas.	110
24.6.- Reconciliación del movimiento en reservas de los otros resultados integrales.	111
24.7.- Participaciones no controladoras.	113
25.- INGRESOS DE ACTIVIDADES ORDINARIAS.	113
25.1.- Ingresos ordinarios.	113
25.2.- Otros ingresos, por función.	113
26.- COMPOSICIÓN DE RESULTADOS RELEVANTES.	114
26.1.- Gastos por naturaleza.	114
26.2.- Gastos del personal.	114
26.3.- Otras ganancias (pérdidas).	114
27.- RESULTADOS FINANCIEROS.	115
27.1.- Detalle de resultados financieros.	115
27.2.- Composición Diferencias de cambio.	115
27.3.- Composición Unidades de reajuste.	116
28.- GASTO POR IMPUESTO A LAS GANANCIAS.	116
28.1.- Efecto en resultados por impuestos a las ganancias.	117
28.2.- Localización del efecto en resultados por impuestos a las ganancias.	117
28.3.- Conciliación del resultado por impuestos a las ganancias contabilizado y la tasa efectiva.	117
28.4.- Efectos en los resultados integrales por impuestos a las ganancias.	118
28.5.- Diferencias temporarias no reconocidas.	118
29.- GANANCIAS POR ACCIÓN.	118
30.- INFORMACION POR SEGMENTO.	118
30.1.- Criterios de segmentación.	118
30.2.- Activos, pasivos y patrimonio por segmentos.	120
30.3.- Cuadros de resultados por segmentos.	121
30.4.- Flujos de efectivo por segmentos.	122
31.- SALDOS EN MONEDA EXTRANJERA.	123
31.1.- Resumen de saldos en moneda extranjera.	123
31.2.- Saldos en moneda extranjera, activos corrientes y no corrientes.	125
31.3.- Saldos en moneda extranjera, pasivos corrientes y no corrientes.	127
32.- CONTINGENCIAS, JUICIOS Y OTROS.	129

32.1.- GASCO GLP S.A.	129
32.2.- GASMAR S.A.	130
32.3.- INVERSIONES INVERGAS S.A.	130
32.4.- INVERSIONES GLP S.A.S. E.S.P.	130
32.5.- SANCIONES ADMINISTRATIVAS	131
32.6.- RESTRICCIONES.	132
33.- GARANTIAS COMPROMETIDAS CON TERCEROS, OTROS ACTIVOS Y PASIVOS CONTINGENTES Y OTROS COMPROMISOS.	133
34.- DISTRIBUCION DE PERSONAL.	134
35.- MEDIO AMBIENTE.	134
36.- NIIF 5 - ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA Y OPERACIONES DISCONTINUADAS	135
37.- HECHOS POSTERIORES.	143

EMPRESAS GASCO S.A. Y SUBSIDIARIAS
ESTADOS CONSOLIDADOS INTERMEDIOS DE SITUACION FINANCIERA
Al 30 de junio de 2020 (No auditado) y 31 de diciembre 2019
(Expresados en miles de pesos chilenos (M\$))

ACTIVOS	Nota	30-06-2020 M\$	31-12-2019 M\$
ACTIVOS CORRIENTES			
Efectivo y equivalentes al efectivo.	6	9.733.698	16.319.608
Otros activos financieros.	7	73.313	0
Otros activos no financieros.	12	1.249.969	957.105
Deudores comerciales y otras cuentas por cobrar.	8	36.322.610	32.118.576
Cuentas por cobrar a entidades relacionadas.	9	1.566.288	138.971
Inventarios.	10	17.074.723	15.962.163
Activos por impuestos.	11	2.781.392	4.611.615
Total de activos corrientes distintos de los activos o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios.		68.801.993	70.108.038
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios.	36	141.075.654	135.250.046
Total activos corrientes		209.877.647	205.358.084
ACTIVOS NO CORRIENTES			
Otros activos financieros.	7	29.443	38.788
Otros activos no financieros.	12	183.837	213.852
Cuentas por cobrar.	8	6.728.547	5.305.392
Inversiones contabilizadas utilizando el método de la participación.	13	11.295.008	11.687.201
Activos intangibles distintos de la plusvalía.	14	3.487.777	3.052.922
Plusvalía.	15	8.730.545	8.193.667
Propiedades, plantas y equipos.	16	485.911.406	484.886.221
Propiedad de inversión.	17	40.851.860	40.851.860
Activos por impuestos diferidos.	18	230.147	0
Total activos no corrientes		557.448.570	554.229.903
TOTAL ACTIVOS		767.326.217	759.587.987

EMPRESAS GASCO S.A. Y SUBSIDIARIAS
ESTADOS CONSOLIDADOS INTERMEDIOS DE SITUACION FINANCIERA
Al 30 de junio de 2020 (No auditado) y 31 de diciembre de 2019 (Continuación)
(Expresados en miles de pesos chilenos (M\$))

PATRIMONIO Y PASIVOS	Nota	30-06-2020 M\$	31-12-2019 M\$
PASIVOS CORRIENTES			
Otros pasivos financieros.	19	34.182.319	55.312.870
Cuentas por pagar comerciales y otras cuentas por pagar.	20	37.689.754	38.154.843
Cuentas por pagar a entidades relacionadas.	9	0	1.943
Otras provisiones.	21	64.215	67.134
Pasivos por impuestos.	11	708.385	2.646
Provisiones por beneficios a los empleados.	22	496.604	436.498
Otros pasivos no financieros.	23	7.271.443	5.945.268
Pasivos corrientes distintos de los pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta.		80.412.720	99.921.202
Pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta.	36	73.012.882	68.972.230
Total pasivos corrientes		153.425.602	168.893.432
PASIVOS NO CORRIENTES			
Otros pasivos financieros.	19	181.821.064	159.531.037
Cuentas por pagar.	20	10.517.882	9.380.144
Pasivo por impuestos diferidos.	18	83.293.780	82.718.883
Provisiones por beneficios a los empleados.	22	9.104.771	8.909.086
Otros pasivos no financieros.	23	31.300.255	30.721.503
Total pasivos no corrientes		316.037.752	291.260.653
TOTAL PASIVOS		469.463.354	460.154.085
PATRIMONIO			
Capital emitido.	24	47.100.243	47.100.243
Ganancias (pérdidas) acumuladas.	24	99.098.714	97.158.016
Otras reservas.	24	124.482.642	129.633.928
Patrimonio atribuible a los propietarios de la controladora.		270.681.599	273.892.187
Participaciones no controladoras.	24	27.181.264	25.541.715
Total patrimonio		297.862.863	299.433.902
TOTAL PATRIMONIO Y PASIVOS		767.326.217	759.587.987

EMPRESAS GASCO S.A. Y SUBSIDIARIAS
ESTADOS CONSOLIDADOS INTERMEDIOS DE RESULTADOS
Por los períodos terminados al 30 de junio de 2020 y 2019 (No auditados)
(Expresados en miles de pesos chilenos (M\$))

ESTADO DE RESULTADOS	del	01-01-2020	01-01-2019	01-04-2020	01-04-2019
	al	30-06-2020	30-06-2019	30-06-2020	30-06-2019
	Nota	M\$	M\$	M\$	M\$
Ingresos de actividades ordinarias.	25	153.157.979	162.094.626	83.153.600	92.569.690
Costo de ventas.	26	(114.080.557)	(120.527.799)	(60.384.313)	(67.246.090)
Ganancia bruta		39.077.422	41.566.827	22.769.287	25.323.600
Otros ingresos, por función.	25	82.816	34.977	44.058	22.161
Costos de distribución.	26	(11.330.343)	(10.306.174)	(6.129.279)	(5.550.980)
Gasto de administración.	26	(10.947.885)	(10.732.075)	(6.131.818)	(5.655.710)
Otros gastos, por función.	26	(1.626.654)	(1.578.149)	(924.079)	(1.081.260)
Otras ganancias (pérdidas).	26	(1.956.583)	386.757	(842.838)	(181.818)
Ganancias (pérdidas) de actividades operacionales.		13.298.773	19.372.163	8.785.331	12.875.993
Ingresos financieros.	27	428.590	448.800	245.894	224.196
Costos financieros.	27	(5.837.644)	(6.207.887)	(2.840.425)	(3.119.457)
Deterioro de valor de ganancias y reversión de pérdidas por deterioro de valor (pérdidas por deterioro de valor) determinado de acuerdo con la NIIF 9.	8	(1.314.064)	(595.223)	(855.374)	(235.307)
Participación en ganancia (pérdida) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación.	13	605.229	262.243	284.686	158.096
Diferencias de cambio.	27	(1.820.226)	668.558	1.244.317	277.030
Resultados por unidades de reajuste.	27	(1.778.451)	(2.022.822)	(227.218)	(1.890.311)
Ganancia (pérdida) antes de impuesto		3.582.207	11.925.832	6.637.211	8.290.240
Gasto por impuestos a las ganancias.	28	(3.085.679)	(3.884.839)	(251.932)	(2.704.467)
Ganancia (pérdida) procedente de operaciones continuadas.		496.528	8.040.993	6.385.279	5.585.773
Ganancia (pérdida) procedente de operaciones discontinuadas.	36	9.659.343	8.430.724	5.521.103	6.063.471
Ganancia (pérdida)		10.155.871	16.471.717	11.906.382	11.649.244
Ganancia (pérdida) atribuible a					
Ganancia (pérdida) atribuible a los propietarios de la controladora.		6.648.945	13.413.783	9.902.860	9.449.542
Ganancia (pérdida) atribuible a participaciones no controladoras.	24	3.506.926	3.057.934	2.003.522	2.199.702
Ganancia (pérdida)		10.155.871	16.471.717	11.906.382	11.649.244
Ganancias por acción					
Ganancia por acción básica y diluida (\$ por acción)					
Ganancia (pérdida) por acción básica en operaciones continuadas.	29	2,96	47,86	26,08	20,16
Ganancia (pérdida) por acción básica en operaciones discontinuadas.	29	36,62	31,98	32,86	36,09
Ganancia (pérdida) por acción básica.		39,58	79,84	58,94	56,25
Cantidad de acciones		168.000.000	168.000.000	168.000.000	168.000.000

EMPRESAS GASCO S.A. Y SUBSIDIARIAS
ESTADOS CONSOLIDADOS INTERMEDIOS DE RESULTADOS INTEGRALES
Por los períodos terminados al 30 de junio de 2020 y 2019 (No auditados)
(Expresados en miles de pesos chilenos (M\$))

ESTADO DEL RESULTADOS INTEGRALES	del	01-01-2020	01-01-2019	01-04-2020	01-04-2019
	al	30-06-2020	30-06-2019	30-06-2020	30-06-2019
	Nota	M\$	M\$	M\$	M\$
Ganancia (pérdida)		10.155.871	16.471.717	11.906.382	11.649.244
Componentes de otro resultado integral que no se reclasificarán al resultado del período, antes de impuestos					
Otro resultado integral, antes de impuestos, ganancias (pérdidas) actuariales por planes de beneficios definidos.	24.6	(16.890)	(13.483)	(28.514)	(72.955)
Participación de otro resultado integral de asociadas y negocios conjuntos contabilizados utilizando el método de la participación que no se reclasificará al resultado del período, antes de impuestos.	24.6	0	(19)	0	0
Otro resultado integral que no se reclasificarán al resultado del período, antes de impuestos		(16.890)	(13.502)	(28.514)	(72.955)
Componentes de otro resultado integral que se reclasificarán al resultado del período, antes de impuestos					
Diferencias de cambio por conversión					
Ganancias (pérdidas) por diferencias de cambio de conversión, antes de impuestos.	24.6	3.374.957	(909.310)	279.879	(17.066)
Otro resultado integral, antes de impuestos, diferencia de cambio por conversión		3.374.957	(909.310)	279.879	(17.066)
Coberturas del flujo de efectivo					
Ganancias (pérdidas) por coberturas de flujos de efectivo, antes de impuestos.	24.6	(6.231.741)	(244.817)	(3.840.010)	(898.011)
Ajustes de reclasificación en coberturas de flujos de efectivo, antes de impuestos.	24.6	6.996	(1.152.779)	0	0
Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo		(6.224.745)	(1.397.596)	(3.840.010)	(898.011)
Impuesto a las ganancias relacionado con componentes de otro resultado integral que no se reclasificarán a resultado del período					
Impuesto a las ganancias relacionado con planes de beneficios definidos de otro resultado integral	24.6	4.559	3.624	7.697	19.658
Impuestos a las ganancias relativos a componentes de otro resultado integral que no se reclasificará al resultado del período		4.559	3.624	7.697	19.658
Impuestos a las ganancias relativos a componentes de otro resultado integral que se reclasificará al resultado del período					
Impuesto a las ganancias relacionado con coberturas de flujos de efectivo de otro resultado integral	24.6	1.651.402	403.928	1.091.043	262.367
Impuestos a las ganancias relativos a componentes de otro resultado integral que se reclasificará al resultado del período		1.651.402	403.928	1.091.043	262.367
Otro resultado integral		(1.210.717)	(1.912.856)	(2.489.905)	(706.007)
Total resultado integral		8.945.154	14.558.861	9.416.477	10.943.237
Resultado integral atribuible a					
Resultado integral atribuible a los propietarios de la controladora.	24.6	4.648.558	12.177.991	9.201.709	8.879.173
Resultado integral atribuible a participaciones no controladas.	24.6	4.296.596	2.380.870	214.768	2.064.064
Total resultado integral		8.945.154	14.558.861	9.416.477	10.943.237

EMPRESAS GASCO S.A. Y SUBSIDIARIAS
ESTADOS CONSOLIDADOS INTERMEDIOS DE CAMBIOS EN EL PATRIMONIO
Por los períodos terminados al 30 de junio de 2020 y 2019 (No auditados)
(Expresados en miles de pesos chilenos (M\$))

Al 30 de junio de 2020:

Estado de cambios en el patrimonio	Capital emitido	Reservas						Ganancias (pérdidas) acumuladas	Patrimonio		
		Superávit de revaluación	Reservas por diferencias de cambio en conversiones	Reservas de coberturas de flujo de efectivo	Reserva de ganancias o pérdidas actuariales en planes de beneficios definidos	Otras reservas varias	Total reservas		Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladoras	Patrimonio total
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Patrimonio inicial al 1 de enero de 2020	47.100.243	145.427.953	9.117.640	(578.230)	(2.807.215)	(21.526.220)	129.633.928	97.158.016	273.892.187	25.541.715	299.433.902
Cambios en patrimonio											
Resultado integral											
Ganancia (pérdida)								6.648.945	6.648.945	3.506.926	10.155.871
Otro resultado integral		0	822.171	(2.811.058)	(11.500)	0	(2.000.387)		(2.000.387)	789.670	(1.210.717)
Total resultado integral	0	0	822.171	(2.811.058)	(11.500)	0	(2.000.387)	6.648.945	4.648.558	4.296.596	8.945.154
Dividendos.							0	(7.728.000)	(7.728.000)	(2.787.047)	(10.515.047)
Incremento (disminución) por transferencias y otros cambios patrimonio.	0	(3.150.899)	0	0	0	0	(3.150.899)	3.019.753	(131.146)	0	(131.146)
Incremento (disminución) por cambios en las participaciones en subsidiarias que no impliquen pérdida de control.						0	0	0	0	130.000	130.000
Total incremento (disminución) en el patrimonio	0	(3.150.899)	822.171	(2.811.058)	(11.500)	0	(5.151.286)	1.940.698	(3.210.588)	1.639.549	(1.571.039)
Patrimonio al final al 30 de junio de 2020	47.100.243	142.277.054	9.939.811	(3.389.288)	(2.818.715)	(21.526.220)	124.482.642	99.098.714	270.681.599	27.181.264	297.862.863

EMPRESAS GASCO S.A. Y SUBSIDIARIAS
ESTADOS CONSOLIDADOS INTERMEDIOS DE CAMBIOS EN EL PATRIMONIO
Por los períodos terminados al 30 de junio de 2020 y 2019 (No auditados) (continuación)
(Expresados en miles de pesos chilenos (M\$))

Al 30 de junio de 2019:

Estado de cambios en el patrimonio	Capital emitido	Reservas						Ganancias (pérdidas) acumuladas	Patrimonio		
		Superavit de revaluación	Reservas por diferencias de cambio en conversiones	Reservas de coberturas de flujo de efectivo	Reserva de ganancias o pérdidas actuariales en planes de beneficios definidos	Otras reservas varias	Total reservas		Patrimonio atribuible a los propietarios de la controladora	Participaciones no controladoras	Patrimonio total
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Patrimonio inicial al 1 de enero de 2019	47.100.243	151.761.537	1.988.626	467.640	(1.487.486)	(21.513.038)	131.217.279	78.363.558	256.681.080	19.663.458	276.344.538
Cambios en patrimonio											
Resultado integral											
Ganancia (pérdida)								13.413.783	13.413.783	3.057.934	16.471.717
Otro resultado integral		0	(468.506)	(753.471)	(13.796)	(19)	(1.235.792)		(1.235.792)	(677.064)	(1.912.856)
Total resultado integral	0	0	(468.506)	(753.471)	(13.796)	(19)	(1.235.792)	13.413.783	12.177.991	2.380.870	14.558.861
Dividendos.							0	(7.728.000)	(7.728.000)	0	(7.728.000)
Incremento (disminución) por transferencias y otros cambios, patrimonio.	0	(2.117.134)	0	0	0	0	(2.117.134)	2.117.134	0	0	0
Incremento (disminución) por cambios en las participaciones en subsidiarias que no impliquen pérdida de control.							0	0	0	119.408	119.408
Total incremento (disminución) en el patrimonio	0	(2.117.134)	(468.506)	(753.471)	(13.796)	(19)	(3.352.926)	7.802.917	4.449.991	2.500.278	6.950.269
Patrimonio final al 30 de junio de 2019	47.100.243	149.644.403	1.520.120	(285.831)	(1.501.282)	(21.513.057)	127.864.353	86.166.475	261.131.071	22.163.736	283.294.807

EMPRESAS GASCO S.A. Y SUBSIDIARIAS
ESTADOS CONSOLIDADOS INTERMEDIOS DE FLUJOS DE EFECTIVO
Por los períodos terminados al 30 de junio de 2020 y 2019 (No auditados)
(Expresados en miles de pesos chilenos (M\$))

ESTADO DE FLUJO DE EFECTIVO	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación		
Clases de cobros por actividades de operación		
Cobros procedentes de las ventas de bienes y prestación de servicios.	195.205.264	198.759.843
Clases de pagos		
Pagos a proveedores por el suministro de bienes y servicios.	(143.113.231)	(140.682.555)
Pagos a y por cuenta de los empleados.	(16.898.896)	(17.205.439)
Otros pagos por actividades de operación.	(7.123.912)	(7.816.529)
Otros cobros y pagos de operación		
Dividendos recibidos.	0	58.636
Intereses recibidos.	260.512	310.730
Impuestos a las ganancias reembolsados (pagados).	218.561	(88.308)
Otras entradas (salidas) de efectivo.	(47.602)	(119.110)
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	28.500.696	33.217.268
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios.	(1.380.294)	0
Otros pagos para adquirir participaciones en negocios conjuntos.	(209.099)	0
Importes procedentes de la venta de propiedades, planta y equipo.	165.603	157.464
Compras de propiedades, planta y equipo.	(20.052.519)	(18.190.514)
Compras de activos intangibles.	(271.474)	(29.720)
Otras entradas (salidas) de efectivo.	663.865	3.694.103
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(21.083.918)	(14.368.667)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Total importes procedentes de préstamos.	24.251.830	1.978.351
- Importes procedentes de préstamos de largo plazo.	24.251.830	1.483.763
- Importes procedentes de préstamos de corto plazo.	0	494.588
Pagos de préstamos.	(28.241.253)	(5.040.568)
Pagos de pasivos por arrendamientos financieros.	(124.877)	(128.710)
Pagos de pasivos por arrendamientos (NIIF 16).	(1.424.704)	(1.387.746)
Pagos de préstamos a entidades relacionadas.	0	(2.981)
Dividendos pagados.	(7.729.022)	(7.728.000)
Intereses pagados.	(5.202.040)	(5.511.529)
Otras entradas (salidas) de efectivo.	(5.038)	(2.324)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	(18.475.104)	(17.823.507)
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambios	(11.058.326)	1.025.094
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo.	646.905	(181.706)
Incremento (disminución) neto de efectivo y equivalentes al efectivo	(10.411.421)	843.388
Efectivo y equivalentes al efectivo al principio del período o ejercicio.	20.556.365	22.692.642
Efectivo y equivalentes al efectivo al final del período o ejercicio	10.144.944	23.536.030

EMPRESAS GASCO S.A. Y SUBSIDIARIAS
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS INTERMEDIOS
Correspondientes al 30 de junio de 2020 y 2019

1.- INFORMACION GENERAL

Empresas Gasco S.A. (en adelante la “Sociedad” o indistintamente “Empresas Gasco”) Rut 90.310.000-1, es una sociedad anónima abierta, controlada por el Grupo Pérez Cruz y tiene su domicilio social en Santo Domingo N° 1061 en la ciudad de Santiago, República de Chile. La Sociedad se encuentra inscrita en el Registro de Valores de la Comisión para el Mercado Financiero, bajo el N° 0057 y cotiza sus acciones en la Bolsa de Comercio de Santiago y en la Bolsa Electrónica de Chile.

Empresas Gasco S.A. tiene como objeto social principal la producción, adquisición, almacenamiento, distribución y comercialización de gas y otros combustibles, soluciones energéticas, servicios de ingeniería e inversión.

La emisión de estos estados financieros consolidados intermedios correspondientes al período terminado al 30 de junio de 2020 fue aprobada por el Directorio en Sesión N°07/20 de fecha 28 de julio de 2020, el que con dicha fecha autorizó además su publicación.

2.- DESCRIPCIÓN DE LOS SECTORES DONDE PARTICIPA EMPRESAS GASCO S.A.

Empresas Gasco S.A. es un actor relevante en la generación de soluciones energéticas en base al gas licuado a nivel nacional y en Colombia, además de soluciones energéticas a gas natural en la Región de Magallanes y aprovisionamiento de gas licuado (GL) para cubrir una parte importante de la demanda local.

Las principales características de los mercados donde opera Empresas Gasco S.A., a través de sus compañías subsidiarias son los siguientes:

2.1.- Sector Soluciones Energéticas Chile.

En este sector, la Sociedad está presente a través de sus subsidiarias Gasco GLP S.A., Invergas S.A., Autogasco S.A., Gasco Luz S.P.A., entre otras, además de su Unidad de Negocios Gasco Magallanes, participando en todas las regiones del país (incluye la distribución de GL en la Isla de Pascua), también es parte de este sector la sociedad de control conjunto Inersa S.A.

A través de la subsidiaria Gasco GLP S.A. la Sociedad participa en el negocio de distribución de gas licuado y de soluciones energéticas basadas en dicho combustible, con una cobertura que se extiende entre las Regiones de Arica y Parinacota hasta la Región de Aysén. Asimismo, a través de su unidad de negocios Gasco Magallanes la Sociedad participa en el negocio de distribución de gas natural y comercialización de gas licuado en la Región de Magallanes.

Al respecto, Empresas Gasco S.A. tiene la concesión para la distribución de gas natural en la Región de Magallanes y posee redes de transporte y distribución de gas natural (GN) en las ciudades de Punta Arenas, Puerto Natales y Porvenir, abasteciendo aproximadamente 60.300 clientes a una tarifa regulada.

La subsidiaria Autogasco S.A., en 2020 continuó con el período de transición iniciado en el período anterior, donde comenzó un cambio a su modelo de negocio, migrando a un esquema más B2B, con énfasis en flotas comerciales y transporte de carga, además de avanzar en el plan de optimización y racionalización de costos, el cual se encuentra pronto a finalizar. Se destaca la alianza construida con la firma francesa Renault para la comercialización del único vehículo particular homologado en Chile para circular con gas licuado, el Renault Symbol y la certificación de los modelos comerciales Oroch y Dokker para el uso de GL, además de la incorporación y suministro de gas vehicular a una flota de vehículos a gas licuado para los negocios de granel y envasado, teniendo ya en operación 5 camiones de transporte pesado y más de 30 unidades de reparto domiciliario. Por último, destacar que en 2020 el Ministerio de Transportes autorizó la conversión de vehículos particulares a gas vehicular, que permite la circulación de vehículos livianos y medianos, cuyos motores hayan sido adaptados para utilizar GNC o GLP como combustible, siempre que su antigüedad no exceda de cinco años, y que la adaptación para el modelo o tipo de vehículo de que se trate, haya sido certificada por el Centro de Control y Certificación Vehicular en un vehículo nuevo, mientras que en el caso de vehículos que presten servicios de taxis, la antigüedad máxima de cinco años se extenderá hasta siete años.

La subsidiaria Invergas S.A. se dedica principalmente al arriendo con y sin opción de compra de vehículos asociados a la venta y distribución de gas, operando como un complemento al negocio base de distribución de GL en formato envasado.

La subsidiaria Gasco Luz SpA, cuyo objetivo es la generación distribuida por paneles fotovoltaicos, tiene como foco ser un complemento a la propuesta de valor de Empresas Gasco. La empresa diseña e implementa soluciones energéticas sostenibles en las instalaciones del cliente para proporcionarle energía limpia, competitiva y sin intermitencias, y así dar respuesta a los requerimientos por Energías Renovables no Convencionales (ERNC). Esta Sociedad ha continuado creciendo, y cuenta actualmente con 8,2 MW entre plantas fotovoltaicas que ya están operando y proyectos en construcción. Además, en 2019 y en línea con su objetivo, y en conjunto con el área de granel de Gasco GLP, obtuvieron un contrato para suministrar energía eléctrica vía paneles solares a las áreas comunes de un edificio residencial y también un contrato de gas licuado a los departamentos, modelo de negocio que es uno de los focos actuales y futuros de desarrollo.

Durante el segundo semestre de 2019, la Sociedad adquirió el 100% de las acciones de Copiapó Energía Solar SpA cancelando un total de US\$ 2,8 millones. Esta sociedad se encuentra desarrollando un proyecto de energía solar fotovoltaica de 150 MW en la comuna de Copiapó, Región de Atacama, que ya cuenta, entre otros, con Resolución de Calificación Ambiental (RCA) favorable. Actualmente está tramitando el Contrato de Concesión de Uso Oneroso por el inmueble fiscal donde se emplazaría la planta fotovoltaica con el ministerio de Bienes Nacionales, el cual ya fue adjudicado a Copiapó Energía Solar SpA mediante Decreto Exento N° 198 de fecha 26 de junio de 2020.

En lo que respecta a los nuevos negocios, la sociedad Innovación Energía S.A. (“INERSA”), la cual tiene por objetivo participar en las licitaciones públicas y privadas para el suministro de energía eléctrica en base al gas, como complemento del resto de las energías renovables, concluyó la construcción de una planta de generación eléctrica a gas, en Teno, Región del Maule, la cual tiene una capacidad instalada de 45 MW en base a gas licuado y 50 MW en base a gas natural, con la operación de 26 motores Caterpillar. En febrero de 2020 comenzó su operación, a junio del presente año generó 18.502 MWH de energía en base a gas licuado. El valor agregado de la generación con GL es que permite operar en forma intermitente, flexible y a precios competitivos, entre otros, permitiendo a la Sociedad ampliar la demanda de gas a un nuevo segmento de negocio eléctrico.

Demanda

Por tratarse de un bien de consumo básico, la demanda por GL y GN, presenta estabilidad en el tiempo y no se ve afectada significativamente por los ciclos económicos. Sin embargo, factores tales como la temperatura, el nivel de precipitaciones y el precio del gas licuado y gas natural en relación a otras alternativas de combustibles, podrían eventualmente afectarla.

Además, la actual crisis sanitaria, ocasionada por la propagación del Covid 19, ha generado impactos económicos, sociales y financieros en Chile, como así también en el resto del mundo, impactando directamente a todas las industrias en distinto grado y profundidad. Empresas Gasco S.A. no ha estado al margen de esta situación, manteniendo una posición sólida y estable en el canal de venta envasado (cilindros de gas licuado) que representa aproximadamente el 70% de su venta total de GL, sin embargo, se ha presentado una baja en la venta física de gas licuado en formato granel principalmente en el canal industrial y comercial.

Abastecimiento

Cabe destacar que la subsidiaria Gasmar S.A., principal proveedor de gas licuado de Gasco GLP S.A. tiene la capacidad de importar este combustible desde distintos países, con lo cual este riesgo se mitiga. Adicionalmente, Gasco GLP S.A. tiene un contrato de suministro de GL con Empresa Nacional del Petróleo (“ENAP”) y realiza compras spot de materia prima en el mercado argentino, lo que diversifica aún más su abastecimiento de GL.

En lo que respecta al gas natural distribuido por la Sociedad en la Región de Magallanes, la materia prima se adquiere localmente a proveedores nacionales, principalmente ENAP, cobrando a sus clientes una tarifa regulada. Dado lo anterior, el riesgo de desabastecimiento para clientes residenciales, comerciales e industriales de la Unidad de Negocios Gasco Magallanes es bajo.

2.2.- Sector Aproveccionamiento.

En este sector, la subsidiaria Gasmar S.A. continúa abasteciendo a una parte significativa de la demanda local (distribuidores mayoristas) de GL.

Al respecto, con fecha 14 de noviembre de 2019, Empresas Gasco tomó conocimiento de la sentencia de la Corte Suprema en virtud de la cual se rechaza el Recurso de Reclamación interpuesto por ésta, contra la resolución N°51/2018 del Tribunal de la Libre Competencia, como una forma de prevenir potenciales riesgos a la libre competencia, reconociendo en todo caso que ninguno de ellos se había verificado a la fecha.

Lo anterior implica que Empresas Gasco S.A. deberá cumplir con la orden de venta de 63,75% de su propiedad accionaria en la sociedad Gasmar S.A. dentro del plazo de los 18 meses contados desde que la sentencia se encuentre firme y ejecutoriada.

Esta medida no afectará el suministro de GL a la Sociedad, dado que se dispone de contratos de largo plazo con Gasmar S.A., permitiendo la continuidad del abastecimiento de gas licuado.

Al respecto, uno de los factores de riesgo en el negocio de aprovisionamiento de GL lo constituye el abastecimiento de su materia prima. La subsidiaria Gasmar S.A., tiene la capacidad de minimizar este riesgo al importar este combustible por vía marítima desde distintos países del mundo, manteniendo contratos a largo plazo con proveedores internacionales que a su vez son traspasados a los clientes nacionales, entre ellos la subsidiaria Gasco GLP S.A.. Asimismo, se hacen compras a ENAP a través de embarques provenientes de Cabo Negro, en la Región de Magallanes.

Gasmar S.A. opera en un mercado que se encuentra expuesto a riesgos comerciales por el desfase de tiempo entre la compra y la venta de gas propano. Esta subsidiaria adquiere el producto en el mercado internacional entre los 15 y 70 días anteriores a la realización de la venta en Chile, lo que genera un riesgo por las variaciones que puedan existir durante ese período, tanto en el precio internacional de referencia Mont Belvieu del propano como en el tipo de cambio peso chileno - dólar. Para mitigar la exposición a estos riesgos, la empresa ha implementado un programa de cobertura a través de la compraventa de seguros de cambio y swaps de propano.

A junio de 2020, la sociedad Terminal Gas Caldera S.A ya cuenta con la Resolución de Calificación Ambiental (RCA) favorable y con la Concesión Marítima otorgada, siendo éstos los principales permisos para permitir su construcción y operación. Actualmente se encuentra en curso la licitación para iniciar la construcción del Terminal, permitiendo mejorar la logística de aprovisionamiento del Grupo, además de ser la puerta de acceso del Gas Licuado para el norte de Chile, colocando a disposición de la comunidad una energía limpia, segura y económica, mejorando la sustentabilidad y seguridad de la matriz energética del norte del país, reemplazando combustibles más caros y contaminantes, como lo es el diésel y otros derivados del petróleo.

2.3.- Sector Soluciones Energéticas Negocio Internacional.

A partir del año 2010, la Sociedad participa en el negocio de distribución de gas licuado en Colombia, a través de la subsidiaria Inversiones GLP S.A.S. E.S.P. (Sociedad Anónima Simplificada, Empresa de Servicios Públicos, de conformidad con la legislación colombiana), incorporándose en el año 2011 el 70% de la sociedad Unigas Colombia S.A.S. E.S.P. y en el año 2017 se adquiere el 30% restante de esta sociedad.

Durante el año 2012 se incorpora el 33% de Montagas S.A. E.S.P., con lo cual, presenta una cobertura en 29 de los 32 departamentos del país y en más de 703 municipios, con una participación de mercado directa e indirecta aproximadamente de 19.5% al 30 de junio de 2020.

Con fecha 19 de abril de 2018, Empresas Gasco S.A. adquirió el 30% de participación accionaria restante de su subsidiaria Inversiones GLP S.A.S. E.S.P., alcanzando con esta transacción el 100% de su propiedad.

Cabe mencionar que, a partir de noviembre de 2019, la subsidiaria Inversiones GLP S.A.S absorbió, en un proceso de reorganización societaria, a su filial Unigas Colombia S.A.S, lo que ha permitido generar eficiencias operacionales, comerciales y administrativas, manteniéndose las marcas Vidagas y Unigas para la comercialización del gas licuado, transformándose la Sociedad en uno de los principales actores del mercado de GL de Colombia.

Demanda

Por tratarse de un bien de consumo básico, la demanda por GL presenta estabilidad en el tiempo y no se ve afectada significativamente por los ciclos económicos. Sin embargo, factores tales como la temperatura, el suministro de GL, la competencia del gas natural y el precio del gas licuado en relación a otras alternativas de combustibles, podrían eventualmente afectarla.

Durante el presente semestre, la actual crisis sanitaria, ocasionada por la propagación del Covid 19, ha generado impactos económicos, sociales y financieros en todo el mundo, impactando directamente a todas las industrias en distinto grado y profundidad. La subsidiaria Inversiones GLP S.A.S. E.S.P. ha tenido ciertos efectos en su demanda.

Abastecimiento

En el mercado colombiano, la subsidiaria Inversiones GLP S.A.S. E.S.P. realiza sus compras de materia prima a Ecopetrol S.A., sociedad petrolera estatal de ese país, la cual tradicionalmente ha abastecido de gas licuado a todos los actores en la industria de distribución de gas de Colombia. No obstante, a partir del año de 2017 quedó abierta la alternativa de importación, ya que Inversiones GLP S.A.S. E.S.P. aportó un 40%, y conformó, junto a otros actores del mercado, el Terminal Okianus, el cual se encuentra actualmente en operación, ampliando de esta forma las fuentes de suministros.

3.- RESUMEN DE LAS PRINCIPALES POLITICAS CONTABLES.

Las principales políticas contables aplicadas en la preparación de los estados financieros consolidados se detallan a continuación. Estas políticas han sido aplicadas uniformemente en todos los ejercicios presentados, a menos que se indique lo contrario.

3.1.- Bases de preparación de los estados financieros consolidados.

Los presentes estados financieros consolidados de la Sociedad al 30 de junio de 2020 y 31 de diciembre de 2019, han sido preparados de acuerdo con Normas Internacionales de Información Financiera NIIF o IFRS por su sigla en inglés, emitidas por el International Accounting Standards Board (“IASB”).

Los estados financieros consolidados han sido preparados de acuerdo con el principio de costo, modificado por la revaluación de propiedades, planta y equipo, propiedades de inversión, activos financieros y ciertos activos y pasivos financieros (incluyendo instrumentos financieros derivados) a valor razonable con cambios en resultados o en patrimonio.

En la preparación de los estados financieros consolidados se han utilizado las políticas emanadas desde Empresas Gasco S.A. para todas las subsidiarias incluidas en su consolidación.

En la preparación de los estados financieros consolidados se han utilizado estimaciones contables críticas para cuantificar algunos activos, pasivos, ingresos y gastos. Las áreas que involucran un mayor grado de juicio o complejidad o áreas en las que los supuestos y estimaciones son significativos para los estados financieros consolidados se describen en Nota 4.

Para el período terminado al 30 de junio de 2019 se ha efectuado una reclasificación en el Estado de Resultados desde “Gastos de administración” a “Deterioro de valor de ganancias y reversión de pérdidas por deterioro de valor (pérdidas por deterioro de valor) determinado de acuerdo con la NIIF 9”, para facilitar su comparación con el período terminado al 30 de junio de 2020. Esta reclasificación no afecta el resultado ni el patrimonio de ambos períodos.

Para el periodo terminado al 30 de junio de 2019, se ha efectuado una reclasificación en el Estado de Resultados, en donde se presenta la información de subsidiaria Gasmar S.A., en la línea “Ganancia procedente de operaciones discontinuadas”, y en el Estado de Flujos de Efectivo se presenta como un solo importe dentro de la línea “Otras entradas (salidas) de efectivo” en las actividades de inversión, para facilitar su comparación con el período terminado al 30 de junio de 2020.

3.2.- Nuevos estándares, interpretaciones y enmiendas adoptadas por el Grupo.

Los siguientes estándares, interpretaciones y enmiendas son obligatorios por primera vez para los ejercicios financieros iniciados el 1 de enero de 2020.

3.2.1.- NIC 1 “Presentación de estados financieros” y NIC 8 “Políticas contables, cambios en las estimaciones y errores contables” Publicada en octubre de 2018. Usa una definición consistente de materialidad en todas las NIIF y el Marco Conceptual para la Información Financiera; aclara la explicación de la definición de material; e incorporar algunas de las guías en la NIC 1 sobre información inmaterial.

- 3.2.2.- NIIF 3 “Definición de un negocio” Publicada en octubre de 2018. Revisa la definición de un negocio. De acuerdo a la retroalimentación recibida por el IASB, la aplicación de la actual guía se piensa frecuentemente que es demasiado compleja, y resulta en demasiadas transacciones que califican como combinaciones de negocios.
- 3.2.3.- NIIF 9, NIC 39 y NIIF 7 “Reforma de la tasa de interés de referencia” Publicado en septiembre 2019. Estas enmiendas brindan ciertas simplificaciones en relación con la reforma a las tasas de interés de referencia. Las simplificaciones se relacionan con la contabilidad de cobertura y tienen efecto en la reforma IBOR la cual generalmente no debería hacer que la contabilidad de coberturas finalice. Sin embargo, cualquier ineficacia de cobertura debe continuar registrándose en resultados.
- 3.2.4.- NIIF 16 “Concesiones de alquiler” Publicado en mayo 2020. Esta enmienda proporciona a los arrendatarios una exención opcional en relación a la evaluación si una concesión de alquiler relacionada con COVID-19 es una modificación de arrendamiento. Los arrendatarios pueden optar por contabilizar las concesiones de alquiler de la misma manera que lo harían si no fueran modificaciones de arrendamiento. En muchos casos, esto dará lugar a la contabilización de la concesión como un pago de arrendamiento variable.
- 3.2.5.- Marco Conceptual revisado para los reportes financieros: El IASB ha emitido un Marco Conceptual revisado que se utilizará en las decisiones para establecer normas con efecto inmediato. Los cambios clave incluyen: aumentar la importancia de la administración en el objetivo de la información financiera; restablecer la prudencia como un componente de neutralidad; definir una entidad que informa, que puede ser una entidad legal, o una parte de una entidad; revisar las definiciones de activo y pasivo; eliminar el umbral de probabilidad para el reconocimiento y agregar orientación sobre la baja en cuentas; agregar orientación sobre diferentes bases de medición; y declara que la ganancia o pérdida es el principal indicador de rendimiento y que, en principio, los ingresos y gastos en otro resultado integral deben reciclarse cuando esto aumenta la relevancia o la representación fiel de los estados financieros.

No se realizarán cambios en ninguna de las normas contables actuales. Sin embargo, las entidades que se basan en el Marco Conceptual para determinar sus políticas contables para transacciones, eventos o condiciones, deberán aplicar el Marco revisado a partir del 1 de enero de 2020. Estas entidades deberán considerar si las políticas contables siguen siendo apropiadas según el Marco revisado.

La adopción de las normas, enmiendas e interpretaciones antes descritas, no tienen un impacto significativo en los estados financieros consolidados de la Sociedad.

3.3.- Nuevos pronunciamientos (normas, interpretaciones y enmiendas) contables con aplicación efectiva para períodos anuales iniciados en o después del 01 de enero de 2021.

Las normas e interpretaciones, así como las mejoras y modificaciones a IFRS, que han sido emitidas, pero aún no han entrado en vigencia a la fecha de estos estados financieros, se encuentran detalladas a continuación, para las cuales no se ha efectuado adopción anticipada de las mismas.

- 3.3.1.- NIIF 17 “Contratos de Seguros”. Publicada en mayo de 2017, reemplaza a la actual NIIF 4. La NIIF 17 cambiará principalmente la contabilidad para todas las entidades que emitan contratos de seguros y contratos de inversión con características de participación discrecional. La norma se aplica a los períodos anuales que comiencen a partir del 1 de enero de 2021, permitiéndose la aplicación anticipada siempre y cuando se aplique la NIIF 15, “Ingresos de los contratos con clientes” y NIIF 9, “Instrumentos financieros”.
- 3.3.2.- NIC 1 “Presentación de estados financieros” sobre clasificación de pasivos. Estas enmiendas de alcance limitado a la NIC 1, “Presentación de estados financieros”, aclaran que los pasivos se clasificarán como corrientes o no corrientes dependiendo de los derechos que existan al cierre del período de reporte. La clasificación no se ve afectada por las expectativas de la entidad o los eventos posteriores a la fecha del informe (por ejemplo, la recepción de una renuncia o un incumplimiento del pacto). La enmienda también aclara lo que significa la NIC 1 cuando se refiere a la “liquidación” de un pasivo. La enmienda deberá aplicarse retrospectivamente de acuerdo con NIC 8. En mayo de 2020, el IASB emitió un “Exposure Draft” proponiendo diferir la fecha efectiva de aplicación al 1 de enero de 2023.
- 3.3.3.- Referencia al Marco Conceptual, se hicieron modificaciones menores a la NIIF 3 “Combinaciones de negocios”. Para actualizar las referencias al Marco conceptual para la información financiera y agregar una excepción para el reconocimiento de pasivos y pasivos contingentes dentro del alcance de la NIC 37 “Provisiones, pasivos contingentes y activos contingentes” e Interpretación 21 “Gravámenes”. Las modificaciones también confirman que los activos contingentes no deben reconocerse en la fecha de adquisición.
- 3.3.4.- NIC 16 “Propiedades, planta y equipo” prohíbe a las compañías deducir del costo de la propiedad, planta y equipos los ingresos recibidos por la venta de artículos producidos mientras la compañía está preparando el activo para su uso previsto. La compañía debe reconocer dichos ingresos de ventas y costos relacionados en la ganancia o pérdida del ejercicio.
- 3.3.5.- NIC 37 “Provisiones, pasivos contingentes y activos contingentes” aclara para los contratos onerosos qué costos inevitables debe incluir una compañía para evaluar si un contrato generará pérdidas.
- 3.3.6.- Mejoras anuales a las normas NIIF ciclo 2018–2020. Las siguientes mejoras se finalizaron en mayo de 2020:
- NIIF 9 Instrumentos financieros: aclara qué honorarios deben incluirse en la prueba del 10% para la baja en cuentas de pasivos financieros.
 - NIIF 16 Arrendamientos: modificación del ejemplo ilustrativo 13 para eliminar la ilustración de los pagos del arrendador en relación con las mejoras de arrendamiento, para eliminar cualquier confusión sobre el tratamiento de los incentivos de arrendamiento.
 - NIIF 1 Adopción por primera vez de las Normas Internacionales de Información Financiera: permite a las entidades que han medido sus activos y pasivos a los valores en libros registrados en los libros de su matriz para medir también las diferencias de conversión acumuladas utilizando las cantidades informadas por la matriz. Esta enmienda también se aplicará a los asociados y negocios conjuntos que hayan tomado la misma exención IFRS 1.

- NIC 41 Agricultura: eliminación del requisito de que las entidades excluyan los flujos de efectivo para impuestos al medir el valor razonable según la NIC 41. Esta enmienda tiene por objeto alinearse con el requisito de la norma de descontar los flujos de efectivo después de impuestos

3.3.7.- NIIF 10 “Estados Financieros Consolidados” y NIC 28 “Inversiones en asociadas y negocios conjuntos”. Publicada en septiembre 2014. Esta modificación aborda una inconsistencia entre los requerimientos de la NIIF 10 y los de la NIC 28 en el tratamiento de la venta o la aportación de bienes entre un inversor y su asociada o negocio conjunto. La principal consecuencia de las enmiendas es que se reconoce una ganancia o pérdida completa cuando la transacción involucra un negocio (se encuentre en una filial o no) y una ganancia o pérdida parcial cuando la transacción involucra activos que no constituyen un negocio, incluso si estos activos están en una subsidiaria.

La administración de la Sociedad estima que la adopción de las normas, interpretaciones y enmiendas antes descritas, no tendrá un impacto significativo en los estados financieros consolidados de la Sociedad en el período de su primera aplicación.

3.4.- Bases de consolidación.

3.4.1.- Subsidiarias o filiales.

Subsidiarias o filiales son todas las entidades sobre las que la Sociedad tiene el control. Se considera que mantenemos control cuando:

- Se tiene el poder sobre la entidad;
- Se está expuesto, o tiene derecho, a retornos variables procedentes de la implicación en las entidades.
- Se tiene la capacidad de afectar los retornos mediante el poder sobre la entidad.

Se considera que la Sociedad tiene poder sobre una entidad, cuando tiene derechos existentes que le otorgan la capacidad presente de dirigir las actividades relevantes, eso es, las actividades que afectan de manera significativa retornos de la entidad. Para la Sociedad, en general, el poder sobre sus subsidiarias se deriva de la posesión de la mayoría de los derechos de voto otorgados por instrumentos de capital de las subsidiarias.

A la hora de evaluar si la Sociedad controla otra entidad, se considera la existencia y el efecto de los derechos potenciales de voto que sean actualmente ejercibles o convertibles. Las subsidiarias se consolidan a partir de la fecha en que se transfiere el control y se excluyen de la consolidación en la fecha en que cesa el mismo.

Para contabilizar la adquisición de subsidiarias se utiliza el método de adquisición. El costo de adquisición es el valor razonable de los activos entregados, de los instrumentos de patrimonio emitidos y de los pasivos incurridos o asumidos en la fecha de intercambio. El precio pagado determinado incluye el valor justo de activos o pasivos resultantes de cualquier acuerdo contingente de precio. Los costos relacionados con la adquisición son cargados a resultados tan pronto son incurridos. Los activos identificables adquiridos y los pasivos y contingencias identificables asumidos en una combinación de negocios se valoran inicialmente por su valor razonable a la fecha de adquisición, con independencia del alcance de las participaciones no controladoras, el cual incluiría cualquier activo o pasivo contingente a su valor justo. Según cada adquisición, la Sociedad reconoce el interés no controlador al valor proporcional del interés no controlador sobre el valor razonable de los activos netos adquiridos. El exceso del costo de adquisición sobre el valor razonable de la participación de la Sociedad en los activos netos identificables adquiridos, se reconoce como plusvalía comprada (goodwill). Si el costo de adquisición es menor que el valor razonable de los activos netos de la subsidiaria adquirida, la diferencia se reconoce directamente en el estado de resultados.

Se eliminan las transacciones intercompañías, los saldos y las ganancias no realizadas por transacciones entre entidades relacionadas. Las pérdidas no realizadas también se eliminan, a menos que la transacción proporcione evidencia de una pérdida por deterioro del activo transferido.

3.4.2.- Transacciones y participaciones no controladoras.

Empresas Gasco S.A., trata las transacciones con las participaciones no controladoras como si fueran transacciones con accionistas de la Sociedad. En el caso de adquisiciones de participaciones no controladoras, la diferencia entre cualquier retribución pagada y la correspondiente participación en el valor en libros de los activos netos adquiridos de la subsidiaria se reconoce en el patrimonio. Las ganancias y pérdidas por bajas a favor de la participación no controladora, mientras se mantenga el control, también se reconocen en el patrimonio.

Cuando la Sociedad deja de tener control o influencia significativa, cualquier interés retenido en la entidad es remedido a valor razonable con impacto en resultados. El valor razonable es el valor inicial para propósitos de su contabilización posterior como asociada, negocio conjunto o activo financiero. Los importes correspondientes previamente reconocidos en Otros resultados integrales son reclasificados a resultados.

3.4.3.- Negocios conjuntos.

Negocios conjuntos, en donde las partes tienen el control sobre el acuerdo y derechos sobre los activos netos de la entidad controlada conjuntamente. Las participaciones en negocios conjuntos se reconocen como se describe en la NIIF 11 párrafo 24, mediante el método de la participación que se detalla en la NIC 28 párrafo 10.

3.4.4.- Asociadas o coligadas.

Asociadas son todas las entidades sobre las que la Sociedad ejerce influencia significativa pero no tiene control, lo cual generalmente está acompañado por una participación de entre un 20% y un 50% de los derechos de voto. Las inversiones en asociadas se contabilizan por el método de participación e inicialmente se reconocen por su costo. La inversión de la Sociedad en asociadas incluye el goodwill o plusvalía comprada identificada en la adquisición, neto de cualquier pérdida por deterioro acumulada.

La participación de la Sociedad en las pérdidas o ganancias posteriores a la adquisición de sus coligadas o asociadas se reconoce en resultados, y su participación en los movimientos patrimoniales posteriores a la adquisición que no constituyen resultados, se imputan a las correspondientes reservas de patrimonio (y se reflejan según corresponda en el estado consolidado de resultados integrales). Cuando la participación de la Sociedad en las pérdidas de una coligada o asociada es igual o superior a su participación en la misma, incluida cualquier otra cuenta a cobrar no asegurada, la Sociedad no reconoce pérdidas adicionales, a no ser que haya incurrido en obligaciones o realizado pagos en nombre de la coligada o asociada.

Las ganancias no realizadas por transacciones entre la Sociedad y sus coligadas o asociadas se eliminan en función del porcentaje de participación de la Sociedad en éstas.

También se eliminan las pérdidas no realizadas, excepto si la transacción proporciona evidencia de pérdida por deterioro del activo que se transfiere. Cuando es necesario para asegurar su uniformidad con las políticas adoptadas por la Sociedad, se modifican las políticas contables de las asociadas.

Las ganancias o pérdidas de dilución en coligadas o asociadas se reconocen en el estado consolidado de resultados.

3.5.- Entidades subsidiarias.

3.5.1.- Entidades de consolidación directa.

Rut	Nombre sociedad	País	Domicilio subsidiaria	Moneda funcional	Porcentaje de participación en el capital y en los votos			
					30-06-2020		31-12-2019	
					Directo	Indirecto	Total	Total
96.636.520-k	Gasmar S.A.	Chile	Avda. Apoquindo 3200 piso 11, Las Condes, Santiago	US \$	63,750000%	0,000000%	63,750000%	63,750000%
96.568.740-8	Gasco GLP S.A.	Chile	Santo Domingo 1061 - Santiago	CL \$	99,90910%	0,09090%	100,00000%	100,00000%
79.738.350-3	Inversiones Invergas S.A.	Chile	Rosas 1062 - Santiago	CL \$	99,99800%	0,00200%	100,00000%	100,00000%
76.742.300-4	Autogasco S.A.	Chile	Santo Domingo 1061 - Santiago	CL \$	99,00000%	1,00000%	100,00000%	100,00000%
76.076.073-0	Transportes e Inversiones Magallanes S.A. (*)	Chile	Avda. Frei 314 - Punta Arenas	CL \$	85,00000%	0,00000%	85,00000%	85,00000%
0-E	Inversiones GLP S.A.S. E.S.P.	Colombia	Calle 110 No, N9-25 Of. 1712 - Bogota	COP \$	100,00000%	0,00000%	100,00000%	100,00000%
96.930.050-8	Inversiones Atlántico S.A.	Chile	Santo Domingo 1061 - Santiago	CL \$	99,99999%	0,00001%	100,00000%	100,00000%
76.965.515-8	Gasco Luz S.P.A.	Chile	Santo Domingo 1061 - Santiago	CL \$	90,00000%	0,00000%	90,00000%	90,00000%
76.300.454-6	Copiapó Energía Solar S.P.A. (**)	Chile	Santo Domingo 1061 - Santiago	US \$	100,00000%	0,00000%	100,00000%	100,00000%

(*) Al 30 de junio de 2020, la empresa Transportes e Inversiones Magallanes S.A. se encuentra en proceso de liquidación.

(**) Con fecha 06 de enero de 2020, la Sociedad finiquitó la adquisición de la subsidiaria Copiapó Solar SpA, cancelando US\$ 1,8 millones, lo que se agrega al pago inicial de US\$ 1 millón pagado en septiembre de 2019.

3.5.2.- Entidades de consolidación indirecta.

Los estados financieros de las subsidiarias que además consolidan incluyen las siguientes sociedades:

Rut	Nombre sociedad	País	Domicilio sociedad	Moneda funcional	Subsidiaria de	Porcentaje de Participación de			
						30-06-2020		31-12-2019	
						Subsidiaria	Empresas Gasco	Subsidiaria	Empresas Gasco
0-E	JGB Inversiones S.A.S. E.S.P.	Colombia	Calle 113 No. 7 - 21 Torre A Oficina 805 - Bogotá	COP \$	Inversiones GLP S.A.S. E.S.P.	100%	100%	100%	100%

3.5.3.- Entidades asociadas y control conjunto contabilizadas mediante el método de la participación.

3.5.3.1.- Entidades asociadas.

Rut	Nombre sociedad	País	Domicilio sociedad	Moneda funcional	Asociada de	Porcentaje de Participación de			
						30-06-2020		31-12-2019	
						Subsidiaria	Empresas Gasco	Subsidiaria	Empresas Gasco
99.527.700-K	Campanario Generación S.A.	Chile	El Regidor 66 piso 16, Las Condes, Santiago	CL \$	Empresas Gasco S.A.	20,00000%	20,00000%	20,00000%	20,00000%
0-E	Montagas S.A. E.S.P.	Colombia	Carrera 25 15-29, Pasto	COP \$	Inversiones IGIP S.A.S. E.S.P.	33,33300%	33,33300%	33,33300%	33,33300%
0-E	Energas S.A. E.S.P.	Colombia	Carrera 25 15-29, Pasto	COP \$	Inversiones IGIP S.A.S. E.S.P.	28,32500%	28,32500%	28,32500%	28,32500%

3.5.3.2.- Entidades control conjunto.

Rut	Nombre sociedad	País	Domicilio sociedad	Moneda funcional	Sociedad control conjunto de	Porcentaje de Participación de			
						30-06-2020		31-12-2019	
						Subsidiaria	Empresas Gasco	Subsidiaria	Empresas Gasco
76.349.706-2	Hualpén Gas S.A. (*)	Chile	Av. Apoquindo 3200 piso 11 Las Condes, Santiago.	US \$	Gasmar S.A.	0,00000%	0,00000%	50,00000%	31,87500%
76.616.538-9	Innovación Energía S.A.	Chile	Los militares 5001, piso 10, Las Condes, Santiago.	US \$	Empresas Gasco S.A.	50,00000%	50,00000%	50,00000%	50,00000%
76.724.437-1	Terminal Gas Caldera S.A.	Chile	Gana N° 241, 2° Piso, Comuna Caldera - Región de Atacama	US \$	Empresas Gasco S.A.	50,00000%	50,00000%	50,00000%	50,00000%

(*) Al 31 de diciembre de 2019, la empresa Hualpén Gas S.A. se encuentra en activos clasificados como mantenidos para la venta. En enero de 2020 la subsidiaria Gasmar S.A. enajenó el 100% de su participación accionaria en esta empresa.

3.6.- Transacciones en moneda extranjera y unidades de reajuste.

3.6.1.- Moneda funcional y de presentación.

Las partidas incluidas en los estados financieros de cada una de las entidades de la Sociedad se valoran utilizando la moneda del entorno económico principal en que la entidad opera ("moneda funcional"). La moneda funcional de Empresas Gasco S.A. es el peso chileno, que constituye además la moneda de presentación de los estados financieros consolidados de la Sociedad.

Para el caso de las subsidiarias Gasmar S.A. y Copiapó Energía Solar S.P.A., y negocios conjuntos Innovación Energía S.A. y Terminal Gas Caldera S.A., la moneda funcional es el dólar estadounidense, mientras para la subsidiaria Inversiones GLP S.A.S. E.S.P., su subsidiaria JGB Inversiones S.A.S. E.S.P. y sus asociadas Montagas S.A. E.S.P. y Energas S.A. E.S.P. la moneda funcional es el peso colombiano. La moneda funcional de todas las otras subsidiarias y negocios conjuntos es el peso chileno.

3.6.2.- Transacciones y saldos.

Las transacciones en moneda extranjera se convierten a la moneda funcional utilizando los tipos de cambio vigentes en las fechas de las transacciones. Las pérdidas y ganancias en moneda extranjera que resultan de la liquidación de estas transacciones y de la conversión a los tipos de cambio de cierre de los activos y pasivos monetarios denominados en moneda extranjera, se reconocen en el estado de resultados, excepto que corresponda su diferimiento en el patrimonio neto, a través de otros resultados integrales, como es el caso de las derivadas de estrategias de coberturas de flujos de efectivo y coberturas de inversiones netas.

Los cambios en el valor razonable de inversiones financieras en títulos de deuda denominados en moneda extranjera son separados entre diferencias de cambio resultantes de modificaciones en el costo amortizado del título y otros cambios en el importe en libros del mismo. Las diferencias de cambio se reconocen en el resultado del ejercicio en el que ocurran y los otros cambios en el importe en libros se reconocen en el patrimonio neto, y son estos últimos reflejados de acuerdo con NIC 1 a través del estado de resultados integrales, reciclando a resultados la porción devengada.

Las diferencias de cambio sobre inversiones financieras en instrumentos de patrimonio mantenidos a valor razonable con cambios en resultados, se presentan como parte de la ganancia o pérdida por valor razonable en el resultado del ejercicio en el que ocurran. Las diferencias de cambio sobre dichos instrumentos clasificados como activos financieros, se incluyen en el patrimonio neto en la reserva correspondiente, y son reflejadas de acuerdo con NIC 1 a través del estado de resultados integrales.

3.6.3.- Bases de conversión.

Los activos y pasivos en moneda extranjera y aquellos pactados en unidades de fomento, se presentan a los siguientes tipos de cambios y valores de cierre respectivamente:

Fecha	CL \$ / US \$	CL \$ / UF	CL \$ / Cop \$
30-06-2020	821,23	28.696,42	0,22
31-12-2019	748,74	28.309,94	0,23
30-06-2019	679,15	27.903,30	0,21

CL \$: Pesos chilenos
 US \$: Dólar estadounidense
 U.F. : Unidades de fomento
 COP \$: Pesos colombianos

3.6.4.- Entidades de la Sociedad.

Los resultados y la situación financiera de todas las entidades de la Sociedad (ninguna de las cuales tiene la moneda de una economía hiperinflacionaria), que tienen una moneda funcional diferente de la moneda de presentación, se convierten a la moneda de presentación como sigue:

- Los activos y pasivos de cada estado de situación financiera presentado se convierten al tipo de cambio de cierre de cada ejercicio;

- Los ingresos y gastos de cada cuenta de resultados se convierten a los tipos de cambio promedios (a menos que este promedio no sea una aproximación razonable del efecto acumulativo de los tipos de cambio existentes en las fechas de las transacciones, en cuyo caso los ingresos y gastos se convierten en la fecha de las transacciones); y
- Todas las diferencias de cambio resultantes se reconocen como un componente separado del patrimonio neto a través de Otros Resultados Integrales.

En la consolidación, las diferencias de cambio que surgen de la conversión de una inversión neta en entidades (con moneda funcional diferente de la matriz), y de préstamos y otros instrumentos en moneda extranjera designados como coberturas de esas inversiones, se llevan al patrimonio neto a través del estado de otros resultados integrales. Cuando se vende o dispone la inversión (todo o parte), esas diferencias de cambio se reconocen en el estado de resultados como parte de la pérdida o ganancia en la venta o disposición.

Los ajustes a la plusvalía comprada (goodwill) y al valor razonable de activos y pasivos que surgen en la adquisición de una entidad extranjera (o entidad con moneda funcional diferente al de la matriz), se tratan como activos y pasivos de la entidad extranjera y se convierten al tipo de cambio de cierre del ejercicio, según corresponda.

3.7.- Información financiera por segmentos operativos.

La información por segmentos se presenta de manera consistente con los informes internos proporcionados a los responsables de tomar las decisiones operativas relevantes. Dichos ejecutivos son los responsables de asignar los recursos y evaluar el rendimiento de los segmentos operativos, los cuales han sido identificados como: Soluciones Energéticas Chile, Soluciones Energéticas Negocio Internacional y Aprovisionamiento, para los que se toman las decisiones estratégicas. Esta información se detalla en Nota N° 30.

3.8.- Propiedades, planta y equipos.

Los terrenos y edificios de la Sociedad, se reconocen inicialmente a su costo. La medición posterior de los mismos se realiza de acuerdo a NIC 16 mediante el método de retasación periódica a valor razonable.

Los equipos, instalaciones y redes destinados al negocio de distribución de gas, se reconocen inicialmente a su costo de adquisición y posteriormente son revalorizados mediante el método de retasación periódica a valor razonable.

Las tasaciones se llevan a cabo a base del valor de mercado o valor de reposición técnicamente depreciado, según corresponda. Las tasaciones de propiedades, plantas y equipos son efectuadas toda vez que existan variaciones significativas en las variables que inciden en la determinación de sus valores razonables. Tales revaluaciones frecuentemente serán innecesarias para elementos de propiedades, plantas y equipos con variaciones insignificantes en su valor razonable. Para éstos, pueden ser suficientes revaluaciones hechas cada tres o cinco años, de acuerdo a las NIC 16.

El resto de las propiedades, planta y equipos, además de los activos fijos asociados a la generación de energía fotovoltaica, tanto en su reconocimiento inicial como en su medición posterior, son valorados a su costo menos la correspondiente depreciación y deterioro acumulado de existir.

Los costos posteriores (reemplazo de componentes, mejoras, ampliaciones, crecimientos, etc.) se incluyen en el valor del activo inicial o se reconocen como un activo separado, sólo cuando es probable que los beneficios económicos futuros asociados con los elementos de las propiedades, planta y equipos vayan a fluir a la Sociedad y el costo del elemento pueda determinarse de forma fiable. El valor del componente sustituido se da de baja contablemente. El resto de reparaciones y mantenciones se cargan en el resultado del ejercicio en el que se incurren.

Las construcciones u obras en curso, incluyen los siguientes conceptos devengados únicamente durante el ejercicio de construcción:

- Gastos financieros relativos a la financiación externa que sean directamente atribuibles a las construcciones, tanto si es de carácter específica como genérica. En relación con la financiación genérica, los gastos financieros activados se obtienen aplicando el costo promedio ponderado de financiación de largo plazo a la inversión promedio acumulada susceptible de activación no financiada específicamente.
- Gastos de personal relacionado en forma directa y otros de naturaleza operativa, atribuibles a la construcción.

Las construcciones u obras en curso se traspasan a activos en explotación una vez terminado el período de prueba, cuando se encuentran en condición para su uso, a partir de ese momento comienza su depreciación.

Los aumentos en el valor en libros como resultado de la revaluación de los activos valorados mediante el método de retasación periódica se acreditan a los otros resultados integrales y a reservas en el patrimonio, en la cuenta reservas o superávit de revaluación. Las disminuciones que revierten aumentos previos al mismo activo se cargan a través de otros resultados integrales a la cuenta reserva o superávit de revaluación en el patrimonio; todas las demás disminuciones se cargan al estado de resultados. Cada año la diferencia entre la depreciación sobre la base del valor en libros revaluado del activo cargada al estado de resultados y de la depreciación sobre la base de su costo original se transfiere de la cuenta reserva o superávit de revaluación a las ganancias (pérdidas) acumuladas, neta de sus impuestos diferidos.

La depreciación de las propiedades, planta y equipos se calcula usando el método lineal para asignar sus costos o importes revalorizados a sus valores residuales sobre sus vidas útiles técnicas estimadas. La vida útil de principales clases de propiedades, planta y equipo se presentan en la Nota 16.1

El valor residual y la vida útil de los bienes del rubro propiedades, planta y equipos, se revisan y ajustan si es necesario, en cada cierre del estado de situación financiera, de tal forma de tener una vida útil restante acorde con el valor de dichos bienes.

Cuando el valor de un activo es superior a su importe recuperable estimado, su valor se reduce de forma inmediata hasta su importe recuperable, mediante la aplicación de pruebas de deterioro.

Las pérdidas y ganancias por la venta de una propiedad, planta y equipo, se calculan comparando los ingresos obtenidos con el valor en libros y se incluyen en el estado de resultados. Al vender activos revalorizados, los valores incluidos en reserva o superávit de revaluación se traspasan a Ganancias (pérdidas) acumuladas, netas de impuestos diferidos.

De acuerdo a NIIF 16 “Arrendamientos”, la Sociedad reconoce los activos por derechos de uso considerando como referencia los pagos del arrendamiento por el resto del plazo del contrato de arrendamiento, usando la opción de registrar el activo en un monto igual al pasivo según lo permitido por la norma. Los activos de derecho de uso registrados a la fecha de aplicación inicial van a incurrir en gastos de amortización a través del período del contrato.

3.9.- Propiedades de inversión.

Se incluyen principalmente terrenos y construcciones que se mantienen con el propósito de obtener beneficios económicos futuros derivados de su arriendo, venta (fuera del curso ordinario de los negocios) u obtener apreciación de capital por el hecho de mantenerlos. El criterio de valorización inicial de las propiedades de inversión es al costo y la medición posterior es a su valor razonable, por medio de tasaciones independientes que reflejan su valor de mercado.

Las pérdidas o ganancias derivadas de un cambio en el valor razonable de las propiedades de inversión se incluyen en el estado de resultado del ejercicio en que se generan, y se presentan en el rubro otras ganancias (pérdidas) del estado de resultados por función.

Las ganancias o pérdidas que surgen en la venta o retiro de propiedades de inversión se reconocen en los resultados del ejercicio y se determina como la diferencia entre el valor de venta y el valor neto contable del activo.

3.10.- Plusvalía comprada (Goodwill).

La plusvalía comprada representa el exceso del costo de adquisición sobre el valor razonable de la participación de la Sociedad en los activos netos identificables de subsidiarias o filiales a la fecha de adquisición, es un intangible no identificable. La plusvalía relacionada con adquisiciones de asociadas o coligadas se incluye en inversiones en asociadas contabilizadas por el método de la participación, y se somete a pruebas por deterioro de valor junto con el saldo total de la inversión en una coligada. El menor valor reconocido por separado se somete a pruebas por deterioro de valor anualmente y se valora por su costo menos pérdidas acumuladas por deterioro. Las ganancias y pérdidas por la venta de una entidad incluyen el importe en libros del menor valor relacionado con la entidad vendida. La plusvalía comprada se asigna a unidades generadoras de efectivo para efectos de realizar las pruebas de deterioro. La distribución se efectúa entre aquellas unidades generadoras de efectivo o grupos de unidades generadoras de efectivo que se espera se beneficiarán de la combinación de negocios de la que surgió la plusvalía.

El goodwill negativo o badwill proveniente de una combinación de negocios, se abona directamente al estado de resultados consolidado.

3.11.- Activos intangibles distintos de la plusvalía.

3.11.1.- Marcas comerciales y licencias.

Las marcas y licencias se muestran a costo, tienen una vida útil definida y se registran al costo menos su amortización acumulada. La amortización se calcula utilizando el método de línea recta para asignar el costo de las marcas y licencias en el término de su vida útil estimada. El rango de vidas útiles de activos intangibles se presenta en la Nota 14.1

3.11.2.- Servidumbres.

Los derechos de servidumbre se presentan al costo. La explotación de dichos derechos en general no tiene una vida útil definida, por lo cual no estarán afectos a amortización. Sin embargo, la vida útil indefinida es objeto de revisión en cada ejercicio para el que se presente información, para determinar si la consideración de vida útil indefinida sigue siendo aplicable. Estos activos anualmente se someten a pruebas por deterioro de valor.

3.11.3.- Derechos de agua.

Los derechos de agua se presentan al costo. No tienen una vida útil definida para la explotación de dichos derechos, por lo cual no estarán afectos a amortización. Sin embargo, la vida útil indefinida es objeto de revisión en cada ejercicio para el que se presente información, con el fin de determinar si los eventos y las circunstancias permiten seguir apoyando la evaluación de la vida útil indefinida para dicho activo. Estos activos se someten a pruebas por deterioro de valor anualmente.

3.11.4.- Programas informáticos.

Las licencias para programas informáticos adquiridas, se capitalizan sobre la base de los costos en que se ha incurrido para adquirirlas y prepararlas para usar el programa específico. Estos costos se amortizan durante sus vidas útiles estimadas.

Los gastos relacionados con el desarrollo o mantenimiento de programas informáticos se reconocen como gasto cuando se incurre en ellos. Los costos directamente relacionados con la producción de programas informáticos únicos e identificables controlados por la Sociedad, y que es probable que vayan a generar beneficios económicos superiores a los costos durante más de un año, se reconocen como activos intangibles. Los costos directos incluyen los gastos del personal que desarrolla los programas informáticos. Los costos de producción de programas informáticos reconocidos como activos, se amortizan durante sus vidas útiles estimadas.

3.12.- Costos por intereses.

Los costos por intereses incurridos para la construcción de cualquier activo calificado se capitalizan durante el ejercicio de tiempo que es necesario para completar y preparar el activo para el uso que se pretende. Otros costos por intereses se registran en resultados (costos financieros).

3.13.- Pérdidas por deterioro del valor de los activos no financieros.

Los activos que tienen una vida útil indefinida no están sujetos a amortización y se someten anualmente a pruebas de pérdidas por deterioro del valor. Los activos sujetos a depreciación o amortización se someten a pruebas de pérdidas por deterioro siempre que algún suceso o cambio en las circunstancias indique que el importe en libros puede no ser recuperable. Se reconoce una pérdida por deterioro por el exceso del importe en libros del activo sobre su importe recuperable.

El importe recuperable es el valor razonable de un activo menos los costos para la venta o el valor en uso, el mayor de los dos. Valor en uso es el valor presente de los flujos futuros de efectivo estimados que se espera obtener de un activo o unidad generadora de efectivo. A efectos de evaluar las pérdidas por deterioro del valor, los activos se agrupan al nivel más bajo para el que hay flujos de efectivo identificables por separado (unidades generadoras de efectivo). Los activos no financieros, distintos del menor valor (Goodwill), que hubieran sufrido una pérdida por deterioro se someten a revisiones a cada fecha de cierre de los estados financieros por si se hubieran producido reversiones de la pérdida.

3.14.- Activos no corrientes mantenidos para la venta o para su disposición.

Los activos no corrientes (y grupos en disposición) son clasificados como disponibles para la venta cuando su valor de libros será recuperado principalmente a través de una transacción de venta y la venta es considerada altamente probable dentro de los siguientes 12 meses. Estos activos se registran al valor de libros o al valor razonable menos costos necesarios para efectuar su venta, el que fuera menor. Ver nota 36.

3.15.- Activos financieros.

La Sociedad clasifica sus activos financieros en las siguientes categorías: a valor razonable con cambios en resultados, a costo amortizado y registrados a valor razonable con cambios en otros resultados integrales. La clasificación depende del propósito con el que se adquirieron los activos financieros. La Administración determina la clasificación de sus activos financieros en el momento de reconocimiento inicial.

3.15.1.- Activos financieros a valor razonable con cambios en resultados.

Los activos financieros a valor razonable con cambios en resultados son activos financieros mantenidos para negociar. Un activo financiero se clasifica en esta categoría si se adquiere principalmente con el propósito de venderse en el corto plazo. Los derivados también se clasifican como adquiridos para su negociación a menos que sean designados como coberturas. Los activos de esta categoría se clasifican como activos corrientes.

Las inversiones en valores negociables se registran inicialmente al costo y posteriormente su valor se actualiza con base en su valor de mercado (valor razonable).

3.15.2.- Costo amortizado.

Se incluyen en esta categoría aquellos activos financieros que cumplan las siguientes condiciones (i) el modelo de negocio que lo sustenta tiene como objetivo mantener los activos financieros para obtener los flujos de efectivo contractuales, y, a su vez, (ii) las condiciones contractuales de los activos financieros dan lugar en fechas específicas únicamente a flujos de efectivo compuestos por pagos de principal e intereses (criterio Solamente Pago de Principal e Intereses (SPPI)).

Los préstamos y cuentas por cobrar son activos financieros no derivados con pagos fijos o determinables, que no cotizan en un mercado activo. Estos activos se registran a costo amortizado, correspondiendo éste al valor razonable inicial, menos las devoluciones del principal efectuadas, más los intereses devengados no cobrados calculados por el método de tasa de interés efectiva.

El método de la tasa de interés efectiva es un método de cálculo de costo amortizado de un activo o un pasivo financiero (o de un grupo de activos o pasivos financieros) y de imputación del ingreso o gasto financiero a lo largo del período relevante. La tasa de interés efectiva es la tasa de descuento que iguala exactamente los flujos de efectivo por cobrar o por pagar estimados a lo largo de la vida útil esperada del instrumento financiero (o, cuando sea adecuado, en un período más corto) con el monto neto en libros del activo o pasivo financiero.

Se incluyen en activos corrientes, excepto para vencimientos superiores a 12 meses desde la fecha de los estados de situación financiera, que se clasifican como activos no corrientes. Los préstamos y cuentas por cobrar incluyen los deudores comerciales y otras cuentas por cobrar.

3.15.3.- Deudores comerciales y otras cuentas por cobrar

Las cuentas comerciales a cobrar corrientes se reconocen a su valor nominal, ya que los plazos medios de vencimientos no superan los 30 días y los retrasos respecto de dicho plazo generan intereses explícitos. Las cuentas comerciales a cobrar no corrientes se reconocen a su costo amortizado.

Se establece una provisión para pérdidas por deterioro de cuentas comerciales a cobrar cuando existe evidencia objetiva de que la Sociedad no será capaz de cobrar todos los importes que se le adeudan de acuerdo con los términos originales de las cuentas por cobrar. Algunos indicadores de posible deterioro de las cuentas por cobrar son dificultades financieras del deudor, la probabilidad de que el deudor vaya a iniciar un proceso de quiebra o de reorganización financiera y el incumplimiento o falta de pago, como así también la experiencia sobre el comportamiento y características de la cartera colectiva. Para aquellas cuentas por cobrar que están vigentes o no presentan indicadores de posible deterioro, la Sociedad estima una provisión por pérdida esperada, la que se determina considerando el comportamiento individual de cada segmento de cliente

El importe de la provisión determinado por el modelo de deterioro de valor de NIIF 9 se basa en pérdidas crediticias esperadas. Esto significa que los deterioros se registran, con carácter general, de forma anticipada.

El modelo de deterioro se aplica a los activos financieros medidos a costo amortizado o medidos a valor razonable con cambios en otro resultado integral, excepto por las inversiones en instrumentos de patrimonio. Las provisiones por deterioro se miden en base a:

- las pérdidas crediticias esperadas en los próximos 12 meses, o
- las pérdidas crediticias esperadas durante toda la vida del activo, si en la fecha de presentación de los estados financieros se produjera un aumento significativo en el riesgo crediticio de un instrumento financiero, desde el reconocimiento inicial.

La norma permite aplicar un enfoque simplificado para cuentas por cobrar comerciales, activos contractuales o cuentas por cobrar por arrendamientos, de modo que el deterioro se registre siempre en referencia a las pérdidas esperadas durante toda la vida del activo.

3.15.4.- Efectivo y equivalentes al efectivo

El efectivo y equivalentes al efectivo incluyen efectivo en caja, los depósitos a plazo en entidades de crédito, otras inversiones a corto plazo de gran liquidez con un vencimiento original de tres meses o menos, con un riesgo poco significativo de cambio de valor y los sobregiros bancarios. En el estado de situación financiera, los sobregiros, de existir, se clasifican como Otros Pasivos Financieros en el Pasivo Corriente.

3.15.5.- Activos financieros registrados a valor razonable con cambios en otros resultados integrales.

Se incluyen en esta categoría aquellos activos financieros que cumplan las siguientes condiciones: (i) se clasifican dentro de un modelo de negocio, cuyo objetivo es mantener los activos financieros tanto para cobrar los flujos de efectivo contractuales como para venderlos y, a su vez, (ii) las condiciones contractuales cumplen con el criterio de Solamente Pago de Principal e Intereses (SPPI).

3.15.6.- Reconocimiento y medición.

Las adquisiciones y enajenaciones de activos financieros se reconocen en la fecha de negociación, es decir, la fecha en que la Sociedad se compromete a adquirir o vender el activo. Los activos financieros se reconocen inicialmente por el valor razonable más los costos de la transacción para todos los activos financieros no llevados a valor razonable con cambios en resultados. Los activos financieros a valor razonable con cambios en resultados se reconocen inicialmente por su valor razonable, y los costos de la transacción se llevan a resultados. Los activos financieros se dan de baja contablemente cuando los derechos a recibir flujos de efectivo de las inversiones han vencido o se han transferido y la Sociedad ha traspasado sustancialmente todos los riesgos y ventajas derivados de su titularidad.

Los activos financieros registrados a valor razonable con cambios en otros resultados integrales se reconocen en el estado de situación financiera consolidado por su valor razonable cuando es posible determinarlo de forma fiable. En el caso de participaciones en sociedades no cotizadas o que tienen muy poca liquidez, normalmente el valor razonable no es posible determinarlo de forma fiable, por lo que, cuando se da esta circunstancia, se valora por su costo de adquisición o por un monto inferior si existe evidencia de su deterioro.

Las variaciones del valor razonable, netas de su efecto fiscal, se registran en el estado de resultados integrales consolidados: Otros resultados integrales, hasta el momento en que se produce la enajenación de estas inversiones, momento en el que el monto acumulado en este rubro es imputado íntegramente en la ganancia o pérdida del período.

Los activos financieros registrados a valor razonable con cambios en otros resultados integrales y cuyo valor razonable sea inferior al costo de adquisición, si existe una evidencia objetiva de que el activo ha sufrido un deterioro que no pueda considerarse temporal, la diferencia se registra directamente en pérdidas del período.

Las ganancias y pérdidas que surgen de cambios en el valor de activos financieros a valor razonable con cambios en resultados se incluyen en el estado de resultados consolidado, en el ejercicio en el que se producen los referidos cambios en el valor razonable. Los ingresos por dividendos de activos financieros a valor razonable con cambios en resultados se reconocen en el estado de resultados en el rubro otros ingresos por función cuando se ha establecido el derecho de la Sociedad a percibir los pagos por los dividendos.

Los valores razonables de las inversiones que cotizan se basan en precios de compra corrientes. Si el mercado para un activo financiero no es activo (y para los títulos que no cotizan), la Sociedad establece el valor razonable empleando técnicas de valoración que incluyen el uso de valores observados en transacciones libres recientes entre partes interesadas y debidamente informadas, la referencia a otros instrumentos sustancialmente similares, el análisis de flujos de efectivo descontados, y modelos de fijación de precios de opciones haciendo un uso máximo de información del mercado y confiando lo menos posible en información interna específica de la entidad. En caso de que ninguna técnica mencionada pueda ser utilizada para fijar el valor razonable, se registran las inversiones a su costo de adquisición neto de la pérdida por deterioro, si fuera el caso.

La Sociedad siguiendo los requerimientos de la NIIF 9, aplica un modelo de deterioro de valor que se basa en pérdidas crediticias esperadas.

Las provisiones por deterioro se miden en base a:

- Las pérdidas crediticias esperadas en los próximos 12 meses, o
- Las pérdidas crediticias esperadas durante toda la vida del activo, si en la fecha de presentación de los estados financieros se produjera un aumento significativo en el riesgo crediticio de un instrumento financiero, desde el reconocimiento inicial.

Los activos y pasivos financieros se exponen netos en el estado de situación financiera cuando existe el derecho legal de compensación y la intención de cancelarlos sobre bases netas o realizar el activo y cancelar el pasivo simultáneamente.

3.16.- Instrumentos financieros derivados y actividad de cobertura.

Los derivados se reconocen al valor razonable en la fecha del estado de situación financiera. El método para reconocer la pérdida o ganancia resultante depende de si el derivado se ha designado como un instrumento de cobertura y, si es así, de la naturaleza de la partida que está cubriendo. La Sociedad designa determinados derivados como:

- Coberturas del valor razonable de activos o pasivos reconocidos o compromisos a firme (cobertura del valor razonable);
- Coberturas de un riesgo concreto asociado a un pasivo reconocido o a una transacción prevista altamente probable (cobertura de flujos de efectivo); o
- Coberturas de una inversión neta en una entidad del extranjero o cuya moneda funcional es diferente a la de la matriz (cobertura de inversión neta).

La Sociedad documenta al inicio de la transacción la relación existente entre los instrumentos de cobertura y las partidas cubiertas, así como sus objetivos para la gestión del riesgo y la estrategia para manejar varias transacciones de cobertura. La Sociedad también documenta su evaluación, tanto al inicio como sobre una base continua, de si los derivados que se utilizan en las transacciones de cobertura son altamente efectivos para compensar los cambios en el valor razonable o en los flujos de efectivo de las partidas cubiertas.

Los derivados negociables se clasifican como un activo o pasivo corriente.

La contabilidad de coberturas se registra de acuerdo con lo dispuesto por NIIF 9, cuya primera aplicación es a contar del 1 de enero de 2018, la que no generó impactos significativos en su entrada en vigencia.

3.16.1.- Coberturas de valor razonable.

Los cambios en el valor razonable de los derivados que son designados y califican como coberturas de valor razonable se registran en el estado de resultados, junto con cualquier cambio en el valor razonable del activo o del pasivo cubierto atribuible al riesgo cubierto.

De existir la parte subyacente para la que está cubriendo el riesgo se valora a su valor razonable al igual que el instrumento de cobertura, registrándose en el estado de resultados integrales las variaciones de valor de ambos, neteando los efectos del mismo rubro del estado de resultados integral.

La ganancia o pérdida relacionadas con la porción efectiva de permutas de interés (“swaps”) que cubren préstamos a tasas de interés fijas se reconoce en el estado de ganancias y pérdidas como “costos financieros”.

La ganancia o pérdida relacionada con la porción inefectiva se reconoce también en el estado de resultados. Los cambios en el valor razonable de los préstamos a tasa de interés fija cubiertos, atribuibles al riesgo de tasa de interés se reconocen en el estado de resultados como “costos financieros”.

Si la cobertura deja de cumplir con los criterios para ser reconocida a través del tratamiento contable de coberturas, el ajuste en el valor en libros de la partida cubierta, para la cual se utiliza el método de la tasa de interés efectiva, se amortiza en resultados en el ejercicio remanente hasta su vencimiento.

3.16.2.- Coberturas de flujos de efectivo.

La porción efectiva de los cambios en el valor razonable de los derivados que son designados y que califican como coberturas de flujos de efectivo se reconocen en el patrimonio a través del estado de otros resultados integrales en la medida que el subyacente tiene impacto por el riesgo cubierto, neteando dicho efecto en el mismo rubro del estado de resultados integrales. La ganancia o pérdida relativa a la porción inefectiva se reconoce inmediatamente en el estado de resultados.

Los montos acumulados en el patrimonio neto se reciclan al estado de resultados en los ejercicios en los que la partida cubierta afecta los resultados (por ejemplo, cuando la venta proyectada cubierta ocurre o el flujo cubierto se realiza). Sin embargo, cuando la transacción prevista cubierta da como resultado el reconocimiento de un activo no financiero (por ejemplo, existencias o propiedades, planta y equipos), las ganancias o pérdidas previamente reconocidas en el patrimonio se transfieren del patrimonio y se incluyen como parte del costo inicial del activo. Los montos diferidos son finalmente reconocidos en el costo de los productos vendidos, si se trata de existencias, o en la depreciación, si se trata de propiedades, planta y equipos.

Cuando un instrumento de cobertura expira o se vende, o cuando deja de cumplir con los criterios para ser reconocido a través del tratamiento contable de coberturas, cualquier ganancia o pérdida acumulada en el patrimonio a esa fecha permanece en el patrimonio y se reconoce cuando la transacción proyectada afecte al estado de resultados. Cuando se espere que ya no se produzca una transacción proyectada la ganancia o pérdida acumulada en el patrimonio se transfiere inmediatamente al estado de resultados.

3.16.3.- Coberturas de inversión neta.

Las coberturas de inversiones netas de operaciones en el exterior (o de subsidiarias/asociadas con moneda funcional diferente de la matriz) se contabilizan de manera similar a las coberturas de flujos de efectivo. Cualquier ganancia o pérdida del instrumento de cobertura relacionada con la porción efectiva de la cobertura se reconoce en el patrimonio a través del estado de resultados integral. La ganancia o pérdida relacionada con la porción inefectiva de la cobertura se reconoce inmediatamente en resultados.

Las ganancias y pérdidas acumuladas en el patrimonio se transfieren al estado de resultados cuando la operación en el exterior se vende o se le da parcialmente de baja.

3.16.4.- Derivados a valor razonable a través de resultados.

Ciertos instrumentos financieros derivados no califican para ser reconocidos a través del tratamiento contable de coberturas y se registran a su valor razonable a través de resultados. Cualquier cambio en el valor razonable de estos derivados se reconoce inmediatamente en el estado de resultados.

3.17.- Inventarios.

Las existencias se valorizan a su costo o a su valor neto realizable, el menor de los dos.

El costo de ventas se determina de acuerdo al método de precio medio ponderado (PMP), y para la subsidiaria Gasmar S.A. se determina de acuerdo al método FIFO.

Los costos de los productos terminados incluyen la mano de obra directa propia y otros costos directos e indirectos de existir, los cuales no incluyen costos por intereses.

El valor neto realizable es el precio estimado de venta de un activo en el curso normal de la operación menos los costos estimados para terminar su producción y los necesarios para llevar a cabo las ventas.

3.18.- Capital social.

El capital social está representado por 168.000.000 acciones ordinarias de una sola clase y un voto por acción.

Los costos incrementales directamente atribuibles a la emisión de nuevas acciones se presentan en el patrimonio neto como una deducción, neta de impuestos, de los ingresos obtenidos.

3.19.- Cuentas por pagar comerciales y otras cuentas por pagar.

Las cuentas por pagar comerciales y otras cuentas por pagar corrientes se reconocen a su valor nominal, ya que su plazo medio de pago es reducido y no existe diferencia material con su valor razonable. Las obligaciones por contratos de arriendo se reconocen al valor de su flujo descontado.

Debido a la entrada en vigencia de la NIIF 16 “Arrendamientos” los pagos por arrendamiento se registran de acuerdo al siguiente criterio:

Contabilidad del arrendatario: requiere que los contratos de arrendamientos que actualmente son clasificados como operacionales, con una vigencia mayor a 12 meses, se clasifiquen como cuentas por pagar operacionales. Esto es, en la fecha de inicio de un contrato de arrendamiento, el arrendatario reconocerá un activo por el derecho de uso del bien y un pasivo por las cuotas futuras a pagar.

En cuanto a los efectos sobre el resultado, los pagos de arriendo mensuales serán reemplazados por la amortización del derecho de uso y el reconocimiento de un gasto financiero. La norma incluye como exención de reconocimiento los contratos de arriendo con plazo inferior a 12 meses y los de bajo valor.

Contabilidad del arrendador: El arrendador continuará clasificando los arrendamientos bajo los mismos principios de la norma actual.

3.20.- Préstamos y otros pasivos financieros.

Los préstamos, obligaciones con el público y pasivos financieros de naturaleza similar se reconocen inicialmente a su valor razonable, neto de los costos en que se haya incurrido en la transacción. Posteriormente, se valorizan a su costo amortizado y cualquier diferencia entre los fondos obtenidos (netos de los costos necesarios para su obtención) y el valor de reembolso, se reconoce en el estado de resultados durante el plazo de la deuda de acuerdo con el método de la tasa de interés efectiva.

Las obligaciones financieras se clasifican como pasivos corrientes a menos que la Sociedad tenga un derecho incondicional a diferir su liquidación durante al menos 12 meses después de la fecha de los estados de situación financiera.

3.21.- Impuesto a las ganancias e Impuestos diferidos.

El gasto por impuesto a las ganancias del ejercicio comprende al impuesto a la renta corriente y al impuesto diferido. El impuesto se reconoce en el estado de resultados, excepto cuando se trata de partidas que se reconocen directamente en el patrimonio, en otros resultados integrales o provienen de una combinación de negocios.

El cargo por impuesto a la renta corriente se calcula sobre la base de las leyes tributarias vigentes a la fecha del estado de situación financiera, en los países en los que la Sociedad y sus subsidiarias operan y generan renta gravable.

Los impuestos diferidos se calculan de acuerdo con el método del pasivo, sobre las diferencias que surgen entre las bases tributarias de los activos y pasivos, y sus importes en libros en los estados financieros. Sin embargo, si los impuestos diferidos surgen del reconocimiento inicial de un pasivo o un activo en una transacción distinta de una combinación de negocios que en el momento de la transacción no afecta ni al resultado contable ni a la ganancia o pérdida fiscal, no se contabiliza. El impuesto diferido se determina usando tasas impositivas (y leyes) aprobadas o a punto de aprobarse en la fecha de los estados de situación financiera y que se espera aplicar cuando el correspondiente activo por impuesto diferido se realice o el pasivo por impuesto diferido se liquide.

Los activos por impuestos diferidos se reconocen en la medida en que es probable que vaya a disponerse de beneficios fiscales futuros con los que se puedan compensar dichas diferencias.

El impuesto a la renta diferido se provisiona por las diferencias temporales que surgen de las inversiones en subsidiarias y en asociadas, excepto cuando la oportunidad en que se revertirán las diferencias temporales es controlada por la Sociedad y es probable que la diferencia temporal no se revertirá en un momento previsible en el futuro.

3.22.- Obligaciones por beneficios a los empleados u otros similares.

3.22.1.- Vacaciones del personal.

La Sociedad reconoce el gasto por vacaciones del personal mediante el método del devengo. Este beneficio corresponde a todo el personal y equivale a un importe fijo según los contratos particulares de cada trabajador. Este beneficio es registrado a su valor nominal y presentado bajo el rubro Cuentas por pagar comerciales y otras cuentas por pagar.

3.22.2.- Indemnizaciones por años de servicio (PIAS).

La Sociedad constituye pasivos por obligaciones por indemnizaciones por cese de servicios, en base a lo estipulado en los contratos colectivos e individuales del personal. Si este beneficio se encuentra pactado, la obligación se trata de acuerdo con NIC 19, de la misma manera que los planes de beneficios definidos y es registrada mediante el método de la unidad de crédito proyectada.

Los planes de beneficios definidos establecen el monto de retribución que recibirá un empleado al momento estimado de goce del beneficio, el que usualmente, depende de uno o más factores, tales como, edad del empleado, rotación, años de servicio y compensación.

El pasivo reconocido en el estado de situación financiera es el valor presente de la obligación del beneficio definido. El valor presente de la obligación de beneficio definido se determina descontando los flujos de salida de efectivo estimados, usando rendimientos de mercado de bonos denominados en la misma moneda en la que los beneficios serán pagados y que tienen términos que se aproximan a los términos de la obligación por PIAS hasta su vencimiento.

Los costos de servicios pasados se reconocen inmediatamente en resultados. Las ganancias y pérdidas actuariales se reconocen inmediatamente en el estado de situación financiera, con un cargo o abono a Otras reservas vía otros resultados integrales en los ejercicios en los cuales ocurren. No son reciclados posteriormente a resultado.

3.22.3.- Participación en las utilidades.

Empresas Gasco S.A. reconoce un pasivo y un gasto por participación en las utilidades en base a contratos colectivos e individuales de sus trabajadores, como también de los Directores, sobre la base de una fórmula que toma en cuenta la utilidad atribuible a los accionistas de las Sociedades.

3.23.- Provisiones.

La Sociedad reconoce una provisión cuando está obligada contractualmente o cuando existe una práctica del pasado que ha creado una obligación asumida.

Las provisiones para contratos onerosos, litigios y otras contingencias se reconocen cuando:

- La Sociedad tiene una obligación presente, ya sea legal o constructiva, como resultado de sucesos pasados;
- Es probable que vaya a ser necesario una salida de recursos para liquidar la obligación;
- El importe puede ser estimado de forma fiable.

Las provisiones se valoran por el valor actual de los desembolsos que se espera que sean necesarios para liquidar la obligación usando la mejor estimación de la Sociedad. La tasa de descuento utilizada para determinar el valor actual refleja las evaluaciones actuales del mercado, en la fecha de cierre de los estados financieros, del valor temporal del dinero, así como el riesgo específico relacionado con el pasivo en particular, de corresponder. El incremento en la provisión por el paso del tiempo se reconoce en el rubro gasto por intereses.

3.24.- Clasificación de saldos en corrientes y no corrientes.

En el estado de situación financiera, los saldos se clasifican en función de sus vencimientos o plazos estimados de realización, como corrientes los con vencimiento igual o inferior a doce meses contados desde la fecha de corte de los estados financieros y como no corrientes, los mayores a ese ejercicio.

En el caso que existan obligaciones cuyo vencimiento es inferior a doce meses, pero cuyo refinanciamiento a largo plazo se encuentre asegurado, se reclasifican como no corrientes.

3.25.- Reconocimiento de ingresos.

Los ingresos ordinarios incluyen el valor razonable de las contraprestaciones recibidas o a recibir por la venta de bienes y servicios en el curso ordinario de las actividades de la Sociedad. Los ingresos ordinarios se presentan netos de impuestos a las ventas, devoluciones, rebajas y descuentos.

La Sociedad determinó su reconocimiento y medición de los ingresos de actividades ordinarias, basándose en el principio de que los ingresos se reconocen por un monto que refleje la contraprestación a la que la entidad espera tener derecho a cambio de transferir bienes o servicios a un cliente. Este principio fundamental debe ser aplicado en base a un modelo de cinco pasos:

- (1) identificación del contrato con el cliente;
- (2) identificación de las obligaciones de desempeño del contrato;
- (3) determinación del precio de la transacción;
- (4) asignación del precio de la transacción a las obligaciones de desempeño; y
- (5) reconocimiento de los ingresos cuando (o a medida que) se satisfacen las obligaciones de desempeño.

3.25.1.- Ventas de gas.

El ingreso por ventas de gas se registra en base a la facturación efectiva del período de consumo, además de incluir una estimación de gas por facturar que ha sido suministrado hasta la fecha de cierre del período. Adicionalmente, la compañía realiza ventas a través de vales que se reconocen de manera diferida a medida que se realizan las entregas de gas.

3.25.2.- Ventas de bienes.

Las ventas de bienes se reconocen cuando la Sociedad ha entregado los productos al cliente y no existe ninguna obligación pendiente de cumplirse que pueda afectar la aceptación de los productos por parte del cliente. La entrega no tiene lugar hasta que los productos se han enviado al lugar concreto, los riesgos de obsolescencia y pérdida se han transferido al cliente y el cliente ha aceptado los productos de acuerdo con el contrato de venta, el período de aceptación ha finalizado, o bien la Sociedad tiene evidencia objetiva de que se han cumplido los criterios necesarios para la aceptación.

Las ventas se reconocen en función del precio fijado en el contrato de venta, neto de los descuentos por volumen y las devoluciones estimadas a la fecha de la venta. Los descuentos por volumen se evalúan en función de las compras anuales previstas. Se asume que no existe un componente financiero implícito, dado que las ventas se realizan con un período medio de cobro reducido.

3.25.3.- Ingresos por intereses.

Los ingresos por intereses se reconocen usando el método de la tasa de interés efectiva.

3.25.4.- Ingresos por dividendos de inversiones temporales.

Los ingresos por dividendos se reconocen cuando se establece el derecho de recibirlos o se percibe su pago.

3.26.- Arrendamientos.

3.26.1.- Cuando una entidad de la Sociedad es el arrendatario - arrendamiento financiero.

La Sociedad arrienda determinadas propiedades, planta y equipos. Para los arrendamientos donde la Sociedad tiene sustancialmente todos los riesgos y beneficios inherentes a la propiedad, se clasifican como arrendamientos financieros. Los arrendamientos financieros se capitalizan al inicio del arrendamiento al valor razonable de la propiedad o activo arrendado o al valor presente de los pagos mínimos por el arrendamiento, el menor de los dos.

Cada pago por arrendamiento se distribuye entre el pasivo y las cargas financieras para obtener una tasa de interés constante sobre el saldo pendiente de la deuda. Las correspondientes obligaciones por arrendamiento, netas de cargas financieras, se incluyen en Otros pasivos financieros. El elemento de interés del costo financiero se carga en el estado de resultados durante el ejercicio de arrendamiento de forma que se obtenga una tasa periódica constante de interés sobre el saldo restante del pasivo para cada ejercicio. El activo adquirido en régimen de arrendamiento financiero se deprecia durante su vida útil o la duración del contrato, el menor de los dos.

3.26.2.- Otros arriendos – contratos de arriendos menores a 12 meses o de montos poco significativos.

Los arrendamientos en los que el arrendador conserva una parte importante de los riesgos y ventajas derivados de la titularidad del bien, y donde el contrato de arriendo es inferior a 12 meses, se clasifican como arrendamientos operativos. Los pagos en concepto de arrendamiento operativo (netos de cualquier incentivo recibido del arrendador) se cargan en el estado de resultados sobre una base lineal durante el período de arrendamiento que se devengará a resultado.

3.26.2.- Cuando una entidad de la Sociedad es el arrendador.

Cuando los activos son arrendados, el valor actual de los pagos por arrendamiento se reconoce como una cuenta financiera a cobrar. La diferencia entre el importe bruto a cobrar y el valor actual de dicho importe se reconoce como rendimiento financiero del capital.

Los ingresos por arrendamiento financiero se reconocen durante el período del arrendamiento de acuerdo con el método de la inversión neta, que refleja una tasa de rendimiento periódico constante.

Los activos arrendados a terceros bajo contratos de arrendamiento operativo se incluyen dentro del rubro de propiedades, planta y equipo o en propiedades de inversión según corresponda.

Los ingresos derivados del arrendamiento operativo se reconocen de forma lineal durante el plazo del arrendamiento.

3.27.- Distribución de dividendos.

Los dividendos a pagar a los accionistas de la Sociedad se reconocen como un pasivo en los estados financieros en el ejercicio en que son declarados y aprobados por los accionistas o cuando se configura la obligación correspondiente en función de las disposiciones legales vigentes o las políticas de distribución establecidas por la Junta de Accionistas.

4.- ESTIMACIONES Y JUICIOS O CRITERIOS CRITICOS DE LA ADMINISTRACIÓN.

Las estimaciones y criterios usados son continuamente evaluados y se basan en la experiencia histórica y otros factores, incluyendo la expectativa de ocurrencia de eventos futuros que se consideran razonables de acuerdo con las circunstancias.

La Sociedad efectúa estimaciones y supuestos respecto del futuro. Las estimaciones contables resultantes por definición muy pocas veces serán iguales a los resultados reales. Las estimaciones y supuestos que tienen un riesgo significativo de causar un ajuste a los saldos de los activos y pasivos se presentan a continuación.

4.1.- Tasaciones de propiedades, planta y equipos y propiedades de inversión.

La Sociedad efectúa periódicamente retasaciones de parte significativa de sus propiedades, planta y equipos y propiedades de inversión.

En el caso de terrenos y construcciones, la valorización se determina en función al costo de reposición, descontando las depreciaciones por desgaste físico.

Las tasaciones vinculadas con cilindros, estanques y redes de distribución de gas natural son efectuadas tomando como base la metodología del Valor Nuevo de Reemplazo (VNR) de los activos, considerando su estado actual. Dicho VNR es reducido en la proporción apropiadas que representa el uso y estado de conservación de los activos, a base de la metodología de Marston y Agg.

La referida metodología utiliza supuestos críticos vinculados con tasas de interés, factores de reajustes e indexación y estimaciones de vidas útiles, cuyas variaciones pueden generar modificaciones significativas sobre los estados financieros consolidados de la Sociedad.

4.2.- Deterioro de la plusvalía comprada.

La Sociedad evalúa anualmente si la plusvalía mercantil ha sufrido algún deterioro, de acuerdo con la política contable que se describe en la Nota N° 3.10. Los montos recuperables de las unidades generadoras de efectivo han sido determinados sobre la base de cálculos de sus valores en uso.

Los resultados de las estimaciones efectuadas no arrojaron deterioro alguno sobre la plusvalía comprada (Ver Nota 15.2).

4.3.- Valor razonable de derivados y de otros instrumentos financieros.

El valor razonable de los instrumentos financieros que no son comercializados en un mercado activo (por ejemplo, acciones sin cotización o suficiente presencia bursátil, derivados extra-bursátiles, etc.) se determina usando técnicas de valuación. La Sociedad aplica su juicio para seleccionar una variedad de métodos y aplica supuestos que principalmente se basan en las condiciones de mercado existentes a la fecha de cada estado de situación financiera. Empresas Gasco S.A. utiliza flujos netos descontados o técnicas de valoración a base de múltiplos de EBITDA para ciertos activos que no se comercializan en mercados activos.

4.4.- Beneficios por Indemnizaciones por cese pactadas (PIAS) y premios por antigüedad.

El valor presente de las obligaciones por indemnizaciones por años de servicio pactadas y premios por antigüedad (“los beneficios con trabajadores”) depende de un número de factores que se determinan sobre bases actuariales usando un número de supuestos. Los supuestos usados al determinar el costo neto por los beneficios incluyen la tasa de descuento. Cualquier cambio en estos supuestos tendrá impacto en el valor en libros de la obligación por los beneficios.

La Sociedad determina la tasa de descuento al final de cada año que considera más apropiada de acuerdo a las condiciones de mercado a la fecha de valoración. Esta tasa de interés es la que utiliza Empresas Gasco S.A. para determinar el valor presente de las futuras salidas de flujos de efectivo estimadas que se prevé se requerirá para cancelar las obligaciones por planes de beneficios. Al determinar la tasa de descuento, la Sociedad considera las tasas de interés de mercado de bonos que se denominan en la moneda en la que los beneficios se pagarán y que tienen plazos de vencimiento similares o que se aproximan a los plazos de las respectivas obligaciones por los beneficios.

Otros supuestos claves para establecer las obligaciones por planes de beneficios se basan en parte en las condiciones actuales del mercado. En la Nota N° 22.5 se presenta información adicional al respecto.

4.5.- Provisión por Garantías de Cilindros.

Como parte del esquema de distribución y venta de gas licuado, la Sociedad recibe a cambio de la entrega de cilindros a sus clientes, depósitos en efectivo en garantía de la devolución de estos, cuyo reintegro puede ser exigido por los clientes contra entrega en buen estado de conservación del envase y documento de respaldo.

La Sociedad aplica la NIC 37 - Provisiones, pasivos y activos contingentes para la valoración de este pasivo, considerando que se cumple con las condiciones de dicha norma:

- (a) la empresa tiene una obligación presente (de carácter legal o implícita por la entidad), como resultado de un suceso pasado;
- (b) es probable (es decir, existe mayor posibilidad de que se presente que de lo contrario) que la empresa tenga que desprenderse de recursos que comporten beneficios económicos para cancelar la obligación; y
- (c) además, puede estimarse de manera fiable el importe de la deuda correspondiente. En la norma se hace notar que solo en casos extremadamente raros no será posible la estimación de la cuantía de la deuda.

Por otra parte, en el caso de la operación en Colombia, debido a la poca historia que registra el mercado producto de la implantación de la normativa sobre cilindros de marca, la Administración considera que no existen antecedentes suficientes para la aplicación del modelo de descuento bajo la NIC 37.

Esta obligación se reconoce en el pasivo no corriente y al valor presente de los desembolsos que se espera sean necesarios para cancelar dicho pasivo, descontando la obligación a una tasa de interés de mercado denominada en la misma moneda en la que las obligaciones serán pagadas y que tiene condiciones que se aproximan a los términos de las obligaciones, estimando un plazo de exigibilidad similar al del activo relacionado.

5.- POLITICA DE GESTION DE RIESGOS.

Los factores de riesgo a los que está sometida Empresas Gasco S.A. son de carácter general y se enumeran a continuación:

5.1.- Riesgo Financiero.

Los negocios en que participan las empresas de la Sociedad, especialmente aquellas que desarrollan su actividad en el sector Soluciones Energéticas Chile, principal fuente de resultados y flujos para Empresas Gasco, y en el sector Aprovechamiento, corresponden a inversiones con un perfil de retornos de muy largo plazo, en mercados con una estructura de ingresos en pesos y costos fundamentalmente en dólares. Para el sector de Soluciones Energéticas Internacional, las inversiones también mantienen un perfil de retorno de largo plazo en un mercado con ingresos y costos en pesos colombianos.

En este contexto la deuda financiera de Empresas Gasco S.A. y subsidiarias, al 30 de junio de 2020, se ha estructurado en aproximadamente un 84% en el pasivo no corriente (largo plazo), principalmente mediante bonos, además de créditos bancarios. El reducido riesgo de refinanciamiento se circunscribe a aquella porción de deuda financiera que se encuentra radicada en el pasivo corriente (corto plazo). Adicionalmente, las empresas de la Sociedad poseen líneas de crédito disponibles para operaciones de corto plazo con diversos bancos nacionales.

5.1.1 Riesgo de liquidez y estructura de pasivos financieros.

El riesgo de liquidez en las empresas de la Sociedad, es administrado mediante una adecuada gestión de los activos y pasivos, optimizando los excedentes de caja diarios y de esa manera asegurar el cumplimiento de los compromisos de deudas en el momento de su vencimiento.

Continuamente, se efectúan proyecciones de flujos de caja y análisis de la situación financiera con el objeto de, en caso de requerirlo, contratar nuevos financiamientos o reestructurar créditos existentes a plazos que sean coherentes con la capacidad de generación de flujos de los diversos negocios en que participa la Sociedad. Al 30 de junio de 2020, la deuda financiera consolidada posee un plazo promedio de 5,3 años y una tasa de interés real promedio de 4,02%.

En los siguientes cuadros se puede apreciar el perfil de vencimiento de capital e intereses de la Sociedad, los cuales, como se indicó, se encuentran radicados mayoritariamente en el largo plazo:

Capital e intereses con proyección futura de flujo de caja 30-06-2020	Hasta 1 año M\$	Más de 1 año y hasta 3 años M\$	Más de 3 años y hasta 6 años M\$	Más de 6 años y hasta 10 años M\$	Más de 10 años M\$	Total M\$
Bancos	27.887.933	54.852.126	32.750.599	0	0	115.490.658
Bonos	12.820.934	24.165.328	29.125.084	45.862.639	42.618.305	154.592.290
Total	40.708.867	79.017.454	61.875.683	45.862.639	42.618.305	270.082.948
Porcentualidad	15%	29%	23%	17%	16%	100%

Capital e intereses con proyección futura de flujo de caja 31-12-2019	Hasta 1 año M\$	Más de 1 año y hasta 3 años M\$	Más de 3 años y hasta 6 años M\$	Más de 6 años y hasta 10 años M\$	Más de 10 años M\$	Total M\$
Bancos	49.648.959	38.647.767	22.502.002	0	0	110.798.728
Bonos	12.891.038	24.325.423	32.846.473	44.413.684	44.539.845	159.016.463
Total	62.539.997	62.973.190	55.348.475	44.413.684	44.539.845	269.815.191
Porcentualidad	23%	23%	21%	16%	17%	100%

5.1.2 Riesgo de tasas de interés.

El objetivo de la gestión de riesgo de tasas de interés es alcanzar un equilibrio en la estructura de financiamiento, que permita minimizar el costo de la deuda con una volatilidad reducida en el estado de resultados.

Empresas Gasco S.A. posee una baja exposición al riesgo asociado a las fluctuaciones de las tasas de interés en el mercado, ya que el 62% de la deuda financiera a nivel consolidado se encuentra estructurada a tasa fija, principalmente en forma directa.

El detalle de la deuda al 30 de junio de 2020 y 31 de diciembre de 2019, es la siguiente:

Composición de la deuda	30-06-2020		31-12-2019	
	M\$	%	M\$	%
Deuda a tasa fija	133.189.414	62%	134.614.671	63%
Deuda a tasa variable	82.804.382	38%	79.847.160	37%
Total deuda financiera	215.993.796	100%	214.461.831	100%

Al efectuar un análisis de sensibilidad sobre la porción de deuda que se encuentra estructurada a tasa variable, el efecto en resultados antes de impuestos bajo un escenario en que las tasas fueran 1% anual superior a las vigentes, el efecto al 30 de junio de 2020 sería de M\$ 414.022 de mayor costo financiero.

5.1.3 Riesgo de tipo de cambio y unidades de reajuste.

La moneda funcional de Empresas Gasco S.A. es el peso chileno, acorde con el perfil de ingresos y costos de las empresas chilenas de la Sociedad (excepto Gasmar S.A., Inversiones GLP S.A.S. E.S.P. y Copiapó Energía Solar S.P.A.), como se indicó en los párrafos anteriores. En consecuencia, con el fin de mantener un equilibrio entre los flujos operacionales y los flujos de sus pasivos financieros, la denominación de la deuda financiera es principalmente en unidades de fomento (UF) o pesos chilenos. Para la subsidiaria Gasmar S.A. y Copiapó Energía Solar S.P.A., su moneda funcional es el dólar y para subsidiaria Inversiones GLP S.A.S. E.S.P. (Colombia) la moneda funcional es el peso colombiano.

La Sociedad tiene suscrito contratos de derivados de cobertura financiera, tanto para deuda bancaria como cuentas por pagar.

El detalle de la deuda por tipos de monedas al 30 de junio de 2020 y 31 de diciembre de 2019, es la siguiente:

Tipo de deuda	30-06-2020		31-12-2019	
	M\$	%	M\$	%
Deuda en CL \$ o UF	157.473.077	73%	158.147.078	74%
Deuda US\$	43.917.604	20%	40.004.943	18%
Deuda Cop \$	14.603.115	7%	16.309.810	8%
Total deuda financiera	215.993.796	100%	214.461.831	100%

Al 30 de junio de 2020, Empresas Gasco S.A. mantiene un 62% de sus deudas financieras expresadas en UF, lo que genera un efecto en la valorización de estos pasivos respecto del peso chileno. Para dimensionar el efecto de la variación de la UF en el resultado antes de impuestos, se realizó una sensibilización de esta unidad de reajuste, determinando que ante un alza de un 1% en el valor de la UF al 30 de junio de 2020, los resultados antes de impuestos hubieran disminuido en M\$ 1.340.336, por mayor gasto por unidad de reajuste, y lo contrario sucede en el evento que la UF disminuya en un 1%.

5.1.4 Análisis de la deuda financiera que no está a valor de mercado.

Como parte del análisis de riesgo financiero, se ha realizado una estimación del valor de mercado (valor razonable) que tendrían los pasivos bancarios y bonos de la Sociedad al 30 de junio de 2020 y 31 de diciembre de 2019. Este análisis consiste en obtener el valor presente de los flujos de caja futuros de cada deuda financiera vigente, utilizando tasas representativas de las condiciones de mercado de acuerdo al riesgo de la empresa y al plazo remanente de la deuda.

De esta forma, se presenta a continuación un resumen de los pasivos financieros de Empresas Gasco S.A. que compara su valor libro en relación a su valor razonable:

Deuda al 30 de junio de 2020	Pasivos financieros a valor libro M\$	Pasivos financieros a valor justo M\$	Valor justo v/s valor libro %
Bancos.	106.090.487	108.129.256	1,92%
Bonos	109.903.309	131.759.814	19,89%
Total pasivo financiero	215.993.796	239.889.070	11,06%

Deuda al 31 de diciembre de 2019	Pasivos financieros a valor libro M\$	Pasivos financieros a valor justo M\$	Valor justo v/s valor libro %
Bancos.	102.652.526	103.934.053	1,25%
Bonos.	111.809.305	138.387.477	23,77%
Total pasivo financiero	214.461.831	242.321.530	12,99%

5.1.5 Riesgo de crédito deudores comerciales y otras cuentas por cobrar.

Empresas Gasco S.A. y sus subsidiarias tienen como giro principal la distribución de gas licuado y soluciones energéticas, además de la distribución de gas natural en la Región de Magallanes.

El suministro de gas para el negocio residencial comercial (res-com), es un servicio básico de consumo masivo, que concentra la mayor parte de la venta en términos de volumen. Para este tipo de clientes se contemplan dos modalidades de venta: al contado y a plazo, siendo la venta al contado mayoritaria y recaudada directamente por la empresa. Las empresas distribuidoras, a través de alianzas comerciales con emisores de tarjetas de crédito han acercado la modalidad de venta a crédito al público, asumiendo estos últimos el 100% del riesgo crediticio. En consecuencia, para este segmento no existe riesgo de crédito para Empresas Gasco S.A. y sus subsidiarias.

Cabe señalar, que la distribución de gas por red para la venta a plazo, que realiza la Unidad de Negocios Magallanes, está regulada por el DS 67/2004, Reglamento de Servicios de Gas de Red. La referida norma, en su artículo 69 establece la facultad de suspender el suministro de gas por falta de pago de las cuentas de consumo. El derecho a suspensión se ejerce una vez transcurridos 15 días del vencimiento de la segunda boleta o factura impaga, de modo tal que el riesgo de incobrabilidad de dichas obligaciones es limitado.

Por otra parte, para los negocios comercial e industrial, la empresa administra una cartera de clientes, segmentos y canales que analiza y evalúa en forma periódica mediante sistemas propios. El resultado de dicha evaluación crediticia, consiste principalmente en la evaluación financiera de los clientes, permite determinar los límites de riesgo de crédito para casos puntuales, o grupos de clientes de características similares, asignando de esta forma, líneas de crédito de plazos discretos.

La actual crisis sanitaria, ocasionada por el Covid 19, si bien ha generado impactos económicos, sociales y financieros en Chile, en Empresas Gasco S.A. no se ha presentado a la fecha un deterioro significativo de su cartera, manteniendo una posición sólida y estable en sus canales de venta. Constituyendo las provisiones respectivas en caso de ser necesarias.

Al 30 de junio de 2020, el saldo de los Deudores Comerciales y Otras Cuentas por Cobrar, corrientes y no corrientes, netos de provisión de deterioro asciende a M\$ 43.051.157.

Las provisiones por deterioro se determinan de acuerdo a la evaluación de las siguientes variables:

- a. Antigüedad de la deuda
- b. Existencia de situaciones contingentes
- c. Análisis de la capacidad de pago del cliente
- d. Pérdida proyectada

Adicionalmente, en Chile y Colombia, las deudas mayores a 180 días son provisionadas en un 100% para las áreas de gas licuado y gas natural en la región de Magallanes. Para aquellas cuentas por cobrar que están vigentes o no presentan indicadores de posible deterioro, la Sociedad estima una provisión por pérdida esperada, la que se determina considerando el comportamiento individual de cada canal de venta.

Estas provisiones representan la mejor estimación de las potenciales pérdidas en relación con las cuentas por cobrar.

La alta atomización de la cartera de cuentas por cobrar implica una baja concentración del riesgo de crédito, representando los mayores deudores del segmento industrial, todas las sociedades solventes y recurrentes en la compra de gas, un 11,32% del importe de las cuentas por cobrar con condición de pago a 30 días, al cierre de los presentes estados financieros consolidados.

El valor razonable de deudores y clientes por cobrar no difiere de manera significativa de los saldos presentados en los estados financieros consolidados. Asimismo, el valor libro de los deudores y clientes por cobrar en mora, no deteriorados y deteriorados, representan una aproximación razonable al valor justo de los mismos, ya que incluyen un interés explícito por el retraso en el pago y consideran además una provisión de deterioro cuando existe evidencia objetiva de que la Sociedad no será capaz de cobrar el importe que se le adeuda, aún después de aplicadas las acciones de cobranza.

6.- EFECTIVO Y EQUIVALENTES AL EFECTIVO.

La composición del rubro al 30 junio de 2020 y 31 de diciembre de 2019 es la siguiente:

Clases de efectivo y equivalentes al efectivo	30-06-2020 M\$	31-12-2019 M\$
Efectivo		
Efectivo en caja.	2.031.707	1.669.162
Saldos en bancos.	1.719.119	3.055.588
Total efectivo.	3.750.826	4.724.750
Equivalente al efectivo		
Depósitos a corto plazo, clasificado como equivalentes al efectivo.	0	565.104
Inversiones a corto plazo, clasificado como equivalentes al efectivo.	5.752.872	3.895.948
Cuotas de fondos mutuos.	230.000	5.074.559
Inversiones en pactos.	0	2.059.247
Total equivalente al efectivo.	5.982.872	11.594.858
Total	9.733.698	16.319.608

La composición del rubro por tipo de monedas al 30 de junio de 2020 y 31 de diciembre de 2019 es la siguiente:

Información del efectivo y equivalentes al efectivo por moneda	Moneda	30-06-2020 M\$	31-12-2019 M\$
Monto del efectivo y equivalente al efectivo.	CL \$	2.962.979	10.800.310
	US \$	155.155	48.645
	COP \$	6.615.535	5.470.622
	Otras	29	31
Total		9.733.698	16.319.608

Conciliación de efectivo y equivalentes al efectivo con el estado de flujo efectivo	30-06-2020 M\$	31-12-2019 M\$
Efectivo y equivalentes al efectivo procedente de operaciones continuas.	9.733.698	16.319.608
Efectivo y equivalentes al efectivo procedente de operaciones discontinuas.	411.246	4.236.757
Total	10.144.944	20.556.365

El efectivo y equivalentes a efectivo incluido en los estados consolidados de situación financiera al 30 de junio de 2020 y 30 de junio de 2019 no difieren del presentado en los estados consolidados de flujos de efectivo.

A continuación, se presenta un resumen de los principales conceptos incluidos en el estado de flujo de efectivo al cierre de cada período, que conforman el saldo del efectivo y efectivo equivalente a esas fechas.

ESTADO DE FLUJO DE EFECTIVO POR METODO DIRECTO	01-01-2020	01-01-2019
	30-06-2020	30-06-2019
	M\$	M\$
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación (1)	28.500.696	33.217.268
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión (2)	(21.083.918)	(14.368.667)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación (3)	(18.475.104)	(17.823.507)
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambios	(11.058.326)	1.025.094
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo.	646.905	(181.706)
Incremento (disminución) neto de efectivo y equivalentes al efectivo	(10.411.421)	843.388
Efectivo y equivalentes al efectivo al principio del período o ejercicio.	20.556.365	22.692.642
Efectivo y equivalentes al efectivo al final del período o ejercicio	10.144.944	23.536.030

(1): Corresponde, principalmente, a cobros de efectivo por venta de gas, desembolsos por la adquisición de materia prima, mano de obra y otros de la operación.

(2): Corresponde, fundamentalmente, a desembolsos netos para adquirir activos operacionales, y en menor medida por la adquisición de la Sociedad Copiapó Energía Solar S.P.A., además de aportes de capital en sociedades de negocios de control conjuntos Terminal Gas Caldera S.A. e Innovación Energía S.A.; compensado parcialmente por la presentación de la subsidiaria Gasmar como Activos Disponibles Mantenidos para la Venta.

(3): Corresponde, básicamente, a pago de dividendos e intereses, además de pagos de deuda de capital de préstamos bancarios, netos de ingreso de efectivo por toma de préstamos bancarios, y en menor medida pagos por arrendamiento.

A la fecha no existen restricciones sobre el efectivo y equivalente al efectivo.

7.- OTROS ACTIVOS FINANCIEROS.

La composición del rubro al 30 de junio de 2020 y 31 de diciembre de 2019 es la siguiente:

Otros activos financieros	30-06-2020		31-12-2019	
	Corrientes M\$	No corrientes M\$	Corrientes M\$	No corrientes M\$
Activos de cobertura.	73.313	0	0	0
Activos financieros a valor razonable con cambios en otro resultado integral.	0	29.443	0	38.788
Total	73.313	29.443	0	38.788

7.1.- Activos y pasivos de cobertura.

Empresas Gasco S.A., manteniendo la política de gestión de riesgos, tiene suscritos contratos de derivados que cubren las variaciones de tipos de cambio. Estos derivados han sido designados como de cobertura y se clasifican bajo el rubro “otros activos financieros y otros pasivos financieros”.

Los contratos de derivados que no hayan madurado, son valorizados a su valor razonable y reconocidos sus resultados en cuentas de activos o pasivos según corresponda, y en la cuenta de patrimonio denominada “otro resultado integral” o en el “resultado del ejercicio”, según el tipo de cobertura.

Los derivados de tipo de cambio se denominan como de cobertura de valor razonable y cobertura de flujo de efectivo, dependiendo de la naturaleza de la operación.

Al 30 de junio de 2020 las subsidiarias Gasco GLP S.A., Gasmar S.A. (que se presenta en Activos Disponibles para la Venta) e Inversiones GLP S.A.S. E.S.P. presentan partidas pendientes de liquidar, cuyos efectos se registran en el patrimonio, bajo la denominación reservas de cobertura de flujo de caja o en el resultado del ejercicio, según corresponda.

Inversiones GLP S.A.S. E.S.P., tiene suscrito tres contratos de derivado “Forward” de cobertura financiera de moneda, que redenominan deuda en dólares equivalente a US\$ 8.088.418 (tomada con el Banco de Chile US\$ 1.500.000 y Banco Scotiabank Colpatría US\$ 6.500.000, incluye capital US\$ 8.000.000 e intereses a 180 días por US\$ 88.418) a una deuda en pesos colombianos; la vigencia de dichos contratos comenzó en junio de 2020 con expiración el 27 de noviembre de 2020.

Al 30 de junio de 2020, la subsidiaria Gasmar S.A. (que se presenta en Activos Disponibles para la Venta), mantiene coberturas de moneda y existencias, cuyo valor razonable se determinó por la compensación que resulte considerando como tipo de cambio de maduración el valor futuro vigente a la fecha de cierre, actualizada a su valor presente por la tasa TAB nominal de 30 días vigentes a esa misma fecha. En los derivados de tipo de cambio, para determinar el valor futuro vigente a la fecha de cierre se emplearán los puntos forward a una semana de plazo y a 30 días plazo publicados por Bloomberg, a los que se agregará el valor del dólar observado a la fecha de cierre.

En el caso de los contratos derivados de propano, el valor razonable se determinó por la compensación que resulte considerando como cotización del propano de maduración, el valor futuro vigente a la fecha de cierre. Los precios futuros son los publicados por Bloomberg a la fecha de cierre, para los meses siguientes.

Gasco GLP S.A. tiene suscritos 5 contratos de derivado “Forward” de cobertura de moneda al 30 de junio de 2020, todos con vencimiento durante el tercer trimestre de 2020.

Al 30 de junio de 2020 y 31 de diciembre de 2019, la Sociedad, no ha reconocido en resultados eficiencias de partidas cubiertas en instrumentos derivados.

La composición de los activos y pasivos de cobertura al 30 de junio de 2020 y 31 de diciembre de 2019, se detallan en los siguientes cuadros:

Activos de coberturas corrientes y no corrientes					Valor justo			
					Corrientes		No corrientes	
Sociedad	Tipo de contrato	Tipo de cobertura	Riesgo de cobertura	Partida cubierta	30-06-2020 M\$	31-12-2019 M\$	30-06-2020 M\$	31-12-2019 M\$
Inversiones GLP S.A.S. E.S.P.	Forward	Flujo de efectivo	Exposición de las variaciones de tipo de cambio.	Moneda	73.313	0	0	0
Total					73.313	0	0	0

Pasivos de coberturas corrientes y no corrientes					Valor justo			
					Corrientes		No corrientes	
Sociedad	Tipo de contrato	Tipo de cobertura	Riesgo de cobertura	Partida cubierta	30-06-2020	31-12-2019	30-06-2020	31-12-2019
					M\$	M\$	M\$	M\$
Gasco GLP S.A.	Forward	Flujo de efectivo	Exposición de las variaciones de tipo de cambio.	Moneda	9.587	4.662	0	0
Inversiones GLP S.A.S. E.S.P.	Forward	Flujo de efectivo	Exposición de las variaciones de tipo de cambio.	Moneda	0	377.414	0	0
Total					9.587	382.076	0	0

Los pasivos de coberturas se encuentran expuestos para los efectos de presentación en el estado de situación financiera en la Nota N° 19.1.

7.2.- Jerarquías del valor razonable.

Los instrumentos financieros que han sido contabilizados a valor razonable en el estado de situación financiera al 30 de junio de 2020 y 31 de diciembre de 2019, han sido medidos en base a las metodologías previstas en la NIIF 9. Dichas metodologías aplicadas para cada clase de instrumentos financieros se clasifican según su jerarquía de la siguiente manera:

- Nivel I: Valores o precios de cotización en mercados activos para activos y pasivos idénticos.
- Nivel II: Información ("inputs") provenientes de fuentes distintas a los valores de cotización del Nivel I, pero observables en mercado para los activos y pasivos ya sea de manera directa (precios) o indirecta (obtenidos a partir de precios).
- Nivel III: Inputs para activos o pasivos que no se basen en datos de mercados observables.

La siguiente tabla presenta los activos y pasivos financieros que son medidos a valor razonable al 30 de junio de 2020 y 31 de diciembre de 2019, en la medida que existan saldos vigentes a la fecha de cierre de los estados financieros consolidados.

7.2.1.- Activos por Instrumentos financieros medidos a valor razonable.

Instrumentos financieros medidos a valor razonable			Valor razonable medido al final del período de reporte utilizando:		
Activos financieros	30-06-2020		Nivel I	Nivel II	Nivel III
	Corrientes	No corrientes	M\$	M\$	M\$
Derivados de cobertura de flujo de efectivo	73.313	0	0	73.313	0
Total	73.313	0	0	73.313	0

Instrumentos financieros medidos a valor razonable			Valor razonable medido al final del período de reporte utilizando:		
Activos financieros	31-12-2019		Nivel I	Nivel II	Nivel III
	Corrientes	No corrientes	M\$	M\$	M\$
Derivados de cobertura de flujo de efectivo	0	0	0	0	0
Total	0	0	0	0	0

7.2.2.- Pasivos financieros medidos al valor razonable.

Instrumentos financieros medidos a valor razonable			Valor razonable medido al final del periodo de reporte utilizando:		
Pasivos financieros	30-06-2020		Nivel I	Nivel II	Nivel III
	Corrientes	No corrientes	M\$	M\$	M\$
Derivados de cobertura de flujo de efectivo	9.587	0	0	9.587	0
Total	9.587	0	0	9.587	0

Instrumentos financieros medidos a valor razonable			Valor razonable medido al final del periodo de reporte utilizando:		
Pasivos financieros	31-12-2019		Nivel I	Nivel II	Nivel III
	Corrientes	No corrientes	M\$	M\$	M\$
Derivados de cobertura de flujo de efectivo	382.076	0	0	382.076	0
Total	382.076	0	0	382.076	0

El valor de las inversiones menores que no tienen un precio de mercado cotizado en un mercado activo, ha sido determinado en base de su costo de adquisición por el bajo importe que ellos representan.

8.- DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR.

8.1.- Composición del rubro.

8.1.1.- Clases de deudores comerciales y otras cuentas por cobrar, neto.

Clases de deudores comerciales y otras cuentas por cobrar, neto	Corrientes		No corrientes	
	30-06-2020 M\$	31-12-2019 M\$	30-06-2020 M\$	31-12-2019 M\$
Deudores comerciales, neto.	24.071.467	21.356.069	0	0
Cuentas por cobrar por arrendamiento financiero, neto.	4.170.571	3.848.432	6.705.273	5.294.898
Otras cuentas por cobrar, neto.	8.080.572	6.914.075	23.274	10.494
Total	36.322.610	32.118.576	6.728.547	5.305.392

8.1.2.- Detalle de otras cuentas por cobrar, neto.

Otras cuentas por cobrar, neto	Corrientes		No corrientes	
	30-06-2020 M\$	31-12-2019 M\$	30-06-2020 M\$	31-12-2019 M\$
Por cobrar al personal				
Préstamos al personal.	58.407	183.000	23.274	10.494
Sub total	58.407	183.000	23.274	10.494
Impuestos por recuperar				
Iva crédito fiscal.	4.444.182	3.308.883	0	0
Sub total	4.444.182	3.308.883	0	0
Deudores varios				
Deudores varios.	1.532.554	1.555.141	0	0
Anticipo Proveedores.	829.923	467.501	0	0
Boletas garantías.	12.000	12.000	0	0
Otros documentos por cobrar.	1.203.506	1.387.550	0	0
Sub total	3.577.983	3.422.192	0	0
Total	8.080.572	6.914.075	23.274	10.494

8.1.3.- Clases de deudores comerciales y otras cuentas por cobrar, bruto.

Clases de deudores comerciales y otras cuentas por cobrar, bruto	Corrientes		No corrientes	
	30-06-2020 M\$	31-12-2019 M\$	30-06-2020 M\$	31-12-2019 M\$
Deudores comerciales, bruto.	27.983.278	24.036.781	0	0
Cuentas por cobrar por arrendamiento financiero, bruto.	4.936.743	4.584.074	6.705.273	5.294.898
Otras cuentas por cobrar, bruto.	8.080.572	6.914.075	23.274	10.494
Total	41.000.593	35.534.930	6.728.547	5.305.392

8.1.4.- Deterioro de deudores comerciales y otras cuentas por cobrar.

Importe en libros de deudores comerciales, otras cuentas por cobrar deteriorados	30-06-2020 M\$	31-12-2019 M\$
Deudores comerciales.	3.911.811	2.680.712
Cuentas por cobrar por arrendamiento financiero.	766.172	735.642
Total	4.677.983	3.416.354

La actual crisis sanitaria, ocasionada por la propagación del Covid 19, ha generado impactos directos en Chile y en el mundo, los cuales han afectado la morosidad de los clientes, cuyos efectos a junio de 2020 son poco significativos.

El movimiento de la provisión por deterioro de los deudores comerciales y otras cuentas por cobrar al 30 de junio de 2020 y 31 de diciembre de 2019, se muestra en el siguiente cuadro:

Provisión deudores comerciales y otras cuentas por cobrar vencidos y no pagados con deterioro	30-06-2020 M\$	31-12-2019 M\$
Saldo inicial.	3.416.354	2.991.972
Baja de deudores comerciales y otras cuentas por cobrar deterioradas del período o ejercicio.	(40.714)	(525.990)
Incremento (decremento) en el cambio de moneda extranjera.	(11.721)	24.208
Aumento (disminución) del período o ejercicio.	1.314.064	926.164
Total	4.677.983	3.416.354

El valor justo de los deudores comerciales y otras cuentas por cobrar no difiere significativamente del valor de libros presentado. Asimismo, el valor libros de los deudores y clientes por cobrar en mora no deteriorados y deteriorados representan una aproximación razonable al valor justo de los mismos, y consideran una provisión de deterioro en base a información histórica, donde la sociedad no será capaz de cobrar el importe que se le adeuda, ello aún luego de aplicar las acciones de cobranza.

En relación al suministro de gas, ya sea de gas licuado como de gas natural para el negocio residencial comercial, es un servicio básico de consumo masivo, que concentra la mayor parte de la venta en términos de volumen. Para este tipo de clientes se contemplan dos modalidades de venta: de contado y a plazo, siendo la venta al contado mayoritaria y recaudada directamente por la empresa. Las empresas distribuidoras, a través de alianzas comerciales con emisores de tarjetas de crédito han acercado la modalidad de venta a crédito al público, asumiendo estos últimos el 100% del riesgo crediticio. En consecuencia, no existe riesgo de crédito para Empresas Gasco S.A. y sus subsidiarias para estos casos.

8.1.5.- Cuentas por cobrar por arrendamiento financiero.

Pagos mínimos a recibir por arrendamiento, arrendamientos financieros	30-06-2020			31-12-2019		
	Bruto	Interés	Valor presente	Bruto	Interés	Valor presente
	M\$	M\$	M\$	M\$	M\$	M\$
No posterior a un año.	6.336.491	(2.165.920)	4.170.571	5.709.014	(1.860.582)	3.848.432
Posterior a un año pero menor de cinco años.	8.170.283	(3.133.516)	5.036.767	6.993.273	(2.263.361)	4.729.912
Más de cinco años.	3.478.607	(1.810.101)	1.668.506	1.267.775	(702.789)	564.986
Total	17.985.381	(7.109.537)	10.875.844	13.970.062	(4.826.732)	9.143.330

8.2.- Estratificación de la cartera.

La estratificación de la cartera al 30 de junio de 2020 y 31 de diciembre de 2019 es la siguiente:

30-06-2020	Cartera al día	Morosidad 1-30 días	Morosidad 31-60 días	Morosidad 61-90 días	Morosidad 91-120 días	Morosidad 121-150 días	Morosidad 151-180 días	Morosidad 181-210 días	Morosidad 211-250 días	Morosidad mayor a 251 días	Total deudores	Total corrientes	Total no corrientes
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Deudores comerciales, bruto.	16.970.800	5.413.298	1.113.727	549.617	523.681	280.036	171.888	166.493	185.501	2.608.237	27.983.278	27.983.278	0
Cuentas por cobrar por arrendamiento financiero, bruto.	10.755.213	94.509	35.533	23.068	16.142	11.558	9.038	6.983	7.659	682.313	11.642.016	4.936.743	6.705.273
Otras cuentas por cobrar, bruto.	8.103.846	0	0	0	0	0	0	0	0	0	8.103.846	8.080.572	23.274
Provisión deterioro	(135.562)	(115.052)	(191.702)	(204.569)	(160.684)	(144.819)	(68.409)	(173.476)	(193.160)	(3.290.550)	(4.677.983)	(4.677.983)	0
Total	35.694.297	5.392.755	957.558	368.116	379.139	146.775	112.517	0	0	0	43.051.157	36.322.610	6.728.547

31-12-2019	Cartera al día	Morosidad 1-30 días	Morosidad 31-60 días	Morosidad 61-90 días	Morosidad 91-120 días	Morosidad 121-150 días	Morosidad 151-180 días	Morosidad 181-210 días	Morosidad 211-250 días	Morosidad mayor a 251 días	Total deudores	Total corrientes	Total no corrientes
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Deudores comerciales, bruto.	14.608.390	4.404.439	1.235.601	584.108	457.174	377.068	224.667	148.018	131.795	1.865.521	24.036.781	24.036.781	0
Cuentas por cobrar por arrendamiento financiero, bruto.	9.024.302	64.511	46.440	15.715	18.305	19.344	11.539	7.819	9.615	661.382	9.878.972	4.584.074	5.294.898
Otras cuentas por cobrar, bruto.	6.924.569	0	0	0	0	0	0	0	0	0	6.924.569	6.914.075	10.494
Provisión deterioro	(148.194)	(59.154)	(64.942)	(76.327)	(68.577)	(88.343)	(86.667)	(155.837)	(141.410)	(2.526.903)	(3.416.354)	(3.416.354)	0
Total	30.409.067	4.409.796	1.217.099	523.496	406.902	308.069	149.539	0	0	0	37.423.968	32.118.576	5.305.392

8.3.- Resumen de estratificación de la cartera deudores comerciales.

El resumen de estratificación de cartera al 30 de junio de 2020 y 31 de diciembre de 2019 es la siguiente:

30-06-2020								
Tramos de deudas	Clientes de cartera no repactada N°	Cartera no repactada, bruta M\$	Provisión deterioro M\$	Clientes de cartera repactada N°	Cartera repactada, bruta M\$	Provisión deterioro M\$	Total cartera, bruta M\$	Total provisión deterioro M\$
Por vencer								
Vendida y no facturada. (1)	0	2.030.046	0	0	0	0	2.030.046	0
Por vencer. (2)	80.454	14.424.137	(1.064)	216	516.617	(116.690)	14.940.754	(117.754)
Sub total por vencer	80.454	16.454.183	(1.064)	216	516.617	(116.690)	16.970.800	(117.754)
Vencidos (3)								
Entre 1 y 30 días	35.836	5.403.949	(98.569)	56	9.349	(6.025)	5.413.298	(104.594)
Entre 31 y 60 días	5.650	1.086.047	(157.592)	26	27.680	(24.484)	1.113.727	(182.076)
Entre 61 y 90 días	3.144	543.546	(192.416)	19	6.071	(3.953)	549.617	(196.369)
Entre 91 y 120 días	3.306	516.332	(149.280)	38	7.349	(4.141)	523.681	(153.421)
Entre 121 y 150 días	1.291	274.280	(132.469)	17	5.756	(4.812)	280.036	(137.281)
Entre 151 y 180 días	783	167.731	(56.489)	11	4.157	(3.596)	171.888	(60.085)
Entre 181 y 210 días	535	162.679	(162.679)	6	3.814	(3.814)	166.493	(166.493)
Entre 211 y 250 días	458	182.880	(182.880)	7	2.621	(2.621)	185.501	(185.501)
Más de 250 días	3.748	2.581.480	(2.581.480)	33	26.757	(26.757)	2.608.237	(2.608.237)
Sub total vencidos	54.751	10.918.924	(3.713.854)	213	93.554	(80.203)	11.012.478	(3.794.057)
Total	135.205	27.373.107	(3.714.918)	429	610.171	(196.893)	27.983.278	(3.911.811)

31-12-2019								
Tramos de deudas	Clientes de cartera no repactada N°	Cartera no repactada, bruta M\$	Provisión deterioro M\$	Clientes de cartera repactada N°	Cartera repactada, bruta M\$	Provisión deterioro M\$	Total cartera, bruta M\$	Total provisión deterioro M\$
Por vencer								
Vendida y no facturada. (1)	0	1.068.306	0	0	0	0	1.068.306	0
Por vencer. (2)	63.698	13.288.096	(109.289)	165	251.988	(31.537)	13.540.084	(140.826)
Sub total por vencer	63.698	14.356.402	(109.289)	165	251.988	(31.537)	14.608.390	(140.826)
Vencidos (3)								
Entre 1 y 30 días	32.673	4.368.739	(20.348)	115	35.700	(31.474)	4.404.439	(51.822)
Entre 31 y 60 días	6.573	1.222.834	(45.813)	26	12.767	(11.859)	1.235.601	(57.672)
Entre 61 y 90 días	2.500	580.035	(64.903)	16	4.073	(3.572)	584.108	(68.475)
Entre 91 y 120 días	1.961	454.372	(58.148)	16	2.802	(1.702)	457.174	(59.850)
Entre 121 y 150 días	1.254	372.418	(75.952)	7	4.650	(3.395)	377.068	(79.347)
Entre 151 y 180 días	1.074	223.176	(76.409)	7	1.491	(977)	224.667	(77.386)
Entre 181 y 210 días	543	146.838	(146.838)	5	1.180	(1.180)	148.018	(148.018)
Entre 211 y 250 días	395	130.660	(130.660)	4	1.135	(1.135)	131.795	(131.795)
Más de 250 días	4.025	1.857.146	(1.857.146)	16	8.375	(8.375)	1.865.521	(1.865.521)
Sub total vencidos	50.998	9.356.218	(2.476.217)	212	72.173	(63.669)	9.428.391	(2.539.886)
Total	114.696	23.712.620	(2.585.506)	377	324.161	(95.206)	24.036.781	(2.680.712)

- (1) Vendida y no facturada: Corresponde a la estimación de gas por facturar que ha sido suministrado hasta la fecha de cierre de los estados financieros.
- (2) Por vencer: Corresponde a las facturas y boletas emitidas que al cierre de los estados financieros se encuentran sin vencer su fecha de pago.
- (3) Vencidos: Corresponde a las facturas y boletas emitidas que al cierre de los estados financieros tienen como mínimo un día de morosidad con respecto a su fecha de vencimiento.

8.3.1.- Resumen de estratificación de la cartera deudores comerciales segmento Soluciones Energéticas Chile.

30-06-2020								
Tramos de deudas Segmento Soluciones Energéticas Chile	Clientes de cartera no repactada N°	Cartera no repactada, bruta M\$	Provisión deterioro M\$	Clientes de cartera repactada N°	Cartera repactada, bruta M\$	Provisión deterioro M\$	Total cartera, bruta M\$	Total provisión deterioro M\$
Por vencer								
Vendida y no facturada. (1)	0	2.030.046	0	0	0	0	2.030.046	0
Por vencer. (2)	79.915	12.267.125	(615)	216	516.617	(116.690)	12.783.742	(117.305)
Sub total por vencer	79.915	14.297.171	(615)	216	516.617	(116.690)	14.813.788	(117.305)
Vencidos								
Entre 1 y 30 días	35.607	5.139.487	(93.392)	56	9.349	(6.025)	5.148.836	(99.417)
Entre 31 y 60 días	5.592	1.022.370	(152.827)	26	27.680	(24.484)	1.050.050	(177.311)
Entre 61 y 90 días	3.099	485.113	(187.493)	19	6.071	(3.953)	491.184	(191.446)
Entre 91 y 120 días	3.268	469.270	(134.530)	38	7.349	(4.141)	476.619	(138.671)
Entre 121 y 150 días	1.276	254.615	(118.406)	17	5.756	(4.812)	260.371	(123.218)
Entre 151 y 180 días	770	156.713	(48.184)	11	4.157	(3.596)	160.870	(51.780)
Entre 181 y 210 días	525	157.674	(157.674)	6	3.814	(3.814)	161.488	(161.488)
Entre 211 y 250 días	448	176.316	(176.316)	7	2.621	(2.621)	178.937	(178.937)
Más de 250 días	3.646	2.376.555	(2.376.555)	33	26.757	(26.757)	2.403.312	(2.403.312)
Sub total vencidos	54.231	10.238.113	(3.445.377)	213	93.554	(80.203)	10.331.667	(3.525.580)
Total	134.146	24.535.284	(3.445.992)	429	610.171	(196.893)	25.145.455	(3.642.885)

31-12-2019								
Tramos de deudas Segmento Soluciones Energéticas Chile	Clientes de cartera no repactada N°	Cartera no repactada, bruta M\$	Provisión deterioro M\$	Clientes de cartera repactada N°	Cartera repactada, bruta M\$	Provisión deterioro M\$	Total cartera, bruta M\$	Total provisión deterioro M\$
Por vencer								
Vendida y no facturada. (1)	0	1.068.306	0	0	0	0	1.068.306	0
Por vencer. (2)	63.115	10.646.407	(106.477)	165	251.988	(31.537)	10.898.395	(138.014)
Sub total por vencer	63.115	11.714.713	(106.477)	165	251.988	(31.537)	11.966.701	(138.014)
Vencidos (3)								
Entre 1 y 30 días	32.388	3.940.763	(16.135)	115	35.700	(31.474)	3.976.463	(47.609)
Entre 31 y 60 días	6.500	1.145.036	(38.792)	26	12.767	(11.859)	1.157.803	(50.651)
Entre 61 y 90 días	2.474	571.549	(58.233)	16	4.073	(3.572)	575.622	(61.805)
Entre 91 y 120 días	1.954	451.905	(56.042)	16	2.802	(1.702)	454.707	(57.744)
Entre 121 y 150 días	1.240	363.619	(67.877)	7	4.650	(3.395)	368.269	(71.272)
Entre 151 y 180 días	1.062	218.689	(72.196)	7	1.491	(977)	220.180	(73.173)
Entre 181 y 210 días	540	145.030	(145.030)	5	1.180	(1.180)	146.210	(146.210)
Entre 211 y 250 días	392	127.485	(127.485)	4	1.135	(1.135)	128.620	(128.620)
Más de 250 días	3.934	1.627.666	(1.627.666)	16	8.375	(8.375)	1.636.041	(1.636.041)
Sub total vencidos	50.484	8.591.742	(2.209.456)	212	72.173	(63.669)	8.663.915	(2.273.125)
Total	113.599	20.306.455	(2.315.933)	377	324.161	(95.206)	20.630.616	(2.411.139)

8.3.2.- Resumen de estratificación de la cartera deudores comerciales segmento Aproveccionamiento. Al 30 de junio de 2020 y 31 de diciembre de 2019 la cartera de deudores comerciales de este segmento se presenta como operación discontinua.

30-06-2020								
Tramos de deudas Segmento Aproveccionamiento	Clientes de cartera no repactada N°	Cartera no repactada, bruta M\$	Provisión deterioro M\$	Clientes de cartera repactada N°	Cartera repactada, bruta M\$	Provisión deterioro M\$	Total cartera, bruta M\$	Total provisión deterioro M\$
Por vencer								
Vendida y no facturada. (1)	0	0	0	0	0	0	0	0
Por vencer. (2)	0	0	0	0	0	0	0	0
Sub total por vencer	0	0	0	0	0	0	0	0
Vencidos (3)								
Entre 1 y 30 días	0	0	0	0	0	0	0	0
Entre 31 y 60 días	0	0	0	0	0	0	0	0
Entre 61 y 90 días	0	0	0	0	0	0	0	0
Entre 91 y 120 días	0	0	0	0	0	0	0	0
Entre 121 y 150 días	0	0	0	0	0	0	0	0
Entre 151 y 180 días	0	0	0	0	0	0	0	0
Entre 181 y 210 días	0	0	0	0	0	0	0	0
Entre 211 y 250 días	0	0	0	0	0	0	0	0
Más de 250 días	0	0	0	0	0	0	0	0
Sub total vencidos	0	0	0	0	0	0	0	0
Total	0	0	0	0	0	0	0	0

31-12-2019								
Tramos de deudas Segmento Aproveccionamiento	Clientes de cartera no repactada N°	Cartera no repactada, bruta M\$	Provisión deterioro M\$	Clientes de cartera repactada N°	Cartera repactada, bruta M\$	Provisión deterioro M\$	Total cartera, bruta M\$	Total provisión deterioro M\$
Por vencer								
Vendida y no facturada. (1)	0	0	0	0	0	0	0	0
Por vencer. (2)	0	0	0	0	0	0	0	0
Sub total por vencer	0	0	0	0	0	0	0	0
Vencidos (3)								
Entre 1 y 30 días	0	0	0	0	0	0	0	0
Entre 31 y 60 días	0	0	0	0	0	0	0	0
Entre 61 y 90 días	0	0	0	0	0	0	0	0
Entre 91 y 120 días	0	0	0	0	0	0	0	0
Entre 121 y 150 días	0	0	0	0	0	0	0	0
Entre 151 y 180 días	0	0	0	0	0	0	0	0
Entre 181 y 210 días	0	0	0	0	0	0	0	0
Entre 211 y 250 días	0	0	0	0	0	0	0	0
Más de 250 días	0	0	0	0	0	0	0	0
Sub total vencidos	0	0	0	0	0	0	0	0
Total	0	0	0	0	0	0	0	0

8.3.3.- Resumen de estratificación de la cartera deudores comerciales segmento Soluciones Energéticas Negocio Internacional.

30-06-2020								
Tramos de deudas Segmento Soluciones Energéticas Negocio Internacional	Clientes de cartera no repactada N°	Cartera no repactada, bruta M\$	Provisión deterioro M\$	Clientes de cartera repactada N°	Cartera repactada, bruta M\$	Provisión deterioro M\$	Total cartera, bruta M\$	Total provisión deterioro M\$
Por vencer								
Vendida y no facturada. (1)	0	0	0	0	0	0	0	0
Por vencer. (2)	539	2.157.012	(449)	0	0	0	2.157.012	(449)
Sub total por vencer	539	2.157.012	(449)	0	0	0	2.157.012	(449)
Vencidos (3)								
Entre 1 y 30 días	229	264.462	(5.177)	0	0	0	264.462	(5.177)
Entre 31 y 60 días	58	63.677	(4.765)	0	0	0	63.677	(4.765)
Entre 61 y 90 días	45	58.433	(4.923)	0	0	0	58.433	(4.923)
Entre 91 y 120 días	38	47.062	(14.750)	0	0	0	47.062	(14.750)
Entre 121 y 150 días	15	19.665	(14.063)	0	0	0	19.665	(14.063)
Entre 151 y 180 días	13	11.018	(8.305)	0	0	0	11.018	(8.305)
Entre 181 y 210 días	10	5.005	(5.005)	0	0	0	5.005	(5.005)
Entre 211 y 250 días	10	6.564	(6.564)	0	0	0	6.564	(6.564)
Más de 250 días	102	204.925	(204.925)	0	0	0	204.925	(204.925)
Sub total vencidos	520	680.811	(268.477)	0	0	0	680.811	(268.477)
Total	1.059	2.837.823	(268.926)	0	0	0	2.837.823	(268.926)

31-12-2019								
Tramos de deudas Segmento Soluciones Energéticas Negocio Internacional	Clientes de cartera no repactada N°	Cartera no repactada, bruta M\$	Provisión deterioro M\$	Clientes de cartera repactada N°	Cartera repactada, bruta M\$	Provisión deterioro M\$	Total cartera, bruta M\$	Total provisión deterioro M\$
Por vencer								
Vendida y no facturada. (1)	0	0	0	0	0	0	0	0
Por vencer. (2)	583	2.641.689	(2.812)	0	0	0	2.641.689	(2.812)
Sub total por vencer	583	2.641.689	(2.812)	0	0	0	2.641.689	(2.812)
Vencidos (3)								
Entre 1 y 30 días	285	427.976	(4.213)	0	0	0	427.976	(4.213)
Entre 31 y 60 días	73	77.798	(7.021)	0	0	0	77.798	(7.021)
Entre 61 y 90 días	26	8.486	(6.670)	0	0	0	8.486	(6.670)
Entre 91 y 120 días	7	2.467	(2.106)	0	0	0	2.467	(2.106)
Entre 121 y 150 días	14	8.799	(8.075)	0	0	0	8.799	(8.075)
Entre 151 y 180 días	12	4.487	(4.213)	0	0	0	4.487	(4.213)
Entre 181 y 210 días	3	1.808	(1.808)	0	0	0	1.808	(1.808)
Entre 211 y 250 días	3	3.175	(3.175)	0	0	0	3.175	(3.175)
Más de 250 días	91	229.480	(229.480)	0	0	0	229.480	(229.480)
Sub total vencidos	514	764.476	(266.761)	0	0	0	764.476	(266.761)
Total	1.097	3.406.165	(269.573)	0	0	0	3.406.165	(269.573)

8.4.- Cartera protestada y en cobranza judicial.

La cartera protestada y en cobranza judicial al 30 de junio de 2020 y 31 de diciembre de 2019 es la siguiente, la cuales forman parte de la cartera morosa:

30-06-2020				
Cartera en cobranza judicial	Documentos por cobrar en cartera protestada, cartera no securitizada		Documentos por cobrar en cobranza judicial, cartera no securitizada	
	N°	M\$	N°	M\$
Cartera protestada o en cobranza judicial.	133	243.361	530	2.237.383
Total	133	243.361	530	2.237.383

31-12-2019				
Cartera en cobranza judicial	Documentos por cobrar en cartera protestada, cartera no securitizada		Documentos por cobrar en cobranza judicial, cartera no securitizada	
	N°	M\$	N°	M\$
Cartera protestada o en cobranza judicial.	122	312.563	403	1.520.304
Total	122	312.563	403	1.520.304

8.5.- Provisiones y castigos.

El detalle del efecto en resultado de la provisión y castigo de la cartera no repactada al 30 de junio de 2020 y 2019, es el siguiente:

Provisión y castigos	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\$
Provisión cartera no repactada	1.382.382	657.139	908.522	282.658
Recuperos del período o ejercicio	(68.318)	(61.916)	(53.148)	(47.351)
Total	1.314.064	595.223	855.374	235.307

8.6.- Número y monto de operaciones.

El número y monto de operaciones al 30 de junio de 2020 y 2019 es el siguiente por segmentos:

Segmentos de ventas	Operaciones	01-01-2020 30-06-2020	Operaciones	01-04-2020 30-06-2020
	N°	M\$	N°	M\$
Soluciones Energéticas Chile	1.170.865	129.431.370	576.510	72.369.375
Soluciones Energéticas Negocio Internacional	65.783	24.654.387	29.729	11.097.861
Total	1.236.648	154.085.757	606.239	83.467.236

Segmentos de ventas	Operaciones	01-01-2019 30-06-2019	Operaciones	01-04-2019 30-06-2019
	N°	M\$	N°	M\$
Soluciones Energéticas Chile	1.237.774	136.395.925	643.552	79.763.749
Soluciones Energéticas Negocio Internacional	74.593	27.107.924	37.814	13.544.627
Total	1.312.367	163.503.849	681.366	93.308.376

8.7.- Pérdidas por deterioro del valor y reversión de las pérdidas por deterioro de valor.

Pérdidas por deterioro del valor y reversión de las pérdidas por deterioro del valor	01-01-2020 30-06-2020			01-04-2020 30-06-2020		
	Propiedades, planta y equipo	Activos financieros	Total	Propiedades, planta y equipo	Activos financieros	Total
	M\$	M\$	M\$	M\$	M\$	M\$
Pérdidas por deterioro de valor reconocidas en el resultado del período	(254.157)	(1.382.382)	(1.636.539)	(254.157)	(908.522)	(1.162.679)
Reversión de pérdidas por deterioro de valor reconocidas en el resultado del período	0	68.318	68.318	0	53.148	53.148
Pérdidas por deterioro de valor reconocidas en patrimonio	(179.652)	0	(179.652)	(179.652)	0	(179.652)

Pérdidas por deterioro del valor y reversión de las pérdidas por deterioro del valor	01-01-2019 30-06-2019			01-04-2019 30-06-2019		
	Propiedades, planta y equipo	Activos financieros	Total	Propiedades, planta y equipo	Activos financieros	Total
	M\$	M\$	M\$	M\$	M\$	M\$
Pérdidas por deterioro de valor reconocidas en el resultado del período	0	(700.801)	(700.801)	0	(317.036)	(317.036)
Reversión de pérdidas por deterioro de valor reconocidas en el resultado del período	0	105.578	105.578	0	81.729	81.729

8.7.1.- Pérdidas por deterioro del valor reconocidas o revertidas por segmento.

Pérdidas por deterioro de valor reconocidas o revertidas por segmento	01-01-2020 30-06-2020			01-04-2020 30-06-2020		
	Soluciones Energéticas Chile	Soluciones Energéticas Negocio Internacional	Total	Soluciones Energéticas Chile	Soluciones Energéticas Negocio Internacional	Total
	M\$	M\$	M\$	M\$	M\$	M\$
Pérdidas por deterioro de valor reconocidas en el resultado del período	(1.333.110)	(303.429)	(1.636.539)	(867.121)	(295.558)	(1.162.679)
Reversión de pérdidas por deterioro de valor reconocidas en el resultado del período	29.635	38.683	68.318	19.165	33.983	53.148
Pérdidas por deterioro de valor reconocidas en patrimonio	(179.652)	0	(179.652)	(179.652)	0	(179.652)

Pérdidas por deterioro de valor reconocidas o revertidas por segmento	01-01-2019 30-06-2019			01-04-2019 30-06-2019		
	Soluciones Energéticas Chile	Soluciones Energéticas Negocio Internacional	Total	Soluciones Energéticas Chile	Soluciones Energéticas Negocio Internacional	Total
	M\$	M\$	M\$	M\$	M\$	M\$
Pérdidas por deterioro de valor reconocidas en el resultado del período	(638.871)	(61.930)	(700.801)	(272.371)	(44.665)	(317.036)
Reversión de pérdidas por deterioro de valor reconocidas en el resultado del período	53.842	51.736	105.578	41.104	40.625	81.729

9.- CUENTAS POR COBRAR Y PAGAR A ENTIDADES RELACIONADAS.

Las transacciones operacionales con empresas relacionadas son por lo general de pago/cobro inmediato o a 30 días, y no están sujetas a condiciones especiales. Estas operaciones se ajustan a lo establecido en el Título XVI de la Ley N° 18.046, sobre Sociedades Anónimas, lo cual es consistente con la NIC 24.

La Sociedad tiene como política informar todas las transacciones que efectúa con partes relacionadas durante el ejercicio, con excepción de los dividendos pagados y recibidos, y los aportes de capital pagados y recibidos, los cuales no se entienden como transacciones.

Los saldos y transacciones con partes relacionadas se ajustan a lo establecido en el artículo N° 89 de la Ley N° 18.046, que establece que las operaciones entre sociedades coligadas, entre la matriz y sus subsidiarias y las que efectúe una sociedad anónima abierta, deberán observar condiciones de equidad, similares a las que habitualmente prevalecen en el mercado, es decir, hechas en condiciones de independencia mutua entre las partes.

Al 30 de junio de 2020 y 31 de diciembre de 2019 no existen garantías otorgadas o recibidas en dichas operaciones. Adicionalmente, ninguna operación se encuentra sujeta a reajustabilidad o cobro/pago de intereses financieros.

9.1.- Saldos y transacciones con entidades relacionadas.

9.1.1. Cuentas por cobrar a entidades relacionadas.

La composición del rubro al 30 de junio de 2020 y 31 de diciembre de 2019 es la siguiente:

R.U.T	Sociedad	País de origen	Descripción de la transacción	Plazo de la transacción	Naturaleza de la relación	Moneda	Corrientes	
							30-06-2020 M\$	31-12-2019 M\$
0-E	Energas S.A. E.S.P.	Colombia	Dividendos por cobrar	Hasta 180 días	Asociada	COP \$	102.034	0
65.166.730-5	Fundación Gasco.	Chile	Reembolso de gastos	Más de 90 Días y hasta 1 año	Indirecta	CL \$	0	1.379
76.417.170-5	Innovación Energía S.A.	Chile	Servicios prestados	Hasta 30 días	Negocios conjuntos	CL \$	3.200	4.536
76.417.170-5	Innovación Energía S.A.	Chile	Venta de gas licuado	Hasta 30 días	Negocios conjuntos	CL \$	430.922	42.041
0-E	Montagas S.A E.S.P.	Colombia	Servicios prestados	Hasta 90 días	Asociada	COP \$	25.969	70.280
0-E	Montagas S.A E.S.P.	Colombia	Dividendos por cobrar	Hasta 180 días	Asociada	COP \$	995.398	0
76.724.437-1	Terminal Gas Caldera S.A.	Chile	Servicios prestados	Hasta 90 días	Negocios conjuntos	CL \$	6.233	18.144
76.724.437-1	Terminal Gas Caldera S.A.	Chile	Reembolso de gastos	Hasta 90 días	Negocios conjuntos	CL \$	2.532	2.591
TOTALES							1.566.288	138.971

9.1.2. Cuentas por pagar a entidades relacionadas.

La composición del rubro al 30 de junio de 2020 y 31 de diciembre de 2019 es la siguiente:

R.U.T	Sociedad	País de origen	Descripción de la transacción	Plazo de la transacción	Naturaleza de la relación	Moneda	Corrientes	
							30-06-2020 M\$	31-12-2019 M\$
65.166.730-5	Fundación Gasco.	Chile	Reembolso de gastos	Más de 90 Días y hasta 1 año	Indirecta	CL\$	0	1.943
TOTALES							0	1.943

9.1.3. Transacciones con relacionadas y sus efectos en resultados.

Se presentan las operaciones y sus efectos en resultados por los períodos terminados al 30 de junio de 2020 y 2019.

R.U.T	Sociedad	País de origen	Naturaleza de la relación	Descripción de la transacción	Moneda	01-01-2020 30-06-2020		01-01-2019 30-06-2019		01-04-2020 30-06-2020		01-04-2019 30-06-2019	
						Operación	Efecto en resultados (cargo) / abono	Operación	Efecto en resultados (cargo) / abono	Operación	Efecto en resultados (cargo) / abono	Operación	Efecto en resultados (cargo) / abono
						M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
91.806.000-6	Abastible S.A. (*)	Chile	Accionista de subsidiaria	Venta de gas licuado	CL \$	46.463.277	46.463.277	49.517.028	49.517.028	23.945.083	23.945.083	30.631.695	30.631.695
99.520.000-7	Compañía de Petróleos de Chile Copec S.A. (*)	Chile	Indirecta	Servicios recibidos	CL \$	1.764	(1.764)	2.492	(2.492)	924	(924)	2.492	(2.492)
76.616.538-9	Innovación Energía S.A.	Chile	Negocios conjuntos	Reembolso de gastos	CL \$	353	0	0	0	353	0	0	0
76.616.538-9	Innovación Energía S.A.	Chile	Negocios conjuntos	Venta de gas licuado	CL \$	1.272.693	1.272.693	0	0	835.823	835.823	0	0
O-E	Montagas S.A.E.S.P.	Colombia	Asociada	Servicios prestados	COP \$	187.782	187.782	167.684	167.684	101.632	101.632	101.637	101.637
O-E	Montagas S.A.E.S.P.	Colombia	Asociada	Venta de gas licuado	COP \$	3.503	3.503	0	0	0	0	0	0
81.095.400-0	Sociedad Nacional de Oleoductos S.A. (*)	Chile	Indirecta	Servicios recibidos	CL \$	2.586.635	(2.586.635)	2.392.533	(2.392.533)	1.512.895	(1.512.895)	1.526.408	(1.526.408)
79.874.200-0	Vía Limpia S.P.A. (*)	Chile	Indirecta	Servicios recibidos	CL \$	2.803	(2.803)	4.172	(4.172)	844	(844)	1.485	(1.485)
TOTALES						50.518.810	45.336.053	52.083.909	47.285.515	26.397.554	23.367.875	32.263.717	29.202.947

(*) Estas transacciones fueron realizadas por la subsidiaria Gasmar S.A., empresa que se encuentra en activos clasificados como mantenidos para la venta.

9.2.- Directorio y Gerencia de la Sociedad.

9.2.1 Directorio al 30 de junio de 2020 y sus remuneraciones:

En Junta Ordinaria de Accionistas de Empresas Gasco S.A., celebrada el 23 de Abril de 2020, fueron elegidas las personas para ocupar el cargo de Director de Empresas Gasco S.A., por los próximos tres años.

Adicionalmente, en Sesión Extraordinaria de Directorio de la Sociedad, celebrada el 23 de abril de 2020, con posterioridad a la Junta Ordinaria de Accionistas, se constituyó el nuevo Directorio y se eligió a don Matías Pérez Cruz como Presidente del Directorio y a don Andrés Pérez Cruz como Vicepresidente del Directorio de Empresas Gasco S.A., quedando compuesto de la siguiente manera:

Matías Pérez Cruz	Presidente
Andrés Pérez Cruz	Vicepresidente
Rodrigo Alvarez Zenteno	Director
Jose Ignacio Laso Bambach	Director
Carlos Rocca Righton	Director
Carmen Gloria Pucci Labatut	Director
Vicente Monge Alcalde	Director
Michèle Labbé Cid	Director
Francisco Gazmuri Schleyer	Director

Según lo establecido en el Artículo 33 de la Ley 18.046 sobre Sociedades Anónimas, la Junta Ordinaria de Accionistas de la Sociedad, celebrada con fecha 23 de abril de 2020 fijó los siguientes montos para el ejercicio 2020, los cuales se mantienen al 30 de junio de 2020, una remuneración fija mensual, a todo evento, equivalente a 140 Unidades de Fomento para cada miembro del Directorio, el doble para el Presidente y 1,5 veces ese monto para el Vicepresidente.

9.2.2 Directorio – período anterior, y sus remuneraciones:

El Directorio está compuesto de la siguiente manera:

Matías Pérez Cruz	Presidente
Ricardo Cruzat Ochagavía	Vicepresidente
Andrés Pérez Cruz	Director
Jose Ignacio Laso Bambach	Director
Carlos Rocca Righton	Director
Carmen Gloria Pucci Labatut	Director
Vicente Monge Alcalde	Director
Gerardo Illanes Carrasco	Director
Francisco Gazmuri Schleyer	Director

Según lo establecido en el Artículo 33 de la Ley 18.046 sobre Sociedades Anónimas, la Junta Ordinaria de Accionistas de la Sociedad, celebrada con fecha 16 de abril de 2019 fijó los siguientes montos para el ejercicio 2019, los cuales se mantienen al 31 de diciembre de 2019, una remuneración fija mensual, a todo evento, equivalente a 140 Unidades de Fomento para cada miembro del Directorio, el doble para el Presidente y 1,5 veces ese monto para el Vicepresidente.

9.2.3 Gerencia general y estructura gerencial superior:

En Sesión Extraordinaria de Directorio, de fecha 8 de abril de 2020, se tomó conocimiento de la renuncia del Gerente General Sr. Julio Bertrand Planella, a contar del 30 de abril del presente año.

En Sesión Extraordinaria de Directorio de la Sociedad, celebrada el 23 de abril de 2020, con posterioridad a la Junta Ordinaria de Accionista, se acordó la designación de don Víctor Turpaud Fernández como Gerente General de Empresas Gasco S.A., a contar del 1 de Junio de 2020.

Al 30 de junio de 2020 y 31 de diciembre de 2019 la estructura gerencial de Empresas Gasco S.A. está compuesta por los siguientes cargos ejecutivos principales:

- Gerente General;
- Gerente Corporativo de Administración y Finanzas;
- Gerente Legal y de Asuntos Corporativos;

Además la estructura gerencial superior incluye:

- Gerente de Auditoría y Compliance;
- Gerente de Unidad de Negocios Gasco Magallanes.

El detalle de los montos pagados, por los períodos terminados al 30 de junio de 2020 y 2019, a los Señores Directores es el siguiente:

Nombre	Cargo	01-01-2020 30-06-2020	01-01-2019 30-06-2019	01-04-2020 30-06-2020	01-04-2019 30-06-2019
		Dieta directorío M\$	Dieta directorío M\$	Dieta directorío M\$	Dieta directorío M\$
Matías Pérez Cruz	Presidente	48.023	46.473	24.109	23.321
Andrés Pérez Cruz	Vicepresidente	30.038	23.236	18.081	11.661
Francisco Gazmuri Schleyer	Director	24.012	23.236	12.055	11.661
José Ignacio Laso Bambach	Director	24.012	23.236	12.055	11.661
Carmen Gloria Pucci Labatut	Director	24.012	23.236	12.055	11.661
Carlos Rocca Righton	Director	24.012	23.236	12.055	11.661
Vicente Monge Alcalde	Director	24.012	23.236	12.055	11.661
Rodrigo Alvarez Zenteno	Director	12.054	0	12.054	0
Michèle Labbé Cid	Director	12.054	0	12.054	0
Ricardo Cruzat Ochagavía	Ex - Vicepresidente	17.937	34.855	0	17.491
Gerardo Illanes Carrasco	Ex - Director	11.957	23.236	0	11.661
Totales		252.123	243.980	126.573	122.439

9.2.4.- Remuneración del Equipo Gerencial.

Las remuneraciones con cargo a resultados al equipo gerencial clave de Empresas Gasco S.A. asciende a M\$ 772.741 por el período terminado al 30 de junio de 2020 (M\$ 778.070 por el período terminado al 30 de junio de 2019).

La Sociedad tiene establecido un plan de incentivo por cumplimiento de objetivos individuales que sus ejecutivos aporten a los resultados de la Sociedad. Estos incentivos están estructurados como una renta variable o bono de gestión entre un multiplicador mínimo y máximo de sus remuneraciones brutas mensuales y son pagados una vez al año en función de su evaluación de desempeño y contribución al logro de los objetivos de la Sociedad.

10.- INVENTARIOS.

La composición del rubro al 30 de junio de 2020 y 31 de diciembre de 2019 es la siguiente:

Clases de inventarios	Corriente	
	30-06-2020 M\$	31-12-2019 M\$
Materias primas.	2.712.685	3.704.882
Mercaderías para la venta.	1.668.966	1.624.609
Suministros para mantención.	5.129.718	4.383.078
Mercaderías en tránsito.	937.644	447.642
Paneles fotovoltaicos.	1.789.872	1.624.364
Otros (*)	5.273.397	4.609.997
Provisión de deterioro.	(437.559)	(432.409)
Total	17.074.723	15.962.163

(*) Principalmente se incluye el stock de vehículos que la Sociedad asigna a sus clientes de gas licuado vía leasing financiero.

Información adicional de inventarios:

Otra información de inventarios	Corrientes			
	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$	01-04-2020 30-06-2020 M\$	01-04-2019 30-06-2019 M\$
	Importe de rebajas de importes de los inventarios.	(5.150)	(24.205)	(5.150)
Costos de inventarios reconocidos como gastos durante el período o ejercicio.	64.472.587	73.254.569	34.278.908	41.854.711

11.- ACTIVOS, PASIVOS POR IMPUESTOS.

La composición del rubro al 30 de junio de 2020 y 31 de diciembre de 2019, es la siguiente:

Activos, pasivos por impuestos	Corriente	
	30-06-2020 M\$	31-12-2019 M\$
Activos por impuestos		
Pagos provisionales mensuales.	2.542.293	9.823.836
Créditos al impuesto.	2.246.785	3.225.600
Subtotal activos por impuestos	4.789.078	13.049.436
Pasivos por impuestos		
Impuesto a la renta de primera categoría.	(2.716.071)	(8.440.467)
Subtotal pasivos por impuestos	(2.716.071)	(8.440.467)
Total activos (pasivos) por impuestos	2.073.007	4.608.969

A continuación, se detalla la compensación de activos y pasivos por impuestos corrientes:

Concepto	Activos/Pasivos brutos	Valores compensados	Saldos netos al cierre
30-06-2020			
Activos por impuestos	4.789.078	(2.007.686)	2.781.392
Pasivos por impuestos	(2.716.071)	2.007.686	(708.385)
Total	2.073.007	0	2.073.007
31-12-2019			
Activos por impuestos	13.049.436	(8.437.821)	4.611.615
Pasivos por impuestos	(8.440.467)	8.437.821	(2.646)
Total	4.608.969	0	4.608.969

12.- OTROS ACTIVOS NO FINANCIEROS.

La composición del rubro al 30 de junio de 2020 y 31 de diciembre de 2019 es la siguiente:

Otros activos no financieros	Corrientes		No corrientes	
	30-06-2020 M\$	31-12-2019 M\$	30-06-2020 M\$	31-12-2019 M\$
Gastos pagados por anticipado.(*)	1.238.569	945.702	0	0
Boletas y garantías de arriendo	1.463	1.463	81.678	80.340
Otros activos	9.937	9.940	102.159	133.512
Total	1.249.969	957.105	183.837	213.852

(*) Se incluye principalmente, desembolsos efectuados por prima de seguros vigentes.

13.- INVERSIONES CONTABILIZADAS UTILIZANDO EL METODO DE LA PARTICIPACION.

13.1.- Composición del rubro.

Al 30 de junio 2020.

Inversiones contabilizadas utilizando el método de la participación	Saldo al 01-01-2020 M\$	Adiciones M\$	Participación en ganancia (pérdida) M\$	Dividendos recibidos M\$	Dividendos acordados M\$	Diferencia de conversión M\$	Otro incremento (decremento) M\$	Saldo al 30-06-2020 M\$
Inversiones en asociadas.	3.257.747	0	773.168	0	(1.097.432)	(138.584)	0	2.794.899
Inversiones en sociedades con control conjunto.	7.709.086	209.099	(167.939)	0	0	749.863	0	8.500.109
Inversión en subsidiaria en proceso de adquisición (*)	720.368	0	0	0	0	0	(720.368)	0
Total	11.687.201	209.099	605.229	0	(1.097.432)	611.279	(720.368)	11.295.008

Al 31 de diciembre de 2019.

Inversiones contabilizadas utilizando el método de la participación	Saldo al 01-01-2019 M\$	Adiciones M\$	Participación en ganancia (pérdida) M\$	Dividendos recibidos M\$	Dividendos acordados M\$	Diferencia de conversión M\$	Otro incremento (decremento) M\$	Saldo al 31-12-2019 M\$
Inversiones en asociadas.	2.824.078	0	1.017.099	(818.176)	0	247.928	(13.182)	3.257.747
Inversiones en sociedades con control conjunto.	7.388.548	936.425	(109.532)	(250.000)	0	1.076.807	(1.333.162)	7.709.086
Inversión en subsidiaria en proceso de adquisición (*)	0	720.368	0	0	0	0	0	720.368
Total	10.212.626	1.656.793	907.567	(1.068.176)	0	1.324.735	(1.346.344)	11.687.201

(*) Durante el segundo semestre de 2019, la Sociedad adquirió el 100% de las acciones de Copiapó Energía Solar SpA por US\$ 1 millón, quedando pendiente un pago adicional, que se concretó en enero de 2020 por US\$ 1,8 millones.

13.2.- Inversiones en asociadas.

13.2.1.- Inversiones en asociadas contabilizadas usando el método de la participación.

Saldos al 30 de junio de 2020.

Movimiento de inversiones en asociadas utilizando el método de la participación	País de origen	Moneda funcional	Porcentaje participación	Porcentaje poder de votos	Saldo al 01-01-2020 M\$	Participación en ganancia (pérdida) M\$	Dividendos recibidos M\$	Dividendos acordados M\$	Diferencia de conversión M\$	Otro incremento (decremento) M\$	Saldo al 30-06-2020 M\$
Montagas S.A. E.S.P.	Colombia	COP \$	33,3330%	33,3330%	2.792.071	728.778	0	(995.398)	(118.792)	0	2.406.659
Energas S.A. E.S.P.	Colombia	COP \$	28,3250%	28,3250%	465.676	44.390	0	(102.034)	(19.792)	0	388.240
Total					3.257.747	773.168	0	(1.097.432)	(138.584)	0	2.794.899

Saldos al 31 de diciembre de 2019.

Movimiento de inversiones en asociadas utilizando el método de la participación	País de origen	Moneda funcional	Porcentaje participación	Porcentaje poder de votos	Saldo al 01-01-2019 M\$	Participación en ganancia (pérdida) M\$	Dividendos recibidos M\$	Dividendos acordados M\$	Diferencia de conversión M\$	Otro incremento (decremento) M\$	Saldo al 31-12-2019 M\$
Montagas S.A. E.S.P.	Colombia	COP \$	33,3330%	33,3330%	2.390.547	929.340	(723.461)	0	210.729	(15.084)	2.792.071
Energas S.A. E.S.P.	Colombia	COP \$	28,3250%	28,3250%	433.531	87.759	(94.715)	0	37.199	1.902	465.676
Total					2.824.078	1.017.099	(818.176)	0	247.928	(13.182)	3.257.747

13.2.2. Información resumida inversiones en asociadas.

Saldos al 30 de junio de 2020.

Inversiones en asociadas	Porcentaje participación	30-06-2020												
		Activos corrientes	Activos no corrientes	Total activos	Pasivos corrientes	Pasivos no corrientes	Total pasivos	Patrimonio	Ingresos ordinarios	Otros	Ganancia (pérdida) de operaciones continuadas	Ganancia (pérdida)	Otro resultado integral	Resultado integral
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Montagas S.A. E.S.P.	33,3330%	7.045.713	19.427.787	26.473.500	7.567.835	11.685.616	19.253.451	7.220.049	13.846.237	(11.659.881)	2.186.356	2.186.356	0	2.186.356
Energas S.A. E.S.P.	28,3250%	417.236	1.557.983	1.975.219	413.012	191.545	604.557	1.370.662	1.030.007	(873.287)	156.720	156.720	0	156.720
Total		7.462.949	20.985.770	28.448.719	7.980.847	11.877.161	19.858.008	8.590.711	14.876.244	(12.533.168)	2.343.076	2.343.076	0	2.343.076

Saldos al 31 de diciembre de 2019.

Inversiones en asociadas	Porcentaje participación	31-12-2019							30-06-2019						
		Activos corrientes	Activos no corrientes	Total activos	Pasivos corrientes	Pasivos no corrientes	Total pasivos	Patrimonio	Ingresos ordinarios	Otros	Ganancia (pérdida) de operaciones continuadas	Ganancia (pérdida)	Otro resultado integral	Resultado integral	
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	
Montagas S.A. E.S.P.	33,3330%	4.533.554	19.669.096	24.202.650	5.146.100	10.680.253	15.826.353	8.376.297	15.041.757	(13.977.664)	1.064.093	1.064.093	(58)	1.064.035	
Energas S.A. E.S.P.	28,3250%	715.708	1.329.113	2.044.821	228.635	172.140	400.775	1.644.046	192.824	(123.938)	68.886	68.886	0	68.886	
Total		5.249.262	20.998.209	26.247.471	5.374.735	10.852.393	16.227.128	10.020.343	15.234.581	(14.101.602)	1.132.979	1.132.979	(58)	1.132.921	

13.3.- Sociedades con control conjunto.

13.3.1.- Inversiones en sociedades con control conjunto contabilizadas usando el método de la participación.

Saldos al 30 de junio de 2020.

Movimiento de inversiones en sociedades con control conjunto utilizando el método de la participación	País de origen	Moneda funcional	Porcentaje participación	Porcentaje poder de votos	Saldo al 01-01-2020 M\$	Adiciones M\$	Participación en ganancia (pérdida) M\$	Dividendos recibidos M\$	Diferencia de conversión M\$	Otro incremento (decremento) M\$	Saldo al 30-06-2020 M\$
Innovación Energía S.A. (*)	Chile	US \$	50,0000%	50,0000%	6.585.897	169.029	(122.360)	0	640.252	0	7.272.818
Terminal Gas Caldera S.A. (**)	Chile	US \$	50,0000%	50,0000%	1.123.189	40.070	(45.579)	0	109.611	0	1.227.291
Total					7.709.086	209.099	(167.939)	0	749.863	0	8.500.109

(*) En mayo de 2020, Empresas Gasco S.A. realizó un aporte de capital por un monto de M\$ 169.029, manteniendo su participación accionaria.

(**) En junio de 2020, Empresas Gasco S.A. realizó un aporte de capital por un monto de M\$ 40.070, manteniendo su participación accionaria.

Saldos al 31 de diciembre de 2019.

Movimiento de inversiones en sociedades con control conjunto utilizando el método de la participación	País de origen	Moneda funcional	Porcentaje participación	Porcentaje poder de votos	Saldo al 01-01-2019 M\$	Adiciones M\$	Participación en ganancia (pérdida) M\$	Dividendos recibidos M\$	Diferencia de conversión M\$	Otro incremento (decremento) M\$	Saldo al 31-12-2019 M\$
Hualpén Gas S.A.(*)	Chile	US \$	50,0000%	50,0000%	987.131	0	0	(250.000)	596.031	(1.333.162)	0
Innovación Energía S.A. (**)	Chile	US \$	50,0000%	50,0000%	5.498.032	756.950	(74.079)	0	404.994	0	6.585.897
Terminal Gas Caldera S.A. (***)	Chile	US \$	50,0000%	50,0000%	903.385	179.475	(35.453)	0	75.782	0	1.123.189
Total					7.388.548	936.425	(109.532)	(250.000)	1.076.807	(1.333.162)	7.709.086

(*) Se presenta en Activos Mantenedos para la Venta. En enero de 2020 se enajenó esta participación accionaria.

(**) En diciembre de 2019, Empresas Gasco S.A. realizó un aporte de capital por un monto de M\$ 756.950, manteniendo su participación accionaria.

(***) En agosto de 2019, Empresas Gasco S.A. realizó un aporte de capital por un monto de M\$ 179.475, manteniendo su participación accionaria.

13.3.2.- Información resumida en sociedades con Control Conjunto.

Saldos al 30 de junio de 2020.

Inversiones en sociedades con control conjunto	Porcentaje participación	30-06-2020												
		Activos corrientes	Activos no corrientes	Total activos	Pasivos corrientes	Pasivos no corrientes	Total pasivos	Patrimonio	Ingresos ordinarios	Otros	Ganancia (pérdida) de operaciones continuadas	Ganancia (pérdida)	Otro resultado integral	Resultado integral
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Innovación Energía S.A.	50,0000%	3.253.703	27.545.639	30.799.342	5.407.446	10.846.260	16.253.706	14.545.636	2.242.793	(2.487.513)	(244.720)	(244.720)	1.277.770	1.033.050
Terminal Gas Caldera S.A.	50,0000%	62.545	2.970.089	3.032.634	127.550	450.502	578.052	2.454.582	0	(91.160)	(91.160)	(91.160)	219.223	128.063
Total		3.316.248	30.515.728	33.831.976	5.534.996	11.296.762	16.831.758	17.000.218	2.242.793	(2.578.673)	(335.880)	(335.880)	1.496.993	1.161.113

Saldos al 31 de diciembre de 2019.

Inversiones en sociedades con control conjunto	Porcentaje participación	31-12-2019							30-06-2019						
		Activos corrientes	Activos no corrientes	Total activos	Pasivos corrientes	Pasivos no corrientes	Total pasivos	Patrimonio	Ingresos ordinarios	Otros	Ganancia (pérdida) de operaciones continuadas	Ganancia (pérdida)	Otro resultado integral	Resultado integral	
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	
Hualpén Gas S.A. (*)	50,0000%	2.096.995	1.117.813	3.214.808	572.004	0	572.004	2.642.804	2.313.419	(2.032.559)	280.860	280.860	0	280.860	
Innovación Energía S.A.	50,0000%	2.880.739	22.670.972	25.551.711	2.028.186	10.351.731	12.379.917	13.171.794	0	(202.818)	(202.818)	(202.818)	(248.235)	(451.053)	
Terminal Gas Caldera S.A.	50,0000%	364.385	2.304.302	2.668.687	139.600	282.709	422.309	2.246.378	0	(21.108)	(21.108)	(21.108)	(42.071)	(63.179)	
Total		5.342.119	26.093.087	31.435.206	2.739.790	10.634.440	13.374.230	18.060.976	2.313.419	(2.256.485)	56.934	56.934	(290.306)	(233.372)	

(*) Se presenta en Activos Mantenedos para la Venta. En enero de 2020 se enajenó esta participación accionaria.

13.3.3.- Otra información de inversiones en sociedades con Control Conjunto.

Saldos al 30 de junio 2020.

Otra información de inversiones en sociedades con control conjunto	30-06-2020						
	Efectivo y equivalente a efectivo M\$	Otros pasivos financieros corrientes M\$	Otros pasivos financieros no corrientes M\$	Gasto por depreciación y amortización M\$	Ingresos de actividades ordinarias procedentes de intereses M\$	Gastos por intereses M\$	Gasto por impuestos a las ganancias, operaciones continuadas M\$
Innovación Energía S.A.	505.799	2.035.518	10.846.260	(379.580)	1.498	(261.961)	87.012
Terminal Gas Caldera S.A.	5.605	0	0	(26.744)	1.074	(9.371)	33.660
Total	511.404	2.035.518	10.846.260	(406.324)	2.572	(271.332)	120.672

Saldos al 31 de diciembre de 2019.

Otra información de inversiones en sociedades con control conjunto	31-12-2019			30-06-2019			
	Efectivo y equivalente a efectivo M\$	Otros pasivos financieros corrientes M\$	Otros pasivos financieros no corrientes M\$	Gasto por depreciación y amortización M\$	Ingresos de actividades ordinarias procedentes de intereses M\$	Gastos por intereses M\$	Gasto por impuestos a las ganancias, operaciones continuadas M\$
Hualpén Gas S.A. (*)	1.189.013	0	0	(31.066)	4.762	(415)	(102.227)
Innovación Energía S.A.	695.949	1.930.558	10.351.731	0	32.376	(370)	72.636
Terminal Gas Caldera S.A.	328.212	0	0	(17.413)	2.591	(4.872)	7.837
Total	2.213.174	1.930.558	10.351.731	(48.479)	39.729	(5.657)	(21.754)

(*) Se presenta en Activos Mantenedos para la Venta.

13.4.- Inversiones en subsidiarias.

13.4.1.- Inversiones en subsidiarias contabilizadas usando el método de la participación.

Saldos al 30 de junio de 2020.

Movimiento de inversiones en sociedades subsidiarias	País de origen	Moneda funcional	Porcentaje participación	Porcentaje poder de votos	Saldo al 01-01-2020 M\$	Adiciones M\$	Participación en ganancia (pérdida) M\$	Resultado responsabilidad sobre pasivos netos asociadas M\$	Dividendos recibidos M\$	Diferencia de conversión M\$	Otro incremento (decremento) M\$	Saldo al 30-06-2020 M\$	Dividendos pagados a participaciones no controladoras M\$
Gasmar S.A.	Chile	US \$	63,7500%	63,7500%	44.398.971	0	6.157.831	0	(4.899.562)	4.489.381	(3.100.651)	47.045.970	(2.786.025)
Gasco GLP S.A.	Chile	CL \$	100,0000%	100,0000%	160.055.621	0	6.302.899	0	(7.739.345)	0	(165.870)	158.453.305	0
Inversiones Invergas S.A.	Chile	CL \$	100,0000%	100,0000%	10.059.742	0	531.532	0	0	0	0	10.591.274	0
Autogasco S.A.	Chile	CL \$	100,0000%	100,0000%	0	0	0	(846.409)	0	0	846.409	0	0
Transportes e Inversiones Magallanes S.A. (*)	Chile	CL \$	85,0000%	85,0000%	0	0	0	0	0	0	0	0	0
Inversiones GLP S.A.S. E.S.P.	Colombia	COP \$	100,0000%	100,0000%	56.541.714	0	2.217.110	0	(2.552.395)	(2.426.080)	291.725	54.072.074	0
Inversiones Atlántico S.A.	Chile	CL \$	99,9957%	99,9957%	0	0	0	(4.288)	0	(15)	4.303	0	0
Gasco Luz S.P.A. (**)	Chile	CL \$	90,0000%	90,0000%	2.657.178	1.170.000	48.722	0	(9.198)	0	0	3.866.702	(1.022)
Copiapó Solar S.P.A. (***)	Chile	US \$	100,0000%	100,0000%	0	1.490.294	(20.299)	0	0	112.597	(211.324)	1.371.268	0
Total					273.713.226	2.660.294	15.237.795	(850.697)	(15.200.500)	2.175.883	(2.335.408)	275.400.593	(2.787.047)

(*) Sociedad en proceso de liquidación.

(**) A junio de 2020, Empresas Gasco S.A. ha realizado aportes de capital por un monto total de M\$ 1.170.000, manteniendo su participación accionaria.

(***) En enero de 2020, Empresas Gasco S.A. finiquitó la compra de la subsidiaria Copiapó Energía Solar S.P.A., realizando un segundo pago y final por un monto de M\$ 1.380.294, además en abril de 2020 se realizó un aporte de capital por un monto de M\$ 110.000.

Saldos al 31 de diciembre de 2019.

Movimiento de inversiones en sociedades subsidiarias	País de origen	Moneda funcional	Porcentaje participación	Porcentaje poder de votos	Saldo al 01-01-2019 M\$	Adiciones M\$	Participación en ganancia (pérdida) M\$	Resultado responsabilidad sobre pasivos netos asociadas M\$	Dividendos recibidos M\$	Diferencia de conversión M\$	Otro incremento (decremento) M\$	Saldo al 31-12-2019 M\$	Dividendos pagados a participaciones no controladoras M\$
Gasmar S.A.	Chile	US \$	63,7500%	63,7500%	34.580.565	0	10.628.399	0	(3.580.552)	3.372.937	(602.378)	44.398.971	2.036.000
Gasco GLP S.A.	Chile	CL \$	100,0000%	100,0000%	155.375.681	0	24.668.048	0	(18.781.071)	0	(1.207.037)	160.055.621	0
Inversiones Invergas S.A.	Chile	CL \$	100,0000%	100,0000%	8.943.842	0	1.115.900	0	0	0	0	10.059.742	0
Autogasco S.A.	Chile	CL \$	100,0000%	100,0000%	0	0	0	(2.067.051)	0	0	2.067.051	0	0
Transportes e Inversiones Magallanes S.A. (*)	Chile	CL \$	85,0000%	85,0000%	0	0	0	(141)	0	0	141	0	0
Inversiones GLP S.A.S. E.S.P.	Colombia	COP \$	100,0000%	100,0000%	48.638.706	0	3.574.378	0	0	4.840.402	(511.772)	56.541.714	0
Inversiones Atlántico S.A.	Chile	CL \$	99,9957%	99,9957%	0	0	0	2.998	0	30	(3.028)	0	0
Gasco Luz S.P.A. (**)	Chile	CL \$	90,0000%	90,0000%	10.000	2.638.980	9.198	0	0	0	(1.000)	2.657.178	0
Total					247.548.794	2.638.980	39.995.923	(2.064.194)	(22.361.623)	8.213.369	(258.023)	273.713.226	2.036.000

(*) Sociedad en proceso de liquidación.

(**) Durante el ejercicio 2019, Empresas Gasco S.A. realizó aportes de capital por M\$ 2.638.980.

13.4.2.- Información resumida de las subsidiarias.

Saldos al 30 de junio de 2020.

Inversiones en sociedades subsidiarias al	Porcentaje participación	30-06-2020													
		Activos corrientes	Activos no corrientes	Total activos	Pasivos corrientes	Pasivos no corrientes	Total pasivos	Patrimonio	Ingresos ordinarios	Costo de ventas	Otros	Ganancia (pérdida) neta	Ganancia (pérdida) controlador	Resultado integral	Resultado integral controlador
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Gasmar S.A.	63,7500%	146.810.482	0	146.810.482	73.012.882	0	73.012.882	73.797.600	0	0	9.659.343	9.659.343	9.659.343	11.837.743	11.837.743
Gasco GLP S.A.	100,0000%	37.764.603	274.341.325	312.105.928	55.152.245	98.356.198	153.508.443	158.597.485	108.820.242	(80.951.700)	(21.559.908)	6.308.634	6.308.634	6.142.614	6.142.614
Inversiones Invergas S.A.	100,0000%	7.697.846	5.520.430	13.218.276	1.505.152	1.121.639	2.626.791	10.591.485	1.514.225	(714.271)	(268.412)	531.542	531.542	531.542	531.542
Autogasco S.A.	100,0000%	4.156.650	4.218.268	8.374.918	26.579.143	621.560	27.200.703	(18.825.785)	1.242.382	(2.044.372)	(52.969)	(854.959)	(854.959)	(854.959)	(854.959)
Transportes e Inversiones Magallanes S.A.	85,0000%	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Inversiones GLP S.A.S. E.S.P.	100,0000%	13.893.824	89.313.487	103.207.311	16.049.630	33.085.277	49.134.907	54.072.404	24.654.387	(16.465.226)	(5.972.038)	2.217.123	2.217.123	82.755	82.755
Inversiones Atlántico S.A.	99,9957%	127.200	144.509	271.709	106.626	188.258	294.884	(23.175)	0	0	(4.288)	(4.288)	(4.288)	(4.452)	(4.452)
Gasco Luz S.P.A.	90,0000%	2.458.318	2.271.236	4.729.554	430.559	2.660	433.219	4.296.335	151.446	(67.685)	(29.626)	54.135	54.135	54.135	54.135
Copiapó Solar S.P.A.	100,0000%	105.590	1.352.104	1.457.694	86.426	0	86.426	1.371.268	0	0	(20.298)	(20.298)	(20.298)	92.299	92.299
Total		213.014.513	377.161.359	590.175.872	172.922.663	133.375.592	306.298.255	283.877.617	136.382.682	(100.243.254)	(18.248.196)	17.891.232	17.891.232	17.881.677	17.881.677

Saldos al 31 de diciembre de 2019.

Inversiones en sociedades subsidiarias	Porcentaje participación	31-12-2019							30-06-2019						
		Activos corrientes	Activos no corrientes	Total activos	Pasivos corrientes	Pasivos no corrientes	Total pasivos	Patrimonio	Ingresos ordinarios	Costo de ventas	Otros	Ganancia (pérdida) neta	Ganancia (pérdida) controlador	Resultado integral	Resultado integral controlador
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Gasmar S.A.	63,7500%	138.618.339	0	138.618.339	68.972.895	0	68.972.895	69.645.444	154.614.991	(141.133.850)	(5.050.347)	8.430.794	8.430.794	6.563.030	6.563.030
Gasco GLP S.A.	100,0000%	36.262.951	268.714.511	304.977.462	49.307.160	95.469.044	144.776.204	160.201.258	113.899.527	(81.902.319)	(21.198.476)	10.798.732	10.798.732	10.735.874	10.735.874
Inversiones Invergas S.A.	100,0000%	8.076.395	5.460.074	13.536.469	2.419.768	1.056.758	3.476.526	10.059.943	1.534.060	(783.312)	(282.350)	468.398	468.398	468.398	468.398
Autogasco S.A.	100,0000%	4.125.577	4.707.317	8.832.894	26.243.468	560.252	26.803.720	(17.970.826)	2.110.047	(2.787.204)	(268.669)	(945.826)	(945.826)	(945.826)	(945.826)
Transportes e Inversiones Magallanes S.A.	85,0000%	0	0	0	0	0	0	0	0	0	(70)	(70)	(70)	(70)	(70)
Inversiones GLP S.A.S. E.S.P.	100,0000%	11.720.533	93.900.643	105.621.176	14.369.681	34.709.436	49.079.117	56.542.059	27.107.924	(21.115.193)	(5.323.428)	669.303	669.303	371.713	371.713
Inversiones Atlántico S.A.	99,9957%	120.523	145.982	266.505	105.521	179.708	285.229	(18.724)	0	0	(1.517)	(1.517)	(1.517)	(1.517)	(1.517)
Gasco Luz S.P.A.	90,0000%	2.257.258	905.688	3.162.946	210.387	139	210.526	2.952.420	33.623	(9.678)	(6.235)	17.710	17.710	17.710	17.710
Total		201.181.576	373.834.215	575.015.791	161.628.880	131.975.337	293.604.217	281.411.574	299.300.172	(247.731.556)	(32.131.092)	19.437.524	19.437.524	17.209.262	17.209.262

14.- ACTIVOS INTANGIBLES DISTINTOS DE LA PLUSVALIA.

14.1.- Composición y movimiento de los activos intangibles.

Este rubro está compuesto principalmente por softwares computacionales, derechos de agua y servidumbres de paso. Su detalle al 30 de junio de 2020 y 31 de diciembre de 2019 es el siguiente:

Activos Intangibles	30-06-2020		
	Valores brutos	Amortización acumulada	Valores netos
	M\$	M\$	M\$
Patentes, marcas registradas y otros derechos.	58.992	(58.992)	0
Programas informáticos.	9.623.544	(7.205.426)	2.418.118
Otros activos intangibles identificables.	1.078.118	(8.459)	1.069.659
Total	10.760.654	(7.272.877)	3.487.777

Activos Intangibles	31-12-2019		
	Valores brutos	Amortización acumulada	Valores netos
	M\$	M\$	M\$
Patentes, marcas registradas y otros derechos.	59.686	(59.686)	0
Programas informáticos.	8.933.433	(6.704.851)	2.228.582
Otros activos intangibles identificables.	827.522	(3.182)	824.340
Total	9.820.641	(6.767.719)	3.052.922

El detalle de vidas útiles (años) aplicadas en el rubro intangible al 30 de junio de 2020 y 31 de diciembre de 2019 es el siguiente:

Vidas útiles estimadas o tasas de amortización utilizadas	Vida / tasa	Mínima	Máxima
Costos de desarrollo.	Vida	4	8
Patentes, marcas registradas y otros derechos.	Vida	3	20
Programas Informáticos.	Vida	1	8
Otros activos intangibles identificables.	Vida	16	22
Servidumbres.	Vida	Indefinida	Indefinida

El movimiento de intangibles al 30 de junio de 2020 y 31 de diciembre de 2019 es el siguiente:

Movimientos en activos intangibles	30-06-2020		
	Programas informáticos, neto	Otros activos intangibles identificables, neto	Activos intangibles identificables, neto
	M\$	M\$	M\$
Saldo inicial al 1 de enero de 2020	2.228.582	824.340	3.052.922
Adiciones.	699.811	225.320	925.131
Amortización.	(500.574)	(5.277)	(505.851)
Incremento (disminución) en el cambio de moneda extranjera.	(9.701)	25.276	15.575
Cambios, total	189.536	245.319	434.855
Saldo final al 30 de junio de 2020	2.418.118	1.069.659	3.487.777
Movimientos en activos intangibles	31-12-2019		
	Programas informáticos, neto	Otros activos intangibles identificables, neto	Activos intangibles identificables, neto
	M\$	M\$	M\$
Saldo inicial al 1 de enero de 2019	2.643.356	527.575	3.170.931
Adiciones.	164.288	87.974	252.262
Transferencias a (desde) activos no corrientes y grupos en enajenación mantenidos para la venta.	(10.205)	0	(10.205)
Amortización.	(983.071)	(3.182)	(986.253)
Incremento (disminución) en el cambio de moneda extranjera.	18.362	0	18.362
Incrementos (disminuciones) por transferencias, activos intangibles distintas de la plusvalía	395.852	211.973	607.825
Cambios, total	(414.774)	296.765	(118.009)
Saldo final al 31 de diciembre de 2019	2.228.582	824.340	3.052.922

El detalle del importe de activos intangibles identificables individuales significativos y su vida útil o período de amortización al 30 de junio de 2020 y 31 de diciembre de 2019 es el siguiente:

Detalle de otros activos identificables al 30-06-2020	Importe en libros de activo individual intangible significativo M\$	Explicación del período o ejercicio de amortización restante de activo intangible individual identificable significativo
Servidumbres.	547.279	Indefinida
Pertenencias mineras.	107.619	Definida
Otros.	414.761	Definida
Total	1.069.659	

Detalle de otros activos identificables al 31-12-2019	Importe en libros de activo individual intangible significativo M\$	Explicación del período o ejercicio de amortización restante de activo intangible individual identificable significativo
Servidumbres.	534.302	Indefinida
Otros.	290.038	Definida
Total	824.340	

Las servidumbres con vida útil indefinida corresponden a paso de red de distribución de gas, otorgados por los propietarios de los predios a favor de la Sociedad. Al 30 de junio de 2020 y 31 de diciembre de 2019 el saldo incorpora las servidumbres mantenidas por la Unidad de Negocios Gasco Magallanes.

El cargo a resultados por amortización de intangibles al 30 de junio de 2020 y 2019 se detalla a continuación:

Línea de partida en el estado de resultados que incluye amortización de activos intangibles identificables	01-01-2020 30-06-2020		01-01-2019 30-06-2019		01-04-2020 30-06-2020		01-04-2019 30-06-2019	
	Programas informáticos M\$	Otros activos intangibles identificables M\$	Programas informáticos M\$	Otros activos intangibles identificables M\$	Programas informáticos M\$	Otros activos intangibles identificables M\$	Programas informáticos M\$	Otros activos intangibles identificables M\$
Costo de ventas.	56.083	5.277	52.637	1.217	27.556	3.865	26.102	1.217
Gastos de administración.	444.491	0	435.160	0	251.600	0	226.001	0
Total	500.574	5.277	487.797	1.217	279.156	3.865	252.103	1.217

14.2.- Activos intangibles con vida útil indefinida.

La condición de vida útil indefinida, es objeto de revisión en cada para el que se presente información, para determinar si esa consideración sigue siendo aplicable. Estos activos se someten a pruebas de deterioro de valor anualmente.

14.2.1.- Servidumbres.

Los derechos de servidumbre se presentan a costo histórico. El ejercicio de explotación de dichos derechos no tiene límite por lo que son considerados activos con una vida útil indefinida, y en consecuencia no están sujetos a amortización.

15.- PLUSVALIA.

El detalle de la plusvalía comprada al 30 de junio de 2020 y 31 de diciembre de 2019 es el siguiente:

Rut	Sociedad sobre la cual se mantiene la plusvalía	Fecha de generación plusvalía	Sociedad adquirente	Relación con vendedor	Movimientos 2019			Movimientos 2020	
					Saldo al 01-01-2019	Otros incrementos (disminuciones)	Saldo al 31-12-2019	Otros incrementos (disminuciones)	Saldo al 30-06-2020
					M\$	M\$	M\$	M\$	M\$
0-E	Inversiones GLP S.A.S. E.S.P.	18-02-2010	Empresas Gasco S.A.	Sin relación	2.379.838	311.137	2.690.975	(155.569)	2.535.406
0-E	Unigas Colombia S.A. E.S.P. (*)	15-03-2011	Inversiones GLP S.A. E.S.P.	Sin relación	3.538.968	337.045	3.876.013	(168.522)	3.707.491
0-E	JGB Inversiones S.A.S. E.S.P.	12-07-2012	Inversiones GLP S.A. E.S.P.	Ex- Accionista de subsidiaria	1.485.229	141.450	1.626.679	(70.725)	1.555.954
76.300.454-6	Copiapó Energía Solar S.P.A. (**)	31-03-2020	Empresas Gasco S.A.	Subsidiaria	0	0	0	931.694	931.694
Totales					7.404.035	789.632	8.193.667	536.878	8.730.545

(*) En noviembre de 2019, la empresa Unigas Colombia S.A. E.S.P. fue absorbida por Inversiones GLP S.A.S. E.S.P.

15.1.- Combinaciones de negocios (**)

Copiapó Energía Solar S.P.A.

Copiapó Energía Solar S.P.A. se adquirió durante el segundo semestre de 2019, cancelando un total de US\$ 2,8 millones, esta sociedad se encuentra desarrollando un proyecto de energía solar fotovoltaica de 150 MW, a la fecha se solicitó la concesión de uso oneroso para un terreno de 450 hectáreas en la comuna de Copiapó, Región de Atacama, que ya cuenta con Resolución de Calificación Ambiental (RCA) favorable. La inversión estimada para este proyecto es de US\$ 130 millones. Esta sociedad aún no entra en operaciones.

Empresas Gasco S.A.	M\$
Primer pago, 06 de septiembre de 2019, US\$ 1.000.000	720.369
Segundo pago y final, 09 de enero 2020 US\$ 1.800.000	1.380.294
Total pago realizado	2.100.663
Saldos de activos adquiridos y de pasivos identificables reconocidos:	
Activos	
Deudores comerciales y otras cuentas por cobrar,neto.	7.406
Activos por impuestos.	71.048
Propiedades, planta y equipo,neto.	
- Proyecto de energía solar (fotovoltaico)	886.108
Activos por impuestos diferidos.	204.625
Total activos	1.169.187
Pasivos	
Cuentas por pagar comerciales y otras cuentas por pagar.	218
Total pasivos	218
Patrimonio a valor justo	1.168.969
Porcentaje de participación	100%
Valor Proporcional	1.168.969
Saldo Plusvalía comprada al 30 de junio 2020	931.694

15.2.- Prueba de deterioro de la plusvalía comprada y otros activos intangibles de vida útil indefinida.

Empresas Gasco S.A. y sus subsidiarias evalúa anualmente si la plusvalía y demás activos intangibles de vida útil indefinida han sufrido algún deterioro, de acuerdo con la política contable que se describe en la Nota 3.10. Los montos recuperables de las unidades generadoras de efectivo han sido determinados sobre la base de cálculos de sus valores en uso.

La estimación del valor en uso ha requerido que la administración realice las estimaciones de los flujos de efectivo futuros esperados, utilizando las proyecciones sectoriales, la experiencia del pasado y las expectativas futuras.

Las tasas de descuento nominales antes de impuestos, aplicadas en la última evaluación al 31 de diciembre de 2019 fluctúan entre un 10% y un 11%.

Como resultado de estas pruebas se determinó que no existen deterioros en la plusvalía comprada y demás activos intangibles de vida útil indefinida.

16.- PROPIEDADES, PLANTAS Y EQUIPOS.

16.1.- Vidas útiles.

El siguiente cuadro muestra las vidas útiles (años) técnicas para los bienes de la sociedad:

Vida útil para la depreciación de propiedades, planta y equipo	Vida útil	
	Mínima	Máxima
Vida útil para edificios. (*)	20	80
Vida útil para planta y equipo.	15	60
Vida útil para equipamiento de tecnologías de la información.	2	8
Vida útil para instalaciones fijas y accesorios. (**)	3	67
Vida útil para vehículos de motor.	2	7

* La expectativa de vida útil de cada construcción está determinada por parámetros construidos por asesores externos independientes, los cuales toman como base estudios internacionales, como es el informe emitido por la consultora Marshall & Swift (USA), interpolándolos y correlacionando las variables a la realidad local.

** La expectativa de vida útil de instalaciones fijas y accesorios está determinada por parámetros construidos por asesores externos independientes, basada en las especificaciones técnicas de los activos.

16.2.- Detalle de los rubros.

La composición del rubro al 30 de junio de 2020 y 31 de diciembre de 2019 es la siguiente:

16.2.1.- Valores netos de propiedades, plantas y equipos.

Clases de propiedades, plantas y equipos, neto	30-06-2020 M\$	31-12-2019 M\$
Construcciones en curso.	5.190.368	5.770.053
Terrenos.	53.922.923	53.850.000
Edificios.	29.483.534	29.461.148
Planta y equipos.	346.588.479	350.229.741
Máquinas y equipos.	19.272.566	19.501.272
Red de distribución de gas.	129.321.568	128.441.656
Cilindros de gas licuado.	151.245.510	156.103.424
Estanques domiciliarios.	43.274.474	42.735.382
Medidores.	3.474.361	3.448.007
Equipamiento de tecnología de la información	2.079.680	1.866.122
Instalaciones fijas y accesorios	1.754.115	1.831.743
Herramientas.	1.263.345	1.295.663
Muebles y útiles.	489.343	534.131
Instalaciones y accesorios diversos.	1.427	1.949
Vehículos de motor.	7.483.138	6.986.171
Otras propiedades, plantas y equipos. (**)	27.227.712	23.730.510
Derechos de uso. (*)	12.181.457	11.160.733
Total	485.911.406	484.886.221

(*) A contar del 1 de enero de 2019, se crea la categoría “Derechos de Uso” generada por la entrada en vigencia de la NIIF 16, la que está compuesta principalmente por inmuebles bajo arrendamiento.

(**) Se incluye en “Otras propiedades, plantas y equipos”, activos fijos del negocio de distribución de GL, principalmente proyectos e instalaciones inmobiliarias e industriales en ejecución y el stock de estanques de almacenamiento de GL disponibles para su instalación, entre otros; además de activos relacionados al negocio de distribución de gas natural en la región de Magallanes, principalmente medidores y estanques para proyectos.

16.2.2.- Valores brutos de propiedades, planta y equipos.

Clases de propiedades, plantas y equipos, bruto	30-06-2020 M\$	31-12-2019 M\$
Construcciones en curso.	5.190.368	5.770.053
Terrenos.	53.922.923	53.850.000
Edificios.	45.900.752	44.525.667
Planta y equipos.	561.003.572	555.913.590
Máquinas y equipos.	40.223.829	39.564.757
Red de distribución de gas.	255.794.160	250.554.266
Cilindros de gas licuado.	196.482.107	198.661.200
Estanques domiciliarios.	57.880.554	56.715.356
Medidores.	10.622.922	10.418.011
Equipamiento de tecnología de la información	11.575.488	10.912.723
Instalaciones fijas y accesorios	12.947.274	12.720.259
Herramientas.	7.340.498	7.128.892
Muebles y útiles.	5.499.172	5.483.763
Instalaciones y accesorios diversos.	107.604	107.604
Vehículos de motor.	21.993.075	21.822.428
Otras propiedades, plantas y equipos.	27.232.560	23.735.358
Derechos de uso.	15.970.166	13.794.797
Total	755.736.178	743.044.875

16.2.3.- Depreciación acumulada de propiedades, plantas y equipos.

Depreciación acumulada y deterioro, propiedades, planta y equipos	30-06-2020 M\$	31-12-2019 M\$
Edificios.	16.417.218	15.064.519
Planta y equipos.	214.415.093	205.683.849
Máquinas y equipos.	20.951.263	20.063.485
Red de distribución de gas.	126.472.592	122.112.610
Cilindros de gas licuado.	45.236.597	42.557.776
Estanques domiciliarios.	14.606.080	13.979.974
Medidores.	7.148.561	6.970.004
Equipamiento de tecnología de la información	9.495.808	9.046.601
Instalaciones fijas y accesorios	11.193.159	10.888.516
Herramientas.	6.077.153	5.833.229
Muebles y útiles.	5.009.829	4.949.632
Instalaciones y accesorios diversos.	106.177	105.655
Vehículos de motor.	14.509.937	14.836.257
Otras propiedades, plantas y equipos.	4.848	4.848
Derechos de uso.	3.788.709	2.634.064
Total	269.824.772	258.158.654

16.3.- Reconciliación de cambios en propiedades, plantas y equipos.

El siguiente cuadro muestra el detalle de reconciliación de cambios en propiedades plantas y equipos, por clases al 30 de junio de 2020 y 31 de diciembre de 2019.

Movimiento al 30 de junio de 2020.

Movimiento año 2020		Construcción en curso	Terrenos	Edificios, neto	Planta y equipo, neto	Equipamiento de tecnologías de la información, neto	Instalaciones fijas y accesorios, neto	Vehículos de motor, neto	Otras propiedades, planta y equipo, neto	Derechos de Uso	Propiedades, planta y equipo, neto	
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	
Saldo inicial al 1 de enero de 2020		5.770.053	53.850.000	29.461.148	350.229.741	1.866.122	1.831.743	6.986.171	23.730.510	11.160.733	484.886.221	
Cambios	Adiciones.	1.040.140	356.853	78.783	2.176.732	46.803	5.984	423.873	12.770.296	2.804.768	19.704.232	
	Desapropiaciones	0	0	0	(156.918)	(1.031)	0	(61.719)	(9.595)	(263.460)	(492.723)	
	Gasto por depreciación.			(1.072.489)	(9.602.989)	(470.611)	(317.153)	(848.791)	0	(1.353.027)	(13.665.060)	
	Pérdida por deterioro reconocida en el patrimonio neto.		0	0	(179.652)	0	0	0	0	0	(179.652)	
	Incrementos (decrementos) por revaluación y por pérdidas por deterioro del valor (reversiones) reconocido en el	Sub total reconocido en patrimonio neto										
		0	0	0	(179.652)	0	0	0	0	0	0	(179.652)
	Pérdida por deterioro y retiros reconocidos en el estado de resultados.	0	0	0	(254.157)	0	0	0	0	0	0	(254.157)
	Incremento (decremento) en el cambio de moneda extranjera.	(23.384)	(283.930)	(107.404)	(2.818.969)	(5.223)	(3.143)	(99.493)	79.560	(167.557)	(167.557)	(3.429.543)
	Otros incrementos (decrementos).	(1.596.441)	0	1.123.496	7.194.691	643.620	236.684	1.083.097	(9.343.059)	0	0	(657.912)
	Total cambios	(579.685)	72.923	22.386	(3.641.262)	213.558	(77.628)	496.967	3.497.202	1.020.724	1.020.724	1.025.185
Saldo final al 30 de junio de 2020		5.190.368	53.922.923	29.483.534	346.588.479	2.079.680	1.754.115	7.483.138	27.227.712	12.181.457	485.911.406	

Movimiento al 31 de diciembre de 2019.

Movimiento año 2019		Construcción en curso	Terrenos	Edificios, neto	Planta y equipo, neto	Equipamiento de tecnologías de la información, neto	Instalaciones fijas y accesorios, neto	Vehículos de motor, neto	Otras propiedades, planta y equipo, neto	Derechos de Uso	Propiedades, planta y equipo, neto	
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	
Saldo inicial al 1 de enero de 2019		4.124.117	97.976.017	32.407.551	402.777.526	2.047.502	4.628.331	5.565.649	21.107.673	0	570.634.366	
Cambios	Adiciones.	3.103.446	1.209.504	563.051	5.290.103	122.178	118.519	1.388.270	21.519.256	13.890.957	47.205.284	
	Desapropiaciones	0	(1.400.461)	(168.603)	(168.336)	(862)	0	(194.674)	(288.318)	(28.039)	(2.249.293)	
	Transferencias a (desde) activos no corrientes y grupos en desapropiación mantenidos para la venta. (*)	(481.373)	(5.653.505)	(1.045.428)	(58.699.679)	(86.926)	(3.131.352)	(70.922)	0	0	(69.169.185)	
	Transferencias a (desde) propiedades de inversión.		(38.854.008)	(1.997.168)							(40.851.176)	
	Gasto por depreciación.			(2.353.669)	(17.265.255)	(1.049.724)	(720.266)	(1.731.757)	0	(2.608.175)	(25.728.846)	
	Incrementos (decrementos) por revaluación y pérdidas por deterioro del valor (reversiones).			0	(279.974)	0	0	0	0	0	0	(279.974)
	Sub total reconocido en patrimonio neto			0	0	(279.974)	0	0	0	0	0	(279.974)
	Pérdida por deterioro y retiros reconocidos en el estado de resultados.	0	0	0	(421.364)	0	0	0	0	0	0	(421.364)
	Reversiones de deterioro de valor reconocidas en el estado de resultados.	0	0	0	26.420	0	0	0	0	0	0	26.420
	Incremento (decremento) en el cambio de moneda extranjera.	16.154	572.453	185.527	5.473.035	5.798	4.706	117.145	0	0	(47.004)	6.327.814
	Otros incrementos (decrementos).	(992.291)	0	1.869.887	13.497.265	828.156	931.805	1.912.460	(18.608.101)	(47.006)	(607.825)	
	Total cambios	1.645.936	(44.126.017)	(2.946.403)	(52.547.785)	(181.380)	(2.796.588)	1.420.522	2.622.837	11.160.733	11.160.733	(85.748.145)
Saldo final al 31 de diciembre de 2019		5.770.053	53.850.000	29.461.148	350.229.741	1.866.122	1.831.743	6.986.171	23.730.510	11.160.733	484.886.221	

(*) Corresponde a los activos de Propiedad Planta y Equipos de la subsidiaria Gasmar, que al 31 de diciembre de 2019 fueron clasificados como Activos mantenidos para la venta o para distribuir a los propietarios

16.4.- Políticas de inversión en propiedades, plantas y equipos.

Empresas Gasco S.A. y sus subsidiarias, han mantenido tradicionalmente una política de llevar a cabo todas las obras necesarias para satisfacer los incrementos de la demanda, conservar en buen estado las instalaciones y adaptar el sistema a los avances tecnológicos, con el objeto de cumplir cabalmente con las normas de calidad y continuidad de suministro establecidos por la regulación vigente en el sector gas, como asimismo con los contratos comerciales suscritos con sus clientes. No existen restricciones en la titularidad de propiedades, plantas y equipos en las Empresas Gasco, con la excepción de una cantidad menor de activos en leasing y bienes de uso.

16.5.- Información adicional sobre propiedades, plantas y equipo.

Los terrenos, construcciones y edificios, así como los equipos, instalaciones, redes destinadas al negocio de gas, cilindros y estanques se reconocen inicialmente a su costo de adquisición, y posteriormente son revalorizados mediante el método de retasación periódica a valor razonable, este método implica revisar anualmente la variación en los valores razonables de los bienes. Las tasaciones de propiedades, planta y equipo son efectuadas toda vez que existan variaciones significativas en las variables que inciden en la determinación de sus valores razonables. Tales revaluaciones frecuentes serán innecesarias para elementos de propiedades, planta y equipo con variaciones insignificantes en su valor razonable. Para éstos, pueden ser suficientes revaluaciones hechas cada tres o cinco años.

Las tasaciones vinculadas con las redes de distribución, cilindros y estanques son efectuadas tomando como base la metodología del Valor Nuevo de Reemplazo (VNR) de los activos, considerando su estado actual. Para determinar el valor razonable, dicho VNR es reducido en la proporción apropiada que representa el uso y estado de conservación de los activos, a base de la metodología de Marston y Agg, que calcula el valor de un bien a una determinada fecha considerando su antigüedad, las condiciones actuales de uso y el ejercicio de retorno de los flujos que genera el bien.

Los valores determinados con dicha metodología, modifican los valores brutos y la depreciación acumulada de los diferentes activos para reflejar finalmente el valor neto retasado.

Al 30 de junio de 2020 y al 31 de diciembre de 2019, no se registraron revaluaciones a los activos de la Sociedad.

Valor de libros según modelo del costo de los bienes revaluados:

Valor de libros de Propiedades, planta y equipo revaluado según el modelo del costo	30-06-2020 M\$	31-12-2019 M\$
Terrenos.	18.064.392	17.874.350
Edificios.	25.652.518	25.006.716
Planta y equipos.	225.648.243	225.774.013
Total	269.365.153	268.655.079

El siguiente cuadro presenta el movimiento de propiedades, planta y equipos por revaluación al 30 de junio de 2020 y 31 de diciembre 2019.

Valor de libros de Propiedades, planta y equipo revaluado según el modelo del costo	30-06-2020 M\$	31-12-2019 M\$
Saldo inicial	164.885.810	230.658.308
Deterioro de propiedades, planta y equipos revaluado.	(179.652)	(279.974)
Retiros de propiedades, planta y equipos revaluado.	0	(39.860.852)
Transferencias a (desde) activos no corrientes y grupos en enajenación mantenidos para la venta.	0	(19.563.982)
Aumento (decremento) cambio en moneda extranjera	(772.821)	1.594.185
Depreciación de la porción del valor de propiedades, planta y equipos revaluado.	(3.303.554)	(7.661.875)
Movimiento del ejercicio	(4.256.027)	(65.772.498)
Total	160.629.783	164.885.810

Propiedades, planta y equipo, revaluación	30-06-2020			31-12-2019		
	Propiedades, planta y equipo, activos revaluados M\$	Propiedades, planta y equipo, activos revaluados, al costo M\$	Propiedades, planta y equipo, superávit de revaluación M\$	Propiedades, planta y equipo, activos revaluados M\$	Propiedades, planta y equipo, activos revaluados, al costo M\$	Propiedades, planta y equipo, superávit de revaluación M\$
Terrenos.	53.922.923	18.064.390	35.858.533	53.850.000	17.874.350	35.975.650
Edificios.	29.631.108	25.633.475	3.997.633	29.788.235	25.006.715	4.781.520
Planta y equipos.	346.440.905	225.667.288	120.773.617	349.902.654	225.774.014	124.128.640
Total	429.994.936	269.365.153	160.629.783	433.540.889	268.655.079	164.885.810

Valor de libros según modelo del costo de los bienes no revaluados:

Valor de libros según modelo del costo de propiedades, planta y equipo no revaluado	30-06-2020 M\$	31-12-2019 M\$
Construcción en curso.	5.190.368	5.770.053
Equipamiento de tecnologías de la información.	2.079.680	1.866.122
Instalaciones fijas y accesorios.	1.754.115	1.831.743
Vehículos de motor.	7.483.138	6.986.171
Otras propiedades, planta y equipos.	27.227.712	23.730.510
Derechos de uso.	12.181.457	11.160.733
Total	55.916.470	51.345.332

16.6.- Costo por intereses.

En el período terminado al 30 de junio de 2020 y 31 de diciembre de 2019, la Sociedad no ha capitalizado intereses.

16.7.- Activos sujetos a arrendamiento financiero.

El detalle de estas partidas al 30 de junio de 2020 y 31 de diciembre de 2019, es el siguiente:

Propiedades, planta y equipos en arrendamiento financiero, neto	30-06-2020			31-12-2019		
	Valor bruto M\$	Depreciación acumulada, amortización y deterioro de valor M\$	Valor Neto M\$	Valor bruto M\$	Depreciación acumulada, amortización y deterioro de valor M\$	Valor Neto M\$
Planta y equipo bajo arrendamiento financiero.	200.899	(20.276)	180.623	210.030	(21.196)	188.834
Vehículos de motor, bajo arrendamiento financiero.	1.129.821	(232.262)	897.559	1.181.177	(169.884)	1.011.293
Total	1.330.720	(252.538)	1.078.182	1.391.207	(191.080)	1.200.127

16.8.- Deterioro en propiedades, plantas y equipos.

Al 30 de junio de 2020, la Sociedad registró un deterioro en propiedades, plantas y equipos de M\$ 179.652 reconocida en el Patrimonio Neto y M\$ 254.157 como resultado del ejercicio.

Al 31 de diciembre de 2019, la Sociedad registró un deterioro en propiedades, plantas y equipos de M\$ 279.974 reconocida en el Patrimonio Neto y M\$ 421.364 como resultado del ejercicio.

La Sociedad, al 30 de junio de 2020 y 31 de diciembre de 2019 registra las pérdidas por deterioro en el rubro Otras ganancias (pérdidas) y Patrimonio Neto, según corresponda.

16.9.- Otra información adicional sobre propiedades, plantas y equipos.

Informaciones adicionales a revelar sobre propiedades, planta y equipos	30-06-2020 M\$	31-12-2019 M\$
Importe de desembolsos sobre cuentas de propiedades, planta y equipos en proceso de construcción.	1.585.634	2.247.172

17.- PROPIEDADES DE INVERSION.

Propiedades de inversión son activos mantenidos por la Sociedad para tener beneficios económicos derivados de su arriendo u obtener apreciación de capital por el hecho de mantenerlos. Al 30 de junio de 2020 y 31 de diciembre de 2019 las propiedades de inversión corresponden a terrenos y edificaciones, estos activos se valorizan aplicando el método de valor razonable.

El movimiento de propiedades de inversión al 30 de junio de 2020 y 31 de diciembre de 2019, es el siguiente:

Propiedades de inversión, modelo del valor razonable	30-06-2020 M\$	31-12-2019 M\$
Saldo Inicial	40.851.860	0
Adiciones, propiedades de inversión.	0	684
Transferencia (desde) propiedades, plantas y equipos a, propiedades de inversión.	0	40.851.176
Total de cambios en propiedades de inversión, modelo del valor razonable	0	40.851.860
Total	40.851.860	40.851.860

18.- IMPUESTOS DIFERIDOS.

El origen de los impuestos diferidos registrados al 30 de junio de 2020 y 31 de diciembre de 2019 es el siguiente:

18.1.- Activos por impuestos diferidos.

Activos por impuestos diferidos	30-06-2020 M\$	31-12-2019 M\$
Relativos a propiedades, plantas y equipos.	1.763.095	1.479.596
Relativos a ingresos anticipados.	763.326	793.263
Relativos a provisiones.	567.398	563.524
Relativos a derechos de uso.	3.432.970	3.354.559
Relativos a obligaciones por beneficios a los empleados.	597.094	551.642
Relativos a revaluaciones de instrumentos financieros.	0	124.547
Relativos a pérdidas fiscales. (*)	8.451.197	9.219.453
Relativos a cuentas por cobrar.	1.214.741	913.782
Relativos a inversión en sociedades. (**)	2.485.085	2.449.969
Relativos a otros	901.267	402.566
Total	20.176.173	19.852.901

La recuperación de los saldos de activos por impuestos diferidos, requieren de la obtención de utilidades tributarias suficientes en el futuro. La Sociedad estima con proyecciones futuras de utilidades que estas cubrirán el recupero de estos activos.

(*) Corresponde al impuesto diferido por concepto de pérdidas tributarias recuperables en el tiempo, de acuerdo a lo señalado por la NIC 12 – Impuestos a las Ganancias – registrado por las subsidiarias nacionales y extranjeras.

(**) Corresponde principalmente a diferencias de base financiera/tributaria por inversiones en sociedades que se encuentran en proceso de reorganización.

18.2.- Pasivos por impuestos diferidos.

Pasivos por impuestos diferidos	30-06-2020 M\$	31-12-2019 M\$
Relativos a propiedades, planta y equipos.	33.637.643	33.155.116
Relativos a revaluaciones de propiedades, planta y equipos.	44.165.634	45.308.525
Relativos a intangibles.	391.560	259.273
Relativos a obligaciones por arrendamiento financiero.	3.282.360	3.094.002
Relativos a pasivos clasificados como mantenidos para la venta.	3.965.655	3.371.591
Relativos a revaluaciones de instrumentos financieros.	345.221	330.421
Relativos a contratos de leasing.	3.211.274	2.840.691
Relativos a propiedades de inversión.	10.207.036	10.207.036
Relativos a otros. (*)	4.033.423	4.005.128
Total	103.239.806	102.571.783

(*) Corresponde principalmente a diferencias de valorización financiera/tributaria generadas por concepto de garantías de cilindros.

18.3.- Movimientos de impuesto diferido del estado de situación financiera.

El siguiente es el movimiento de los activos por impuestos diferidos al 30 de junio de 2020 y 31 de diciembre de 2019:

Movimientos en activos por impuestos diferidos	30-06-2020 M\$	31-12-2019 M\$
Saldo inicial	19.852.901	16.403.339
Incremento (decremento) en activos impuestos diferidos.	580.389	2.992.744
Transferencias a (desde) activos no corrientes y grupos en enajenación mantenidos para la venta.	0	(472.874)
Adquisiciones mediante combinaciones de negocios, activos por impuestos	224.128	0
Incremento (decremento) en el cambio de moneda extranjera, activos por impuesto diferido.	(481.245)	929.692
Cambios en activos por impuestos diferidos, total	323.272	3.449.562
Total	20.176.173	19.852.901

El siguiente es el movimiento de los pasivos por impuestos diferidos al 30 de junio de 2020 y 31 de diciembre 2019:

Movimientos en pasivos por impuestos diferidos	30-06-2020 M\$	31-12-2019 M\$
Saldo inicial	102.571.783	105.828.976
Incremento (decremento) en pasivos impuestos diferidos.	1.369.144	8.496.820
Disminución por transferencias a pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta, otras provisiones	0	(13.159.274)
Incremento (decremento) en el cambio de moneda extranjera, pasivos por impuesto diferido.	(701.121)	1.405.261
Cambios en pasivos por impuestos diferidos, total	668.023	(3.257.193)
Total	103.239.806	102.571.783

18.4.- Compensación de partidas.

Los impuestos diferidos activos y pasivos se compensan cuando existe derecho legalmente ejecutable de compensar los activos tributarios corrientes contra los pasivos tributarios corrientes y cuando los impuestos a la renta diferidos activos y pasivos están relacionado con el impuesto a la renta que grava la misma autoridad tributaria a la misma entidad gravada o a diferentes entidades gravadas por las que existe la intención de liquidar los saldos sobre bases netas.

Los montos compensados son los siguientes:

Concepto	30-06-2020			31-12-2019		
	Activos (pasivos) M\$	Valores compensados M\$	Saldos netos al cierre M\$	Activos (pasivos) M\$	Valores compensados M\$	Saldos netos al cierre M\$
Activos por impuestos diferidos.	20.176.173	(19.946.026)	230.147	19.852.901	(19.852.901)	0
Pasivos por impuestos diferidos.	(103.239.806)	19.946.026	(83.293.780)	(102.571.784)	19.852.901	(82.718.883)
Total	(83.063.633)	0	(83.063.633)	(82.718.883)	0	(82.718.883)

19.- OTROS PASIVOS FINANCIEROS.

El detalle de este rubro al 30 de junio de 2020 y 31 de diciembre de 2019 es el siguiente:

19.1.- Clases de otros pasivos financieros.

Pasivos financieros	Moneda	30-06-2020		31-12-2019	
		Corrientes M\$	No corrientes M\$	Corrientes M\$	No corrientes M\$
Préstamos bancarios.	CL \$	16.273.573	8.179.531	15.352.882	8.179.531
Préstamos bancarios.	US \$	6.847.991	37.069.613	27.931.019	12.073.924
Préstamos bancarios.	UF	159.377	22.957.287	157.227	22.648.133
Préstamos bancarios.	COP \$	2.380.659	11.231.569	3.043.506	12.099.795
Total préstamos bancarios		25.661.600	79.438.000	46.484.634	55.001.383
Obligaciones con el público (bonos)	UF	8.226.512	101.676.797	8.153.143	103.656.162
Obligaciones por arrendamiento financiero	COP \$	284.620	706.267	293.017	873.492
Obligaciones por arrendamiento financiero		284.620	706.267	293.017	873.492
Pasivos de cobertura	US \$	9.587	0	4.662	0
Pasivos de cobertura	COP \$	0	0	377.414	0
Pasivos de cobertura		9.587	0	382.076	0
Total		34.182.319	181.821.064	55.312.870	159.531.037

CL \$: Pesos chilenos.
 COP \$: Pesos colombianos.
 US \$: Dólares estadounidenses.
 UF : Unidad de fomento.

19.2.- Préstamos bancarios – desglose de monedas y vencimientos.

Saldos al 30 de junio de 2020.

País	Sociedad deudora	Institución acreedora	Moneda	Tipo de amortización	Tasa efectiva anual	Tasa nominal anual	Garantía	Corrientes				No Corrientes						
								Vencimientos			Total corrientes	Vencimientos					Total no corrientes	
								hasta 1 mes	1 a 3 meses	3 a 12 meses	30-06-2020	1 hasta 2 años	más de 2 hasta 3 años	más de 3 hasta 4 años	más de 4 hasta 5 años	más de 5 hasta 10 años	30-06-2020	
M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$								
Chile	Empresas Gasco S.A.	Banco Santander	CL \$	Al vencimiento	5,00%	5,00%	Sin Garantía	777.949	0	0	777.949	0	0	0	0	0	0	0
Chile	Empresas Gasco S.A.	Banco Chile	US \$	Al vencimiento	2,60%	2,60%	Sin Garantía	55.626	0	0	55.626	0	13.253.943	0	0	0	0	13.253.943
Chile	Empresas Gasco S.A.	BancoItau Corpbanca New York Branch	US \$	Al vencimiento	4,70%	4,70%	Sin Garantía	164.945	0	0	164.945	0	2.381.567	2.381.567	19.052.536	0	0	23.815.670
Chile	Gasco GLP S.A.	Banco Chile	CL \$	Al vencimiento	1,05%	1,05%	Sin Garantía	9.635	0	0	9.635	3.841.388	0	0	0	0	0	3.841.388
Chile	Gasco GLP S.A.	Banco Estado	CL \$	Al vencimiento	2,50%	2,50%	Sin Garantía	112.611	15.155.178	0	15.267.789	0	0	0	0	0	0	0
Chile	Gasco GLP S.A.	Banco Chile	CL \$	Al vencimiento	2,40%	2,40%	Sin Garantía	24.749	0	0	24.749	0	2.146.247	0	0	0	0	2.146.247
Chile	Gasco GLP S.A.	Banco Chile	CL \$	Al vencimiento	2,25%	2,25%	Sin Garantía	193.451	0	0	193.451	0	2.191.896	0	0	0	0	2.191.896
Chile	Gasco GLP S.A.	Banco Estado	UF \$	Al vencimiento	2,25%	2,25%	Sin Garantía	159.377	0	0	159.377	22.957.287	0	0	0	0	0	22.957.287
Colombia	Inversiones GLP SAS ESP	Banco Santander	COP \$	Trimestral	6,87%	6,87%	Sin Garantía	1.296	141.778	425.336	568.410	425.334	0	0	0	0	0	425.334
Colombia	Inversiones GLP SAS ESP	Banco Itau Corpbanca Colombia SA	COP \$	Semestral	10,03%	8,38%	Sin Garantía	34.603	710.635	894.804	1.640.042	1.960.757	2.248.639	2.608.491	2.536.521	1.151.527	0	10.505.935
Colombia	Inversiones GLP SAS ESP	Banco de Chile	US \$	Semestral	3,35%	3,35%	Sin Garantía	3.095	0	1.240.440	1.243.535	0	0	0	0	0	0	0
Colombia	Inversiones GLP SAS ESP	Banco Scotiabank	US \$	Semestral	2,01%	2,01%	Sin Garantía	8.644	0	5.375.241	5.383.885	0	0	0	0	0	0	0
Colombia	Inversiones GLP SAS ESP	Banco Sudameris	COP \$	Trimestral	6,77%	6,77%	Sin Garantía	607	42.900	128.700	172.207	171.600	128.700	0	0	0	0	300.300
Totales								1.546.588	16.050.491	8.064.521	25.661.600	29.356.366	22.350.992	4.990.058	21.589.057	1.151.527	0	79.438.000

Saldos al 31 de diciembre de 2019.

País	Sociedad deudora	Institución acreedora	Moneda	Tipo de amortización	Tasa efectiva anual	Tasa nominal anual	Garantía	Corrientes				No Corrientes					
								Vencimientos			Total corrientes	Vencimientos					Total no corrientes
								hasta 1 mes	1 a 3 meses	3 a 12 meses	31-12-2019	1 hasta 2 años	más de 2 hasta 3 años	más de 3 hasta 4 años	más de 4 hasta 5 años	más de 5 hasta 10 años	31-12-2019
								M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Chile	Empresas Gasco S.A.	Banco Santander	US \$	Al vencimiento	3,24%	3,24%	Sin Garantía	104.748	0	21.708.739	21.813.487	0	0	0	0	0	0
Chile	Empresas Gasco S.A.	Banco Chile	US \$	Al vencimiento	3,47%	3,47%	Sin Garantía	72.227	0	0	72.227	0	0	12.073.924	0	0	12.073.924
Chile	Gasco GLP S.A.	Banco Chile	CL \$	Al vencimiento	2,42%	2,42%	Sin Garantía	22.982	0	0	22.982	0	3.841.388	0	0	0	3.841.388
Chile	Gasco GLP S.A.	Banco Estado	CL \$	Al vencimiento	2,46%	2,46%	Sin Garantía	110.810	0	15.155.178	15.265.988	0	0	0	0	0	0
Chile	Gasco GLP S.A.	Banco Chile	CL \$	Al vencimiento	3,09%	3,09%	Sin Garantía	32.234	0	0	32.234	0	0	2.146.247	0	0	2.146.247
Chile	Gasco GLP S.A.	Banco Chile	CL \$	Al vencimiento	2,99%	2,99%	Sin Garantía	31.678	0	0	31.678	0	2.191.896	0	0	0	2.191.896
Chile	Gasco GLP S.A.	Banco Estado	UF	Al vencimiento	2,25%	2,25%	Sin Garantía	157.227	0	0	157.227	22.648.133	0	0	0	0	22.648.133
Colombia	Inversiones GLP S.A.S. E.S.P.	Banco Santander	COP \$	Trimestral	8,81%	8,81%	Sin Garantía	2.538	148.222	444.667	595.427	592.889	148.222	0	0	0	741.111
Colombia	Inversiones GLP S.A.S. E.S.P.	Banco Santander	COP \$	Trimestral	8,60%	8,60%	Sin Garantía	359	193.200	0	193.559	0	0	0	0	0	193.559
Colombia	Inversiones GLP S.A.S. E.S.P.	Banco Itau Corpbanca Colombia SA	COP \$	Semestral	10,74%	10,29%	Sin Garantía	48.928	0	1.678.414	1.727.342	2.049.883	2.350.850	2.727.059	2.651.817	1.175.425	10.955.034
Colombia	Inversiones GLP S.A.S. E.S.P.	Banco AV Villas	COP \$	Trimestral	7,25%	7,25%	Sin Garantía	566	39.963	0	40.529	0	0	0	0	0	40.529
Colombia	Inversiones GLP S.A.S. E.S.P.	Banco de Chile	US \$	Semestral	4,33%	4,33%	Sin Garantía	3.398	0	1.130.613	1.134.011	0	0	0	0	0	1.134.011
Colombia	Inversiones GLP S.A.S. E.S.P.	Banco Scotiabank	US \$	Semestral	3,26%	3,26%	Sin Garantía	11.970	0	4.899.324	4.911.294	0	0	0	0	0	4.911.294
Colombia	Inversiones GLP S.A.S. E.S.P.	Banco Sudameris	COP \$	Mensual	8,83%	8,83%	Sin Garantía	3.983	7.955	11.933	23.871	0	0	0	0	0	23.871
Colombia	Inversiones GLP S.A.S. E.S.P.	Banco Sudameris	COP \$	Mensual	8,83%	8,83%	Sin Garantía	4.798	9.583	14.375	28.756	0	0	0	0	0	28.756
Colombia	Inversiones GLP S.A.S. E.S.P.	Bancolombia	COP \$	Semestral	8,21%	8,21%	Sin Garantía	127	0	115.000	115.127	0	0	0	0	0	115.127
Colombia	Inversiones GLP S.A.S. E.S.P.	Banco Sudameris	COP \$	Trimestral	8,70%	8,70%	Sin Garantía	1.097	44.850	134.550	180.497	179.400	179.400	44.850	0	0	403.650
Colombia	Inversiones GLP S.A.S. E.S.P.	Banco Av Villas	COP \$	Trimestral	7,18%	7,18%	Sin Garantía	685	48.875	48.875	98.435	0	0	0	0	0	98.435
Totales								610.355	492.648	45.381.631	46.484.634	25.470.305	8.711.756	16.992.080	2.651.817	1.175.425	55.001.383

Los préstamos que tienen una tasa de interés efectiva igual a la tasa nominal corresponden a obligaciones, cuyos gastos por su bajo impacto, han sido reconocidos directamente en el resultado del ejercicio en que fueron contratados.

19.3.- Obligaciones con el público, Bonos.

Bonos:

Con fecha 20 de julio de 2018 la Sociedad inscribió en la Comisión para el Mercado Financiero 2 nuevas líneas para la emisión de bonos, la línea N° 903 por un plazo de 10 años contados desde la fecha de inscripción y la línea N° 904 por un plazo de 30 años desde la fecha de inscripción. Ambas líneas por un monto de UF 3.000.000 cada una. No obstante, el valor nominal de los bonos vigentes y emitidos con cargo a estas 2 líneas recientemente inscritas, no podrán exceder en conjunto en ningún momento las UF 3.000.000.

Con fecha 29 de agosto de 2018, Empresas Gasco S.A. efectuó la colocación del bono Serie J en el mercado local, emitido con cargo a la línea N° 904, cuyas características más relevantes son las siguientes:

Monto colocado de UF 1.500.000 con vencimiento el 1 de agosto de 2039, a una tasa de colocación de 2,85% (Tasa caratula 2,95%). La demanda total sobrepasó en 2,34 veces el monto de la colocación. El uso de fondos de esta nueva colocación se destinó completamente al prepago de la serie H, el que se materializó con fecha 03 de septiembre 2018 por UF 1.500.000.

En virtud de los contratos de emisión de bonos de que dan cuenta las escrituras de fecha: 29 de enero de 1999 (Serie D); 10 de octubre de 2000 (Serie F1 y F2), ambas ante Notario don Enrique Morgan Torres, 23 de junio de 2005 y su posterior modificación de fecha 15 de julio de 2005 (Series G y H) ambas ante Notario don Juan Ricardo San Martín, a la modificación efectuada el 08 de noviembre de 2010 (Series D, F, G y H), ante Notario don Juan Ricardo San Martín, y a la modificación de fecha 2 de febrero del 2016 (Series D, F, G y H), bajo escritura pública ante el señor Notario Juan Ricardo San Martin, 05 de junio de 2018 (serie J), sus posteriores modificaciones de fecha 03 y 17 julio de 2018, todas ante Notario don Juan Ricardo San Martín, y finalmente la modificación (Series D, F, J) con fecha 01 de Junio de 2020 ante el Notario Don Ivan Torrealba Acevedo, la Sociedad está sujeta al cumplimiento de ciertas obligaciones y limitaciones, relacionadas principalmente con la entrega de información financiera; prohibición de efectuar inversiones en instrumentos emitidos por personas relacionadas; información sobre reducción de participación en el capital de subsidiarias; además de los siguientes covenant financieros:

a) Mantener un nivel de endeudamiento financiero definido como la razón entre Deuda Financiera Neta y Total Patrimonio (Consolidado) no superior a 1,30 veces. Se entenderá por Deuda Financiera Neta, la diferencia entre la Deuda Financiera, y la partida denominada "Efectiva y equivalente al efectivo", de los últimos Estados Financieros del Emisor presentados a la Comisión para el Mercado Financiero; por Deuda Financiera se entenderá la suma de las partidas denominadas "Otros pasivos financieros corrientes" y "Otros pasivos financieros no corrientes".

b) Mantener activos libres de toda prenda, hipoteca u otro gravamen por un monto a lo menos igual a 1,2 veces sus pasivos exigibles no garantizados y de 0,5 sus pasivos exigibles.

c) Mantener un Total Patrimonio (Consolidado) no inferior de \$170.000.000.000, a ser medido y calculado trimestralmente, sobre los últimos Estados Financieros, presentados en la misma forma y plazo que deben entregarse a la Comisión para el Mercado Financiero.

d) Mantener una razón entre Deuda Financiera Neta y EBITDA no superior a: i) 3,50 veces, a contar y para la medición y cálculo a efectuarse al último trimestre de 2016, para la medición y cálculo a efectuarse al primer, segundo, tercer y cuarto trimestre de 2017, y al primer, segundo y tercer trimestre de 2018; ii) 3,25 veces para la medición y cálculo a efectuarse al cuarto trimestre de 2018 en adelante.

En Junta de tenedores de bonos de fecha 20 de mayo de 2020 se acordó realizar las siguientes modificaciones para el cálculo del Índice de Deuda Financiera a contar del primer trimestre del año dos mil veinte y hasta que el Emisor enajene su filial Gasmar S.A., para determinar el EBITDA se sumará el EBITDA consolidado de Empresas Gasco S.A. más el EBITDA de Gasmar S.A.; y, para determinar la Deuda Financiera Neta, se sumará la Deuda Financiera Neta consolidada de Empresas Gasco S.A. más la Deuda Financiera Neta de Gasmar S.A. El Emisor se obliga a incluir en una Nota de los Estados Financieros /i/ el valor en que se encuentra el índice aquí descrito, señalando si cumple con el límite establecido e indicando el detalle y monto de las cuentas que lo componen; y, /ii/ cada una de las cuentas que conforman el EBITDA y la Deuda Financiera Neta de la filial Gasmar S.A.” Se entenderá por Deuda Financiera Neta, la diferencia entre la Deuda Financiera, y la partida denominada “Efectivo y equivalentes al efectivo”, de los últimos Estados Financieros del Emisor presentados a la Comisión para el Mercado Financiero; por Deuda Financiera se entenderá la suma de las partidas denominadas “Otros pasivos financieros corrientes” y “Otros pasivos financieros no corrientes” de los últimos Estados Financieros del Emisor presentados a la Comisión para el Mercado Financiero; por EBITDA se entenderá la suma de las siguientes partidas denominadas “Ingresos de actividades ordinarias”, “Costo de ventas”, “Otros ingresos, por función”, “Costos de distribución”, “Gasto de administración”, “Otros gastos, por función”, menos Depreciación y Amortización, todo lo anterior correspondiente a los últimos doce meses contados desde los últimos Estados Financieros del Emisor presentados a la Comisión para el Mercado Financiero; y se entenderá por Depreciación y Amortización, las cuentas denominadas “Depreciación” y “Amortización” que se encuentran indicadas en la nota de los Estados Financieros del Emisor denominada “Depreciación y Amortización.” La razón entre Deuda Financiera Neta y EBITDA será medida y calculada trimestralmente, sobre los Estados Financieros, presentados en la misma forma y plazo que deben entregarse a la Comisión para el Mercado Financiero.

Saldos al 30 de junio de 2020.

N° de Inscripción o identificación del instrumento	Serie	Monto nominal colocado vigente	Unidad de reajuste del bono	Tasa nominal anual	Tasa efectiva anual	Plazo Final	Colocación en Chile o en el extranjero	Periodicidad		Corrientes			No Corrientes						
										Vencimientos		Total corrientes	Vencimientos					Total no corrientes	
								Pago de intereses	Pago de amortización	1 a 3 meses	3 a 12 meses	30-06-2020	1 hasta 2 años	más de 2 hasta 3 años	más de 3 hasta 4 años	más de 4 hasta 5 años	más de 5 hasta 10 años	10 o más años	30-06-2020
M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$							
209	BGASC-D	1.000.000	UF	7,50%	7,62%	01-09-2029	Chile	Semestral	Al vencimiento	668.594	0	668.594	0	0	0	0	28.414.094	0	28.414.094
238	BGASC-F1	219.231	UF	7,30%	7,16%	01-12-2025	Chile	Semestral	Semestral	35.914	1.144.190	1.180.104	1.144.235	1.144.152	1.144.062	1.143.965	571.942	0	5.148.356
238	BGASC-F2	1.096.154	UF	7,30%	7,16%	01-12-2025	Chile	Semestral	Semestral	179.640	5.721.141	5.900.781	5.721.393	5.720.927	5.720.428	5.719.892	2.859.705	0	25.742.345
904	BGASC-J	1.500.000	UF	2,95%	2,97%	01-08-2039	Chile	Semestral	Semestral	477.033	0	477.033	0	0	0	0	5.614.067	36.757.935	42.372.002
Totales										1.361.181	6.865.331	8.226.512	6.865.628	6.865.079	6.864.490	6.863.857	37.459.808	36.757.935	101.676.797

Saldos al 31 de diciembre de 2019.

N° de Inscripción o identificación del instrumento	Serie	Monto nominal colocado vigente	Unidad de reajuste del bono	Tasa nominal anual	Tasa efectiva anual	Plazo Final	Colocación en Chile o en el extranjero	Periodicidad		Corrientes			No Corrientes						
										Vencimientos		Total corrientes	Vencimientos					Total no corrientes	
								Pago de intereses	Pago de amortización	1 a 3 meses	3 a 12 meses	31-12-2019	1 hasta 2 años	más de 2 hasta 3 años	más de 3 hasta 4 años	más de 4 hasta 5 años	más de 5 hasta 10 años	10 o más años	31-12-2019
M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$							
209	BGASC-D	1.000.000	UF	7,50%	7,62%	01-09-2029	Chile	Semestral	Al vencimiento	667.679	0	667.679	0	0	0	0	28.014.373	0	28.014.373
238	BGASC-F1	239.161	UF	7,30%	7,16%	01-12-2025	Chile	Semestral	Semestral	604.197	564.595	1.168.792	1.128.870	1.128.788	1.128.702	1.128.609	1.128.507	0	5.643.476
238	BGASC-F2	1.195.804	UF	7,30%	7,16%	01-12-2025	Chile	Semestral	Semestral	3.021.060	2.823.181	5.844.241	5.644.586	5.644.137	5.643.654	5.643.137	5.642.555	0	28.218.069
904	BGASC-J	1.500.000	UF	2,95%	2,97%	01-08-2039	Chile	Semestral	Semestral	472.431	0	472.431	0	0	0	0	3.430.106	38.350.138	41.780.244
Totales										4.765.367	3.387.776	8.153.143	6.773.456	6.772.925	6.772.356	6.771.746	38.215.541	38.350.138	103.656.162

Línea de Efectos de Comercio:

Al 30 de junio de 2020 y 31 de diciembre de 2019 no registra saldo por este concepto.

Con fecha 11 de septiembre de 2013, Empresas Gasco S.A., obtuvo el registro de una Línea de Efectos de Comercio por un monto total UF 1.500.000, de conformidad con la ley N° 18.045 sobre Mercado de Valores, bajo el N° 098 del Registro de Valores de la Comisión para el Mercado Financiero, ex SVS. Con una vigencia de 10 años, hasta el 11 de septiembre del 2023.

19.4.- Obligaciones por arrendamiento financiero.

Saldos al 30 de junio de 2020.

País	Sociedad deudora	Institución acreedora	Moneda	Tipo de amortización	Tasa efectiva anual	Tasa nominal anual	Garantía	Corrientes				No Corrientes			
								Vencimientos			Total corrientes	Vencimientos			Total no corrientes
								hasta 1 mes	1 a 3 meses	3 a 12 meses	30-06-2020	1 hasta 2 años	más de 2 hasta 3 años	más de 3 hasta 4 años	30-06-2020
								M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Colombia	Inversiones GLP SAS ESP	Banco de Bogotá	COP \$	Mensual	9,28%	9,28%	Sin Garantía	2.609	5.218	23.480	31.307	32.693	0	0	32.693
Colombia	Inversiones GLP SAS ESP	Banco de Bogotá	COP \$	Mensual	8,67%	8,67%	Sin Garantía	4.039	8.077	36.347	48.463	48.463	34.750	0	83.213
Colombia	Inversiones GLP SAS ESP	Banco Itau Corpbanca Colombia SA	COP \$	Mensual	7,60%	7,60%	Sin Garantía	17.071	34.142	153.637	204.850	204.850	204.850	180.661	590.361
Totales								23.719	47.437	213.464	284.620	286.006	239.600	180.661	706.267

Saldos al 31 de diciembre de 2019.

País	Sociedad deudora	Institución acreedora	Moneda	Tipo de amortización	Tasa efectiva anual	Tasa nominal anual	Garantía	Corrientes				No Corrientes				
								Vencimientos			Total corrientes	Vencimientos			Total no corrientes	
								hasta 1 mes	1 a 3 meses	3 a 12 meses	31-12-2019	1 hasta 2 años	más de 2 hasta 3 años	más de 3 hasta 4 años	más de 4 hasta 5 años	31-12-2019
								M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Colombia	Inversiones GLP S.A.S. E.S.P.	Banco de Bogotá	COP \$	Mensual	10,10%	10,10%	Sin Garantía	2.669	5.339	24.023	32.031	32.030	17.463	0	0	49.493
Colombia	Inversiones GLP S.A.S. E.S.P.	Banco de Bogotá	COP \$	Mensual	9,49%	9,49%	Sin Garantía	4.208	8.416	37.872	50.496	50.496	50.496	10.969	0	111.961
Colombia	Inversiones GLP S.A.S. E.S.P.	Banco Itau Corpbanca Colombia SA	COP \$	Mensual	8,41%	8,41%	Sin Garantía	17.541	35.082	157.867	210.490	210.490	210.490	210.490	80.568	712.038
Totales								24.418	48.837	219.762	293.017	293.016	278.449	221.459	80.568	873.492

19.5.- Conciliación pasivos financieros con estado de flujo de efectivo.

Al 30 de junio de 2020 la conciliación es la siguiente:

	Saldo al 01-01-2020 M\$	Flujos de efectivo			Otros movimientos que no son flujo			Saldo al 30-06-2020 M\$
		Obtenciones capital M\$	Pagos capital M\$	Interés pagado M\$	Int. Devengado año 2020 M\$	Reajuste M\$	Otros M\$	
Préstamos bancarios.	101.486.017	24.251.830	(24.807.317)	(2.010.436)	1.938.637	4.234.476	6.393	105.099.600
Obligaciones con el público.	111.809.305	0	(3.433.936)	(3.150.358)	3.133.655	1.513.360	31.283	109.903.309
Pasivos por arrendamiento financiero.	1.166.509	0	(124.877)	(41.246)	41.246	0	(50.745)	990.887
Totales	214.461.831	24.251.830	(28.366.130)	(5.202.040)	5.113.538	5.747.836	(13.069)	215.993.796

20.- CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR.

El detalle de este rubro al 30 de junio de 2020 y 31 de diciembre de 2019 es la siguiente:

Cuentas por pagar comerciales y otras cuentas por pagar	Corrientes		No corrientes	
	30-06-2020 M\$	31-12-2019 M\$	30-06-2020 M\$	31-12-2019 M\$
Proveedores de gas y servicios relacionados	25.287.252	27.809.263	0	0
Retenciones.	4.336.632	1.759.491	0	0
Dividendos por pagar.	669.435	702.854	0	0
Pasivos acumulados (o devengados). (*)	3.734.597	4.445.980	0	0
Obligaciones por contratos de arriendo. (**)	2.179.955	2.164.237	10.517.882	9.380.144
Proveedores de importación.	248.978	84.918	0	0
Acreedores varios.	1.102.991	1.049.892	0	0
Otros.	129.914	138.208	0	0
Total	37.689.754	38.154.843	10.517.882	9.380.144

Al 30 de junio de 2020 y 31 diciembre de 2019, los principales proveedores de la Sociedad (se excluye retenciones, dividendos por pagar y pasivos devengados) tienen relación con el suministro de materia prima (GL) para distribución en el mercado local y Colombia, además de proveedores relacionados con el transporte, distribución del gas y compras de cilindros.

Para estos proveedores, no se contempla la aplicación de intereses.

20.1.- Pasivos acumulados (o devengados). (*)

(*) Pasivos acumulados (o devengados).	Corrientes		No corrientes	
	30-06-2020 M\$	31-12-2019 M\$	30-06-2020 M\$	31-12-2019 M\$
Vacaciones del personal.	1.811.970	1.964.478	0	0
Bonificaciones de feriados	415.861	143.581	0	0
Participación sobre resultados.	1.506.766	2.337.921	0	0
Total	3.734.597	4.445.980	0	0

20.2.- Obligaciones por contratos de arriendo. (**)

Debido a la entrada en vigencia de la NIIF 16 (1 de enero de 2019), se registra el pasivo "Obligaciones por contratos de arrendamiento" por las cuotas futuras a pagar por concepto de arriendo.

Al 30 de junio de 2020 el vencimiento de las cuotas es el siguiente:

Descripción	Moneda	Corrientes				No Corrientes					
		Vencimientos			Total corrientes	Vencimientos					Total no corrientes
		hasta 1 mes	1 a 3 meses	3 a 12 meses	30-06-2020	1 hasta 2 años	más de 2 hasta 3 años	más de 3 hasta 4 años	más de 4 hasta 5 años	más de 5 hasta 10 años	30-06-2020
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Obligaciones por contratos de arriendo	CL \$	100.219	176.960	665.438	942.617	778.236	646.684	544.277	429.060	1.550.170	3.948.427
Obligaciones por contratos de arriendo	UF	60.577	121.945	559.646	742.168	771.555	704.367	606.462	488.901	977.278	3.548.563
Obligaciones por contratos de arriendo	COP \$	37.724	77.004	380.442	495.170	502.540	415.959	406.214	385.761	1.310.418	3.020.892
Totales		198.520	375.909	1.605.526	2.179.955	2.052.331	1.767.010	1.556.953	1.303.722	3.837.866	10.517.882

Al 31 de diciembre de 2019 el vencimiento de las cuotas es el siguiente:

Descripción	Moneda	Corrientes				No Corrientes					
		Vencimientos			Total corrientes	Vencimientos					Total no corrientes
		hasta 1 mes	1 a 3 meses	3 a 12 meses	31-12-2019	1 hasta 2 años	más de 2 hasta 3 años	más de 3 hasta 4 años	más de 4 hasta 5 años	más de 5 hasta 10 años	31-12-2019
		M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Obligaciones por contratos de arriendo	CL \$	103.167	196.614	672.066	971.847	999.083	342.000	245.681	169.928	233.469	1.990.161
Obligaciones por contratos de arriendo	UF	57.291	115.331	531.567	704.189	1.476.020	634.251	517.871	432.490	720.013	3.780.645
Obligaciones por contratos de arriendo	COP \$	38.578	78.393	371.230	488.201	576.121	463.457	466.581	421.707	1.681.472	3.609.338
Totales		199.036	390.338	1.574.863	2.164.237	3.051.224	1.439.708	1.230.133	1.024.125	2.634.954	9.380.144

20.3.- Información cuentas comerciales y otras cuentas por pagar con pagos al día y con plazos vencidos.

Cuentas comerciales con pagos al día (por vencer) Cuentas comerciales al día según plazo	Bienes	Servicios	Otros	Total
	30-06-2020 M\$	30-06-2020 M\$	30-06-2020 M\$	30-06-2020 M\$
Hasta 30 días	4.350.312	19.298.098	5.008.575	28.656.985
Entre 31 y 60 días	39.707	1.771.704	250.476	2.061.887
Entre 61 y 90 días	0	76.409	589.788	666.197
Entre 91 y 120 días	0	0	465.460	465.460
Entre 121 y 365 días	0	0	5.839.225	5.839.225
Más de 365 días	0	0	10.517.882	10.517.882
Total	4.390.019	21.146.211	22.671.406	48.207.636

Cuentas comerciales con pagos al día (por vencer) Cuentas comerciales al día según plazo	Bienes	Servicios	Otros	Total
	31-12-2019 M\$	31-12-2019 M\$	31-12-2019 M\$	31-12-2019 M\$
Hasta 30 días	6.827.526	19.435.569	3.637.469	29.900.564
Entre 31 y 60 días	10.692	1.535.476	1.666.749	3.212.917
Entre 61 y 90 días	11.988	72.930	2.138.446	2.223.364
Entre 91 y 120 días	0	0	706.767	706.767
Entre 121 y 365 días	0	0	2.111.231	2.111.231
Más de 365 días	0	0	9.380.144	9.380.144
Total	6.850.206	21.043.975	19.640.806	47.534.987

21.- OTRAS PROVISIONES.

El detalle de este rubro al 30 de junio de 2020 y 31 de diciembre de 2019 es el siguiente:

21.1.- Provisiones – Saldos.

Clase de provisiones	Corrientes	
	30-06-2020 M\$	31-12-2019 M\$
Provisión de reclamaciones legales.	33.660	35.190
Otras provisiones.	30.555	31.944
Total	64.215	67.134

21.1.1.- Provisión de reclamaciones legales

La Sociedad registra bajo este concepto todas las provisiones provenientes de situaciones contingentes y/o legales y juicios de distinto tipo como juicios laborales, juicios comerciales, etc. Se considera que los montos constituidos cubren adecuadamente los riesgos existentes de salida probable de recursos, por lo que no se espera que haya o se produzcan otras obligaciones además de las registradas.

21.2.- Movimiento de las provisiones.

Saldos al 30 de junio de 2020.

Conceptos	Movimiento de provisiones		
	Por reclamaciones legales M\$	Otras provisiones M\$	Total al 30-06-2020 M\$
Saldo al 01 de enero de 2020	35.190	31.944	67.134
Incremento (decremento) en el cambio de moneda extranjera.	(1.530)	(1.389)	(2.919)
Total cambio en provisiones	(1.530)	(1.389)	(2.919)
Saldo al 30 de junio de 2020	33.660	30.555	64.215

Saldos al 31 de diciembre de 2019.

Conceptos	Movimiento de provisiones		
	Por reclamaciones legales	Otras provisiones	Total al
	M\$	M\$	31-12-2019 M\$
Saldo al 01 de enero de 2019	174.985	140.637	315.622
Provisión utilizada.	(26.665)	0	(26.665)
Reversión de provisión no utilizada.	(127.256)	0	(127.256)
Incremento (decremento) en el cambio de moneda extranjera.	14.126	2.777	16.903
Disminución por transferencias a pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta.	0	(111.470)	(111.470)
Total cambio en provisiones	(139.795)	(108.693)	(248.488)
Saldo al 31 de diciembre de 2019	35.190	31.944	67.134

22.- OBLIGACIONES POR BENEFICIOS A LOS EMPLEADOS.

El detalle de este rubro al 30 de junio de 2020 y 31 de diciembre de 2019 es el siguiente:

22.1.- Detalle del rubro.

Provisión por beneficios a los empleados	Corrientes		No corrientes	
	30-06-2020 M\$	31-12-2019 M\$	30-06-2020 M\$	31-12-2019 M\$
Provisión indemnización años de servicio.	496.604	436.498	9.104.771	8.909.086
Total	496.604	436.498	9.104.771	8.909.086

22.2.- Detalle de las obligaciones por beneficios definidos.

Valor presente de las obligaciones post empleo y similar	Indemnización por años de servicios	
	30-06-2020 M\$	31-12-2019 M\$
Valor presente obligación, saldo inicial	9.345.584	8.006.240
Costo del servicio corriente obligación plan de beneficios definidos.	655.087	1.331.752
Costo por intereses por obligación de plan de beneficios definidos.	50.713	76.044
Ganancias pérdidas actuariales obligación planes de beneficios definidos.	16.890	1.856.647
Contribuciones pagadas obligación de planes de beneficios definidos.	(466.899)	(1.083.844)
Disminución por transferencias a pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta.	0	(841.255)
Total cambios en provisiones	255.791	1.339.344
Total	9.601.375	9.345.584

22.3.- Balance de las obligaciones por beneficios definidos.

Balance plan de beneficios	Indemnización por años de servicios	
	30-06-2020 M\$	31-12-2019 M\$
Obligación presente sin fondos de plan de beneficios definidos.	9.601.375	9.345.584
Total	9.601.375	9.345.584

22.4.- Gastos reconocidos en el estado de resultados.

Gastos reconocidos en el estado de resultados por función	Indemnización por años de servicios		Indemnización por años de servicios	
	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$	01-04-2020 30-06-2020 M\$	01-04-2019 30-06-2019 M\$
Costo del servicio corriente plan de beneficios definidos.	655.087	546.092	472.059	304.211
Costo por intereses plan de beneficios definidos.	50.713	71.216	25.888	35.694
Total	705.800	617.308	497.947	339.905

22.5.- Hipótesis actuariales.

Las principales hipótesis actuariales utilizadas al cierre de los estados financieros al 30 de junio de 2020 y 31 de diciembre de 2019, han sido las siguientes:

Tasa de interés real	1,04%
Tabla de mortalidad	RV-2014
Tabla de invalidez	30% de RV-2014

Los supuestos respecto de la tasa de futura mortalidad se fijan sobre la base de asesoría actuarial de acuerdo con las estadísticas publicadas y con la experiencia en Chile.

Al 30 de junio de 2020, la sensibilidad del valor del pasivo actuarial por beneficios definidos ante variaciones de un 1% en la tasa de descuento generó los siguientes efectos:

Sensibilización de la tasa de descuento	Disminución de 1% M\$	Incremento de 1% M\$
Efecto en las obligaciones por beneficios definidos	1.365.613	(1.258.705)

23.- OTROS PASIVOS NO FINANCIEROS.

El detalle de este rubro al 30 de junio de 2020 y 31 de diciembre de 2019 es el siguiente:

Otros pasivos no financieros	Corrientes		No corrientes	
	30-06-2020 M\$	31-12-2019 M\$	30-06-2020 M\$	31-12-2019 M\$
Ingresos diferidos. (*)	7.271.443	5.945.268	3.023.954	2.926.901
Garantías recibidas de cilindros. (**)	0	0	28.276.301	27.794.602
Total	7.271.443	5.945.268	31.300.255	30.721.503

(*) El detalle y movimiento de los ingresos diferidos al 30 de junio de 2020 y 31 de diciembre de 2019 es el siguiente:

(*) Detalle de los ingresos diferidos	Corrientes		No corrientes	
	30-06-2020 M\$	31-12-2019 M\$	30-06-2020 M\$	31-12-2019 M\$
Gas por entregar.	4.794.377	3.501.844	0	0
Otros ingresos diferidos.	2.477.066	2.443.424	3.023.954	2.926.901
Total	7.271.443	5.945.268	3.023.954	2.926.901

Movimiento del período ingresos diferidos	30-06-2020 M\$	31-12-2019 M\$
Saldo inicial ingresos diferidos	8.872.169	6.726.030
Adiciones.	9.328.428	19.593.339
Imputación a resultados.	(7.905.200)	(17.447.200)
Total	10.295.397	8.872.169

(**) El saldo está compuesto por garantías de cilindros a la vista recibidas por las sociedades del Grupo que distribuyen gas licuado en su formato envasado, tanto en el mercado de GL de Chile como en Colombia.

Como parte del esquema de distribución y venta de gas licuado, la Sociedad, a cambio de la entrega de cilindros de gas licuado a sus distribuidores y clientes, podría requerir depósitos en efectivo en garantía de esos envases, correspondientes a una fracción del valor del cilindro, u otros activos, los que de ser requeridos, son documentados al inicio mediante un instrumento que obliga a la Sociedad a responder por su valor, reajustado por IPC, en la medida que el distribuidor/cliente/interesado devuelva el envase de la compañía en buen estado de conservación, y entregue el comprobante original de pago de la garantía.

En Chile, las garantías de envases son recibidas principalmente de distribuidores, canal de mayor importancia en la comercialización de GL de la Sociedad. En su mayoría, se trata de distribuidores exclusivos en la comercialización de la marca, manteniendo una relación comercial de largo plazo, lo cual se ve incentivado por una serie de contratos de distribución, premios de cumplimiento de metas, apoyo de imagen, contrato de leasing en la entrega de camiones de reparto de GL y otros.

Respecto a los clientes finales, en la práctica, por la alta competencia existente en el mercado y en virtud de la libre intercambiabilidad de cilindros establecida en la reglamentación vigente, que permite a los usuarios cambiar de marca entregando un cilindro vacío de cualquier marca al proveedor de su elección al comprar una nueva recarga de gas licuado envasado, la tasa de exigencia de depósitos de garantía por parte de la Sociedad es baja. Asimismo, por el tipo de uso de los cilindros de gas y los altos costos de transacción para hacer efectivo el reintegro de garantías, en la práctica la tasa de devolución solicitada por usuarios a la Sociedad es en la práctica marginal o casi inexistente.

Durante el ejercicio 2019, se realizó un cambio en la estimación para el cálculo contable de la obligación por garantías de cilindros, que con anterioridad se clasificaban dentro del rubro "Otros Pasivos Financieros".

La estimación que la Sociedad implementó, refleja de mejor forma la realidad económica de esta obligación y de su futura realización, teniendo en consideración el ciclo y modelo de negocio actual, estimando un plazo de exigibilidad similar al del activo relacionado, con una tasa de descuento del 1,82% real.

24.- PATRIMONIO NETO.

24.1.- Gestión de Capital.

Los objetivos de la Sociedad al administrar el capital, son el salvaguardar la capacidad de continuar como empresa en marcha, con el propósito de generar retornos a sus accionistas, beneficios a otros grupos de interés y mantener una estructura de capital óptima para reducir el costo del capital.

Consistente con la industria, la Sociedad monitorea su capital sobre la base del ratio de apalancamiento. Este ratio se calcula dividiendo la deuda neta entre el capital total. La deuda neta corresponde al total del endeudamiento (incluyendo el endeudamiento corriente y no corriente) menos el efectivo y equivalentes de efectivo. El capital total corresponde al patrimonio, tal y como se muestra en el estado consolidado de situación financiera, más la deuda neta.

En este sentido, la Sociedad ha combinado distintas fuentes de financiamiento, tales como: flujos de la operación, créditos bancarios, efectos de comercio y bonos.

Existen covenants relacionados con capital y patrimonio que se presentan en nota N° 31.7.

24.2.- Número de acciones suscritas y pagadas.

Al 30 de junio de 2020 y 31 de diciembre de 2019 el capital de la Sociedad está representado por 168.000.000 acciones sin valor nominal de un voto por acción.

Al 30 de junio de 2020 y 31 de diciembre de 2019 el capital social autorizado, suscrito y pagado asciende a M\$ 47.100.243.

No se han producido emisiones ni rescates de acciones en los ejercicios presentados.

24.3.- Dividendos.

El Directorio en Sesión Ordinaria N° 1/20 de fecha 21 de enero de 2020, acordó repartir el dividendo provisorio N° 1/20 de \$ 12 por acción el cual se pagó con fecha 20 de febrero de 2020.

En Junta Ordinaria de Accionistas de la Sociedad, celebrada el 23 de abril de 2020, se aprobó como política de dividendos el distribuir no menos del 30% de la utilidad líquida del ejercicio de la Sociedad mediante la intención de distribuir cinco dividendos en carácter de provisorios, o eventuales, con cargo al Fondo de Reserva para Dividendos Propuestos a pagarse en los meses de febrero, junio, agosto, octubre y diciembre del año 2020. A su vez, aprobó el pago de un dividendo definitivo de \$22 por acción con cargo a las utilidades del ejercicio 2019, el cual se pagó con fecha 20 de mayo de 2020.

El Directorio en Sesión Ordinaria N° 5/20 de fecha 26 de mayo de 2020, acordó repartir el dividendo provisorio N° 2/20 de \$ 12 por acción el cual se pagó con fecha 18 de junio de 2020.

El Directorio en Sesión Ordinaria N° 1/19 de fecha 23 de enero de 2019, acordó repartir el dividendo provisorio N° 1/19 de \$ 12 por acción el cual se pagó con fecha 21 de febrero de 2019.

En Junta Ordinaria de Accionistas de la Sociedad, celebrada el 16 de abril de 2019, se aprobó como política de dividendos el distribuir no menos del 30% de la utilidad líquida del ejercicio de la Sociedad mediante la intención de distribuir cinco dividendos en carácter de provisorios, o eventuales, con cargo al Fondo de Reserva para Dividendos Propuestos a pagarse en los meses de febrero, junio, agosto, octubre y diciembre del año 2019. A su vez, aprobó el pago de un dividendo definitivo de \$22 por acción con cargo a las utilidades del ejercicio 2018, el cual se pagó con fecha 15 de mayo de 2019.

El Directorio en Sesión Ordinaria N° 5/19 de fecha 28 de mayo de 2019, acordó repartir el dividendo provisorio N° 2/19 de \$ 12 por acción el cual se pagó con fecha 20 de junio de 2019.

24.4.- Reservas.

24.4.1.- Reservas por diferencias de cambio por conversión.

Este concepto refleja los resultados acumulados, por fluctuaciones de cambio, al convertir los estados financieros de subsidiarias, asociadas y negocios conjuntos, cuya moneda funcional es distinta a la moneda de presentación de Empresas Gasco S.A. (pesos chilenos).

24.4.2.- Superávit de revaluación.

Corresponde a las revaluaciones de las propiedades, planta y equipos, las cuales se presentan netas de su respectivo impuesto diferido y depreciación, esta última es reciclada a las utilidades retenidas.

24.4.3.- Reservas de coberturas de flujo de efectivo.

Se presentan en este rubro los movimientos en el valor justo de los instrumentos derivados de cobertura de flujos de caja medidos a valor razonable con cambios en patrimonio.

24.4.4.- Otras reservas varias.

Corresponde a la desafectación de la Revalorización del Capital Propio del ejercicio 2008 de acuerdo a la Circular N° 456 de la Comisión para el Mercado Financiero, ex SVS, de fecha 20 de septiembre de 2008 incorporada en el Capital Emitido de acuerdo a lo establecido en la ley N° 18.046 artículo 10 inciso segundo, y otras reservas que se reconocen de inversiones en Subsidiarias, Asociadas y Negocios de Control Conjunto.

24.4.5.- Reservas de ganancias y pérdidas por planes de beneficios definidos.

Corresponde a las variaciones de los valores actuariales de la provisión por beneficios definidos a los empleados.

24.5.- Ganancias (pérdidas) acumuladas.

Los componentes de este rubro al 30 de junio de 2020 y 31 de diciembre de 2019 son los siguientes:

Ganancias (pérdidas) acumuladas	30-06-2020 M\$	31-12-2019 M\$
Ajuste de 1° aplicación IFRS	(130.691.721)	(130.691.721)
Ajuste por adopción de nuevas normas IFRS	2.028.181	2.028.181
Utilidades (pérdidas) acumuladas	316.715.878	300.354.623
Reciclaje acumulado de superávit de reserva de revaluación	82.044.883	79.025.130
Ajuste por división Empresas Gasco S.A. (Año 2016).	(134.188.435)	(134.188.435)
Ajuste Oficios/Circulares CMF años anteriores	(35.731.017)	(35.731.017)
Dividendos provisorios	(7.728.000)	(10.080.000)
Resultado del período o ejercicio	6.648.945	26.441.255
Total	99.098.714	97.158.016

24.6.- Reconciliación del movimiento en reservas de los otros resultados integrales.

Movimientos al 30 de junio de 2020.

Movimientos de otros resultados integrales al 30-06-2020	Porción atribuible a los accionistas de la controladora			Porción atribuible al interés no controlante			Total		
	Importe bruto M\$	Efecto tributario M\$	Importe neto M\$	Importe bruto M\$	Efecto tributario M\$	Importe neto M\$	Importe bruto M\$	Efecto tributario M\$	Importe neto M\$
Ganancia (pérdida) después de impuestos	0	0	6.648.945	0	0	3.506.926	0	0	10.155.871
Reservas de cobertura de flujo de efectivo									
Ganancias (pérdidas) por coberturas de flujo de efectivo.	(3.815.116)	999.598	(2.815.518)	(2.416.625)	651.804	(1.764.821)	(6.231.741)	1.651.402	(4.580.339)
Reclasificación a resultados del período o ejercicio.	4.460	0	4.460	2.536	0	2.536	6.996	0	6.996
Total movimientos del período o ejercicio	(3.810.656)	999.598	(2.811.058)	(2.414.089)	651.804	(1.762.285)	(6.224.745)	1.651.402	(4.573.343)
Reservas de conversión									
Ganancias (pérdidas) por diferencias de conversión.	822.171	0	822.171	2.552.786	0	2.552.786	3.374.957	0	3.374.957
Total movimientos del período o ejercicio	822.171	0	822.171	2.552.786	0	2.552.786	3.374.957	0	3.374.957
Reservas ganancias o pérdidas actuariales planes beneficios definidos									
Ganancias (pérdidas) actuariales planes beneficios definidos.	(15.752)	4.252	(11.500)	(1.138)	307	(831)	(16.890)	4.559	(12.331)
Total movimientos del período o ejercicio	(15.752)	4.252	(11.500)	(1.138)	307	(831)	(16.890)	4.559	(12.331)
Total resultado integral			4.648.558			4.296.596			8.945.154

Movimientos al 30 de junio de 2019.

Movimientos de otros resultados integrales al 30-06-2019	Porción atribuible a los accionistas de la controladora			Porción atribuible al interés no controlante			Total		
	Importe bruto M\$	Efecto tributario M\$	Importe neto M\$	Importe bruto M\$	Efecto tributario M\$	Importe neto M\$	Importe bruto M\$	Efecto tributario M\$	Importe neto M\$
Ganancia (pérdida) después de impuestos	0	0	13.413.783	0	0	3.057.934	0	0	16.471.717
Reservas de cobertura de flujo de efectivo									
Ganancias (pérdidas) por coberturas de flujo de efectivo.	(333.609)	315.035	(18.574)	88.792	88.893	177.685	(244.817)	403.928	159.111
Reclasificación a resultados del período o ejercicio.	(734.897)	0	(734.897)	(417.882)	0	(417.882)	(1.152.779)	0	(1.152.779)
Total movimientos del período o ejercicio	(1.068.506)	315.035	(753.471)	(329.090)	88.893	(240.197)	(1.397.596)	403.928	(993.668)
Reservas de conversión									
Ganancias (pérdidas) por diferencias de conversión.	(468.506)	0	(468.506)	(440.804)	0	(440.804)	(909.310)	0	(909.310)
Total movimientos del período o ejercicio	(468.506)	0	(468.506)	(440.804)	0	(440.804)	(909.310)	0	(909.310)
Reservas ganancias o pérdidas actuariales planes beneficios									
Ganancias (pérdidas) actuariales planes beneficios definidos.	(18.889)	5.093	(13.796)	5.406	(1.469)	3.937	(13.483)	3.624	(9.859)
Total movimientos del período o ejercicio	(18.889)	5.093	(13.796)	5.406	(1.469)	3.937	(13.483)	3.624	(9.859)
Otras reservas									
Participación en el otro resultado integral de inversiones contabilizadas utilizando el método de la participación.	(19)	0	(19)	0	0	0	(19)	0	(19)
Total movimientos del período o ejercicio	(19)	0	(19)	0	0	0	(19)	0	(19)
Total resultado integral			12.177.991			2.380.870			14.558.861

24.7.- Participaciones no controladoras.

Las siguientes son las participaciones no controladoras al 30 de junio de 2020 y 31 de diciembre de 2019:

Rut	Nombre de la subsidiaria	País de origen	Porcentaje de participación en subsidiarias de la participación no controladora		Participación no controladora en patrimonio	Ganancia (pérdida) atribuible a participación no controladora	Participación no controladora en patrimonio	Ganancia (pérdida) atribuible a participación no controladora
			30-06-2020	31-12-2019	30-06-2020	31-12-2019		
			%	%	M\$	M\$	M\$	M\$
96.636.520-K	Gasmar S.A.	Chile	36,25%	36,25%	26.751.630	3.501.512	25.246.473	6.043.599
76.965.515-8	Gasco Luz S.P.A.	Chile	10,00%	10,00%	429.634	5.414	295.242	1.022
Total					27.181.264	3.506.926	25.541.715	6.044.621

25.- INGRESOS DE ACTIVIDADES ORDINARIAS.

25.1.- Ingresos ordinarios.

La composición del rubro por los períodos terminados al 30 de junio de 2020 y 2019 es la siguiente:

Ingresos de actividades ordinarias	01-01-2020 30-06-2020	01-01-2019 30-06-2019	01-04-2020 30-06-2020	01-04-2019 30-06-2019
	M\$	M\$	M\$	M\$
Ventas	150.852.116	159.213.943	81.973.345	91.103.578
Venta de gas.	150.626.827	159.124.598	81.831.184	91.027.761
Venta de energía distribuida.	151.446	33.623	86.442	33.623
Venta de mercaderías, materiales y equipos.	73.843	55.722	55.719	42.194
Prestaciones de servicios	2.305.863	2.880.683	1.180.255	1.466.112
Otras prestaciones (*)	2.305.863	2.880.683	1.180.255	1.466.112
Total	153.157.979	162.094.626	83.153.600	92.569.690

Al 30 de junio de 2020 y 2019, la Sociedad no tiene clientes que representen más del 10% de los ingresos de actividades ordinarias consolidados de la sociedad.

(*) Se incluye principalmente, al 30 de junio de 2020 y 2019, los ingresos obtenidos por almacenamiento de gas, arriendos de vehículos vía leasing y otros ingresos menores.

25.2.- Otros ingresos, por función.

Otros ingresos por función	01-01-2020 30-06-2020	01-01-2019 30-06-2019	01-04-2020 30-06-2020	01-04-2019 30-06-2019
	M\$	M\$	M\$	M\$
Otros ingresos de operación.	82.816	34.977	44.058	22.161
Total	82.816	34.977	44.058	22.161

26.- COMPOSICIÓN DE RESULTADOS RELEVANTES.

Los ítems del estado de resultados por función por los períodos terminados al 30 de junio de 2020 y 2019 que se adjunta, se descomponen como se indica en 26.1, 26.2 y 26.3

Gastos por naturaleza del estado de resultados por función	01-01-2020 30-06-2020	01-01-2019 30-06-2019	01-04-2020 30-06-2020	01-04-2019 30-06-2019
	M\$	M\$	M\$	M\$
Costo de venta.	114.080.557	120.527.799	60.384.313	67.246.090
Costo de distribución.	11.330.343	10.306.174	6.129.279	5.550.980
Costo de administración.	10.947.885	10.732.075	6.131.818	5.655.710
Otros gastos por función.	1.626.654	1.578.149	924.079	1.081.260
Total	137.985.439	143.144.197	73.569.489	79.534.040

26.1.- Gastos por naturaleza.

Apertura de gastos por naturaleza	COSTO DE VENTAS				COSTOS DE DISTRIBUCION				GASTO DE ADMINISTRACION				OTROS GASTOS POR FUNCION				ESTADO RESULTADOS			
	01-01-2020 30-06-2020	01-01-2019 30-06-2019	01-04-2020 30-06-2020	01-04-2019 30-06-2019	01-01-2020 30-06-2020	01-01-2019 30-06-2019	01-04-2020 30-06-2020	01-04-2019 30-06-2019	01-01-2020 30-06-2020	01-01-2019 30-06-2019	01-04-2020 30-06-2020	01-04-2019 30-06-2019	01-01-2020 30-06-2020	01-01-2019 30-06-2019	01-04-2020 30-06-2020	01-04-2019 30-06-2019	01-01-2020 30-06-2020	01-01-2019 30-06-2019	01-04-2020 30-06-2020	01-04-2019 30-06-2019
Compra de gas.	73.050.463	82.165.978	39.531.048	47.236.848	0	0	0	0	0	0	0	0	0	0	0	0	73.050.463	82.165.978	39.531.048	47.236.848
Gastos de personal	10.089.852	9.961.203	5.187.701	5.134.008	1.963.296	1.623.090	1.151.633	893.136	6.519.310	5.760.219	3.503.307	3.052.246	275.793	148.051	113.277	77.155	18.819.736	17.492.461	9.916.058	9.157.394
Gastos de operación y mantenimiento.	11.002.401	11.022.338	5.587.339	5.955.211	21.152	53.185	15.132	23.128	204.646	233.738	123.318	135.655	0	0	0	0	11.228.159	11.309.243	5.725.789	6.113.994
Costos de mercadotecnia.	0	0	0	0	0	0	0	0	0	0	0	0	1.340.831	1.383.890	764.191	977.647	1.340.831	1.383.890	764.191	977.647
Fletes de reparto.	0	0	0	0	8.789.500	8.133.371	4.886.337	4.333.618	0	0	0	0	0	0	0	0	8.789.500	8.133.371	4.886.337	4.333.618
Depreciación.	12.454.339	11.002.578	6.240.543	5.694.878	535.905	506.648	276.187	301.098	656.093	883.882	329.359	447.592	18.763	43.884	9.382	25.346	13.665.900	12.416.992	6.855.471	6.468.914
Amortización.	42.569	38.870	31.401	27.316	0	0	0	0	444.461	426.164	251.400	226.098	0	0	0	0	869.491	809.914	328.021	256.120
Otros gastos varios.	7.422.137	6.321.951	3.846.171	3.226.937	0	0	0	0	3.333.585	3.495.075	1.924.184	1.784.218	41.277	2.324	37.226	1.152	10.586.758	9.763.550	5.807.584	5.023.305
Total	114.080.557	120.527.799	60.384.313	67.246.090	11.330.343	10.306.174	6.129.279	5.550.980	10.947.885	10.732.075	6.131.818	5.655.710	1.626.654	1.578.149	924.079	1.081.260	137.985.439	143.144.197	73.569.489	79.534.040

26.2.- Gastos del personal.

Gastos de personal	01-01-2020 30-06-2020	01-01-2019 30-06-2019	01-04-2020 30-06-2020	01-04-2019 30-06-2019
	M\$	M\$	M\$	M\$
Sueldos y salarios.	15.870.553	15.049.628	8.359.635	7.815.234
Beneficios a corto plazo a los empleados.	1.913.097	1.549.443	1.135.972	817.113
Otros beneficios a largo plazo.	523.815	352.667	137.463	184.450
Otros gastos de personal.	511.271	540.723	282.988	340.597
Total	18.818.736	17.492.461	9.916.058	9.157.394

26.3.- Otras ganancias (pérdidas).

Detalle	01-01-2020 30-06-2020	01-01-2019 30-06-2019	01-04-2020 30-06-2020	01-04-2019 30-06-2019
	M\$	M\$	M\$	M\$
Castigo o deterioro de propiedades, planta y equipos.	(254.157)	(92.894)	(157.572)	(31.170)
Venta de chatarra.	42.266	58.490	30.145	14.767
Venta de propiedades, planta y equipo.	147.998	48.445	63.149	44.445
Remuneraciones del directorio.	(259.416)	(248.605)	(130.151)	(125.345)
Otras (pérdidas) ganancias.	(1.633.274)	621.321	(648.409)	(84.515)
Total	(1.956.583)	386.757	(842.838)	(181.818)

27.- RESULTADOS FINANCIEROS.

27.1.- Detalle de resultados financieros.

Los ítems adjuntos de ingresos financieros, costos financieros, resultados por unidades de reajustes y diferencias de cambio del estado de resultados por función por los períodos terminados al 30 de junio de 2020 y 2019 se detallan a continuación.

Resultado financiero	01-01-2020 30-06-2020	01-01-2019 30-06-2019	01-04-2020 30-06-2020	01-04-2019 30-06-2019
	M\$	M\$	M\$	M\$
Ingresos financieros				
Intereses comerciales.	214.800	108.836	149.725	54.531
Ingresos por otros activos financieros.	162.142	253.071	73.555	127.250
Otros ingresos financieros.	51.648	86.893	22.614	42.415
Total ingresos financieros	428.590	448.800	245.894	224.196
Costos financieros				
Gastos por préstamos bancarios.	(2.046.147)	(2.338.166)	(972.825)	(1.162.005)
Gastos por obligaciones con el público (bonos).	(3.164.939)	(3.214.144)	(1.574.797)	(1.621.029)
Gastos por arrendamientos financieros.	(41.954)	(28.748)	(19.425)	(20.557)
Gastos por obligaciones de arriendo.	(342.236)	(300.634)	(169.343)	(151.229)
Otros gastos.	(242.368)	(326.195)	(104.035)	(164.637)
Total costos financieros	(5.837.644)	(6.207.887)	(2.840.425)	(3.119.457)
Total diferencias de cambio (*)	(1.820.226)	668.558	1.244.317	277.030
Total resultados por unidades de reajuste (**)	(1.778.451)	(2.022.822)	(227.218)	(1.890.311)
Total	(9.007.731)	(7.113.351)	(1.577.432)	(4.508.542)

(*) Ver Nota 27.2.

(**) Ver Nota 27.3.

27.2.- Composición Diferencias de cambio.

(*) Diferencias de cambio	01-01-2020 30-06-2020	01-01-2019 30-06-2019	01-04-2020 30-06-2020	01-04-2019 30-06-2019
	M\$	M\$	M\$	M\$
Diferencias de cambio por activos				
Efectivo y equivalentes al efectivo.	(4.958)	(2.788)	(11.073)	2.162
Deudores comerciales y otras cuentas por cobrar.	3.964	(1.023)	(2.693)	48
Total diferencias de cambio por activos	(994)	(3.811)	(13.766)	2.210
Diferencias de cambio por pasivos				
Otros pasivos financieros.	(1.750.929)	633.474	1.318.776	268.818
Cuentas por pagar comerciales y otras cuentas por pagar	(68.303)	38.895	(60.693)	6.002
Total diferencias de cambio por pasivos	(1.819.232)	672.369	1.258.083	274.820
Total diferencia de cambios neta	(1.820.226)	668.558	1.244.317	277.030

27.3.- Composición Unidades de reajuste.

(**) Resultado por unidades de reajuste	01-01-2020 30-06-2020	01-01-2019 30-06-2019	01-04-2020 30-06-2020	01-04-2019 30-06-2019
	M\$	M\$	M\$	M\$
Unidades de reajuste por activos				
Deudores comerciales y otras cuentas por cobrar.	164.090	108.355	88.711	107.006
Activos por impuestos.	16.107	99.619	16.114	98.102
Total unidades de reajuste por activos	180.197	207.974	104.825	205.108
Unidades de reajuste por pasivos				
Otros pasivos financieros.	(1.769.725)	(1.890.024)	(415.862)	(1.859.374)
Cuentas por pagar comerciales y otras cuentas por pagar	(17.720)	(36.608)	(2.676)	(24.406)
Otros pasivos no financieros.	(171.203)	(304.164)	86.495	(211.639)
Total unidades de reajuste por pasivos	(1.958.648)	(2.230.796)	(332.043)	(2.095.419)
Total unidades de reajuste neto	(1.778.451)	(2.022.822)	(227.218)	(1.890.311)

28.- GASTO POR IMPUESTO A LAS GANANCIAS.

En el período terminado al 30 de junio de 2020, se procedió a calcular y contabilizar el impuesto a la renta en Chile con una tasa del 27,0%, en base a lo dispuesto por la Ley N°21.210, publicada en el Diario Oficial con fecha 24 de febrero de 2020.

Al 31 de diciembre de 2019, las sociedades del grupo se encontraban obligadas a aplicar el régimen de renta parcialmente integrado, con una tasa del 27,0%, en base a lo dispuesto por la Reforma Tributaria en Ley N°20.780 de, publicada en el Diario Oficial con fecha 29 de septiembre de 2014 y la Ley N° 20.899, publicada en el Diario Oficial con fecha 8 de febrero de 2016, la cual modificó la Ley N° 20.780, simplificando la adopción del sistema de tributación a la renta correspondiente a las sociedades anónimas.

Con fecha 24 de febrero de 2020, se publicó en el Diario Oficial de Chile la Ley de Modernización Tributaria en la Ley N° 21.210, estableciendo un régimen general de tributación enfocado para las grandes empresas, con una tasa única del 27%, reemplazando el régimen parcialmente integrado y al régimen de renta atribuida creado en la Reforma Tributaria del 2014.

En Colombia con fecha 27 de diciembre de 2018, la Ley N°1.943 estableció una reducción paulatina de la tasa del impuesto de renta de las personas jurídicas para los años comerciales 2019, 2020, 2021 y 2022 en adelante, disminuyéndola a un 33%, 32%, 31% y 30% respectivamente.

28.1.- Efecto en resultados por impuestos a las ganancias.

Durante los períodos terminados al 30 de junio de 2020 y 2019 se originó un cargo a resultados por impuesto a las ganancias ascendente a M\$ 3.085.679 y M\$ 3.884.839, respectivamente.

(Gasto) ingreso por impuesto a las ganancias por partes corriente y diferida	01-01-2020 30-06-2020	01-01-2019 30-06-2019	01-04-2020 30-06-2020	01-04-2019 30-06-2019
	M\$	M\$	M\$	M\$
Impuestos corrientes a las ganancias				
(Gasto) ingreso por impuestos corrientes.	(2.292.565)	(2.864.815)	(1.100.850)	(2.298.709)
Ajustes al impuesto corriente de períodos anteriores.	(94.733)	(72.628)	(74.123)	(72.628)
Total gasto por impuestos corrientes a las ganancias, neto	(2.387.298)	(2.937.443)	(1.174.973)	(2.371.337)
Impuestos diferidos				
(Gasto) ingreso por impuestos diferidos relacionado con el nacimiento y reversión de diferencias temporarias.	(698.381)	(947.396)	923.041	(333.130)
Total (gasto) ingreso por impuestos diferidos, neto	(698.381)	(947.396)	923.041	(333.130)
(Gasto) ingreso por impuesto a las ganancias	(3.085.679)	(3.884.839)	(251.932)	(2.704.467)

28.2.- Localización del efecto en resultados por impuestos a las ganancias.

(Gasto) ingreso por impuesto a las ganancias, extranjero y nacional	01-01-2020 30-06-2020	01-01-2019 30-06-2019	01-04-2020 30-06-2020	01-04-2019 30-06-2019
	M\$	M\$	M\$	M\$
Impuestos corrientes a las ganancias				
Gasto por impuestos corrientes, neto, extranjero.	(1.459)	(195.283)	(551)	(103.296)
Gasto por impuestos corrientes, neto, nacional.	(2.385.839)	(2.742.160)	(1.174.422)	(2.268.041)
Total gasto por impuestos corrientes a las ganancias, neto	(2.387.298)	(2.937.443)	(1.174.973)	(2.371.337)
Impuestos diferidos				
(Gasto) o Ingreso por impuestos diferidos, neto, extranjero.	(703.715)	(936.239)	(731.787)	(512.878)
(Gasto) o Ingreso por impuestos diferidos, neto, nacional.	5.334	(11.157)	1.654.828	179.748
Total (gasto) ingreso por impuestos diferidos, neto	(698.381)	(947.396)	923.041	(333.130)
(Gasto) ingreso por impuesto a las ganancias	(3.085.679)	(3.884.839)	(251.932)	(2.704.467)

28.3.- Conciliación del resultado por impuestos a las ganancias contabilizado y la tasa efectiva.

El siguiente cuadro muestra la conciliación entre el impuesto a las ganancias contabilizado y el que resultaría de aplicar la tasa efectiva por los períodos terminados al 30 de junio de 2020 y 2019.

Conciliación del gasto por impuestos utilizando la tasa legal con el gasto por impuestos utilizando la tasa efectiva	01-01-2020 30-06-2020	01-01-2020 30-06-2020	01-01-2019 30-06-2019	01-01-2019 30-06-2019	01-04-2020 30-06-2020	01-04-2020 30-06-2020	01-04-2019 30-06-2019	01-04-2019 30-06-2019
	M\$	%	M\$	%	M\$	%	M\$	%
Ganancia contable	3.582.207		11.925.832		6.637.211		8.290.240	
Total de (gasto) ingreso por impuestos a la tasa impositiva aplicable	(967.196)	27,0%	(3.219.975)	27,0%	(1.792.047)	27,0%	(2.238.365)	27,0%
Efecto fiscal de pérdidas fiscales	(597.558)	16,7%	(366.281)	3,1%	(465.642)	7,0%	(229.641)	2,8%
Efecto fiscal de tasas impositivas soportadas en el extranjero.	(146.115)	4,1%	(108.049)	0,9%	(136.672)	2,1%	(67.539)	0,8%
Efecto por transferencia de activos clasificados como mantenidos para la venta.	(714.690)	20,0%	0	0,0%	1.127.133	-17,0%	0	0,0%
Otros efectos fiscales por conciliación entre la ganancia contable y gasto por impuestos (ingresos)	(660.120)	18,4%	(190.534)	1,6%	1.015.296	-15,3%	(168.922)	2,0%
Total ajustes al gasto por impuestos utilizando la tasa legal	(2.118.483)	59,1%	(664.864)	5,6%	1.540.115	-23,2%	(466.102)	5,6%
(Gasto) ingreso por impuestos a las ganancias, operaciones continuadas	(3.085.679)	86,1%	(3.884.839)	32,6%	(251.932)	3,8%	(2.704.467)	32,6%

28.4.- Efectos en los resultados integrales por impuestos a las ganancias.

Importes antes de impuestos	01-01-2020 30-06-2020			01-01-2019 30-06-2019			01-04-2020 30-06-2020			01-04-2019 30-06-2019		
	Importe antes de impuestos	Gasto (ingreso) por impuesto a las ganancias	Importe después de impuestos	Importe antes de impuestos	Gasto (ingreso) por impuesto a las ganancias	Importe después de impuestos	Importe antes de impuestos	Gasto (ingreso) por impuesto a las ganancias	Importe después de impuestos	Importe antes de impuestos	Gasto (ingreso) por impuesto a las ganancias	Importe después de impuestos
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$	M\$
Cobertura de flujo de efectivo.	(6.224.745)	1.651.402	(4.573.343)	(1.397.596)	403.928	(993.668)	(3.840.010)	1.091.043	(2.748.967)	(898.011)	262.367	(635.644)
Diferencia de cambio por conversión.	3.374.957	0	3.374.957	(909.310)	0	(909.310)	279.879	0	279.879	(17.066)	0	(17.066)
Ganancias (pérdidas) actuariales por planes de beneficios definidos.	(16.890)	4.559	(12.331)	(13.483)	3.624	(9.859)	(28.514)	7.697	(20.817)	(72.955)	19.658	(53.297)
Total		1.655.961		407.552		1.098.740		282.025				

28.5.- Diferencias temporarias no reconocidas.

Diferencias temporarias no reconocidas	30-06-2020 M\$	31-12-2019 M\$
Pérdidas fiscales no utilizadas para las que no se han reconocido activos por impuestos diferidos.	28.755.459	27.618.728
Diferencias temporarias relacionadas con inversiones en subsidiarias, sucursales y asociadas y con participaciones en negocios conjuntos, para los cuales no se han reconocido pasivos por impuestos diferidos.	(87.371.377)	(99.269.134)

29.- GANANCIAS POR ACCIÓN.

La utilidad por acción básica se calcula dividiendo la utilidad atribuible a los accionistas de la Compañía entre el promedio ponderado de las acciones comunes en circulación en el año, excluyendo, de existir, las acciones comunes adquiridas por la Compañía y mantenidas como acciones de tesorería.

ESTADO DE RESULTADOS	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$
Ganancia (pérdida) atribuible a los propietarios de la controladora.	6.648.945	13.413.783
Ganancia (pérdida) por acción básica y diluidas en operaciones continuadas. (\$)	2,96	47,86
Ganancia (pérdida) por acción básica y diluidas en operaciones discontinuadas. (\$)	36,62	31,98
Cantidad de acciones	168.000.000	168.000.000

No existen transacciones o conceptos que generen efecto dilutivo.

30. INFORMACION POR SEGMENTO.

30.1.- Criterios de segmentación.

La gerencia ha determinado los segmentos operativos sobre la base de una perspectiva asociada al tipo de servicio o producto vendido:

- Soluciones Energéticas Chile: que incluye a Empresas Gasco S.A. y sus subsidiarias Gasco GLP S.A., Autogasco S.A., Inversiones Invergas S.A., Transportes e Inversiones Magallanes S.A., Inversiones Atlántico S.A., Gasco Luz S.P.A. y Copiapó Energía Solar S.P.A., además de la sociedad de control conjunto Innovación Energía S.A..
- Soluciones Energéticas Negocio Internacional: Incluye a Inversiones GLP S.A.S. E.S.P., además de las sociedades asociadas Montagas S.A. E.S.P. y Energas S.A. E.S.P.

- **Aprovisionamiento:** incluye Gasmar S.A (se presenta como disponibles para la venta), y Terminal Gas Caldera S.A..

Los segmentos operativos reportables derivan sus ingresos principalmente de la distribución y venta de gas licuado y gas natural. En relación con las características del negocio de dichos segmentos ver nota N° 2.

Los indicadores utilizados por la gerencia para la medición de desempeño y asignación de recursos a cada segmento están vinculados, principalmente, con el margen de cada actividad y su EBITDA.

30.2.- Activos, Pasivos y Patrimonio por segmentos.

La información por segmentos reportables al 30 de junio de 2020 y 31 de diciembre de 2019 es el siguiente:

30.2.1.- Activos por segmentos.

ACTIVOS	Soluciones Energéticas Chile		Aprovisionamiento		Soluciones Energéticas Negocio Internacional		Ajustes de consolidación		Consolidado	
	30-06-2020 M\$	31-12-2019 M\$	30-06-2020 M\$	31-12-2019 M\$	30-06-2020 M\$	31-12-2019 M\$	30-06-2020 M\$	31-12-2019 M\$	30-06-2020 M\$	31-12-2019 M\$
Total activos corrientes	89.107.820	87.967.112	146.810.482	138.618.339	13.893.824	11.720.533	(39.934.479)	(32.947.900)	209.877.647	205.358.084
Total activos no corrientes	742.453.106	733.065.481	1.227.291	1.123.189	89.313.487	93.900.643	(275.545.314)	(273.859.410)	557.448.570	554.229.903
TOTAL ACTIVOS	831.560.926	821.032.593	148.037.773	139.741.528	103.207.311	105.621.176	(315.479.793)	(306.807.310)	767.326.217	759.587.987

30.2.2.- Pasivos y Patrimonio por segmentos.

PASIVOS	Soluciones Energéticas Chile		Aprovisionamiento		Soluciones Energéticas Negocio Internacional		Ajustes de consolidación		Consolidado	
	30-06-2020 M\$	31-12-2019 M\$	30-06-2020 M\$	31-12-2019 M\$	30-06-2020 M\$	31-12-2019 M\$	30-06-2020 M\$	31-12-2019 M\$	30-06-2020 M\$	31-12-2019 M\$
Total pasivos corrientes	104.297.571	118.498.758	73.012.882	68.972.895	16.049.630	14.369.681	(39.934.481)	(32.947.902)	153.425.602	168.893.432
Total pasivos no corrientes	301.801.434	274.540.766	0	0	33.085.277	34.709.436	(18.848.959)	(17.989.549)	316.037.752	291.260.653
TOTAL PASIVOS	406.099.005	393.039.524	73.012.882	68.972.895	49.134.907	49.079.117	(58.783.440)	(50.937.451)	469.463.354	460.154.085
PATRIMONIO										
Capital emitido.	90.542.791	87.391.845	6.239.717	6.135.615	50.475.228	50.475.228	(100.157.493)	(96.902.445)	47.100.243	47.100.243
Ganancias (pérdidas) acumuladas.	124.546.625	123.979.834	39.878.502	37.110.839	1.207.517	1.362.271	(66.533.930)	(65.294.928)	99.098.714	97.158.016
Primas de emisión.	(20.451)	(20.451)	0	0	0	0	20.451	20.451	0	0
Otras reservas.	210.392.956	216.641.841	28.906.672	27.522.179	2.389.659	4.704.560	(117.206.645)	(119.234.652)	124.482.642	129.633.928
Patrimonio atribuible a los propietarios de la controladora.	425.461.921	427.993.069	75.024.891	70.768.633	54.072.404	56.542.059	(283.877.617)	(281.411.574)	270.681.599	273.892.187
Participaciones no controladoras.	0	0	0	0	0	0	27.181.264	25.541.715	27.181.264	25.541.715
Total patrimonio	425.461.921	427.993.069	75.024.891	70.768.633	54.072.404	56.542.059	(256.696.353)	(255.869.859)	297.862.863	299.433.902
TOTAL PATRIMONIO Y PASIVOS	831.560.926	821.032.593	148.037.773	139.741.528	103.207.311	105.621.176	(315.479.793)	(306.807.310)	767.326.217	759.587.987

30.3.- Cuadros de Resultados por segmentos.

ESTADO DE RESULTADOS POR FUNCION	Soluciones Energéticas Chile				Aprovisionamiento				Soluciones Energéticas Negocio Internacional				Ajustes de consolidación				Consolidado			
	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$	01-04-2020 30-06-2020 M\$	01-04-2019 30-06-2019 M\$	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$	01-04-2020 30-06-2020 M\$	01-04-2019 30-06-2019 M\$	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$	01-04-2020 30-06-2020 M\$	01-04-2019 30-06-2019 M\$	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$	01-04-2020 30-06-2020 M\$	01-04-2019 30-06-2019 M\$	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$	01-04-2020 30-06-2020 M\$	01-04-2019 30-06-2019 M\$
Ingresos de actividades ordinarias.	129.431.370	136.395.925	72.369.375	79.763.749	0	0	0	0	24.654.387	27.107.924	11.097.861	13.544.627	(927.778)	(1.409.223)	(313.636)	(738.686)	153.157.979	162.094.626	83.153.600	92.569.690
Costo de ventas	(98.486.718)	(100.724.672)	(53.494.266)	(57.556.656)	0	0	0	0	(16.465.226)	(21.115.193)	(7.182.149)	(10.376.185)	871.387	1.312.066	292.102	686.751	(114.080.557)	(120.527.799)	(60.384.313)	(67.246.090)
Ganancia bruta	30.944.652	35.671.253	18.875.109	22.207.093	0	0	0	0	8.189.161	5.992.731	3.915.712	3.168.442	(56.391)	(97.157)	(21.534)	(51.935)	39.077.422	41.566.827	22.769.287	25.323.600
Otros ingresos, por función.	2.957.333	2.870.864	1.486.719	1.451.826	0	0	0	0	0	0	0	0	(2.874.517)	(2.835.887)	(1.442.661)	(1.429.665)	82.816	34.977	44.058	22.161
Costos de distribución.	(8.576.799)	(8.058.599)	(4.786.014)	(4.402.354)	0	0	0	0	(2.753.544)	(2.247.575)	(1.343.266)	(1.148.626)	0	0	1	0	(11.330.343)	(10.306.174)	(6.129.279)	(5.550.980)
Gasto de administración.	(12.604.669)	(12.515.796)	(7.086.504)	(6.241.170)	0	0	0	0	(1.274.125)	(1.149.323)	(509.510)	(536.225)	2.930.909	2.933.044	1.464.196	1.121.685	(10.947.885)	(10.732.075)	(6.131.818)	(5.655.710)
Otros gastos, por función.	(1.626.654)	(1.578.140)	(924.079)	(1.081.280)	0	0	0	0	0	0	0	0	0	0	0	0	(1.626.654)	(1.578.140)	(924.079)	(1.081.280)
Otras ganancias (pérdidas).	(1.550.499)	360.691	(617.851)	(179.001)	0	0	0	0	(406.064)	26.066	(224.987)	(2.817)	0	0	0	0	(1.956.583)	386.757	(842.338)	(181.818)
Ganancias (pérdidas) de actividades operacionales.	9.543.264	16.750.264	6.947.380	11.755.134	0	0	0	0	3.755.408	2.621.899	1.837.949	1.480.774	1	0	2	(359.915)	13.298.773	19.372.163	8.785.331	12.875.993
Ingresos financieros.	272.196	382.600	136.044	187.873	0	0	0	0	156.394	66.200	109.850	36.323	0	0	0	0	428.590	448.800	245.894	224.196
Costos financieros.	(4.637.982)	(4.880.344)	(2.300.910)	(2.453.376)	0	0	0	0	(1.199.662)	(1.327.543)	(539.515)	(666.081)	0	0	0	0	(5.837.644)	(6.207.887)	(2.840.425)	(3.119.457)
Deterioro de valor de ganancias y reversión de pérdidas por deterioro de valor (pérdidas por deterioro de valor) determinado de acuerdo con la NIIF 9.	(1.284.640)	(585.029)	(829.121)	(231.267)	0	0	0	0	(29.424)	(10.194)	(26.253)	(4.040)	0	0	0	0	(1.314.064)	(595.223)	(855.374)	(235.307)
Participación en ganancia (pérdida) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación.	14.261.947	16.278.181	9.789.465	11.409.461	(45.580)	(10.554)	(25.001)	(5.261)	773.169	374.206	400.962	218.304	(14.384.307)	(16.379.590)	(9.880.740)	(11.464.408)	605.229	262.243	284.686	158.096
Diferencias de cambio.	(1.259.295)	288.137	422.929	(1.200)	0	0	0	0	(560.911)	380.421	821.388	278.230	0	0	0	0	(1.820.226)	668.558	1.244.317	277.030
Resultados por unidades de reajuste.	(1.805.794)	(1.718.658)	(356.274)	(1.678.617)	0	0	0	0	-27.343	(304.164)	129.056	(211.694)	0	0	0	0	(1.778.451)	(2.022.822)	(227.218)	(1.890.311)
Ganancia (pérdida) antes de impuesto	15.089.796	26.515.151	13.809.513	18.988.008	(45.580)	(10.554)	(25.001)	(5.261)	2.922.297	1.800.825	2.733.437	1.131.816	(14.384.306)	(16.379.590)	(9.880.738)	(11.824.323)	3.582.207	11.925.832	6.637.211	8.290.240
Gasto por impuestos a las ganancias.	(2.380.505)	(2.753.317)	480.406	(2.088.293)	0	0	0	0	(705.174)	(1.131.522)	(732.338)	(616.174)	0	0	0	0	(3.085.679)	(3.884.830)	(251.932)	(2.704.467)
Ganancia (pérdida) procedente de operaciones continuadas.	12.709.291	23.761.834	14.289.919	16.899.715	(45.580)	(10.554)	(25.001)	(5.261)	2.217.123	669.303	2.001.099	515.642	(14.384.306)	(16.379.590)	(9.880.738)	(11.824.323)	496.528	8.040.993	6.385.279	5.585.773
Ganancia (pérdida) procedente de operaciones discontinuadas.	0	(70)	0	0	9.659.343	8.430.794	5.521.103	6.063.471	0	0	0	0	0	0	0	0	9.659.343	8.430.724	5.521.103	6.063.471
Ganancia (pérdida)	12.709.291	23.761.764	14.289.919	16.899.715	9.613.763	8.420.240	5.496.102	6.058.210	2.217.123	669.303	2.001.099	515.642	(14.384.306)	(16.379.590)	(9.880.738)	(11.824.323)	10.155.871	16.471.717	11.906.382	11.649.244
Ganancia (pérdida) atribuible a																				
Ganancia (pérdida) atribuible a los propietarios de la controladora.	12.709.291	23.761.764	14.289.919	16.899.715	9.613.763	8.420.240	5.496.102	6.058.210	2.217.123	669.303	2.001.099	515.642	(17.891.232)	(19.437.524)	(11.884.260)	(14.024.025)	6.648.945	13.413.783	9.902.860	9.449.542
Ganancia (pérdida) atribuible a participaciones no controladoras.	0	0	0	0	0	0	0	0	0	0	0	0	3.506.926	3.057.934	2.003.522	2.199.702	3.506.926	3.057.934	2.003.522	2.199.702
Ganancia (pérdida)	12.709.291	23.761.764	14.289.919	16.899.715	9.613.763	8.420.240	5.496.102	6.058.210	2.217.123	669.303	2.001.099	515.642	(14.384.306)	(16.379.590)	(9.880.738)	(11.824.323)	10.155.871	16.471.717	11.906.382	11.649.244
Depreciación	12.068.181	10.925.094	6.081.944	5.717.466	0	0	0	0	1.596.879	1.491.898	773.527	751.448	0	0	0	0	13.665.060	12.416.992	6.855.471	6.468.914
Amortización	478.804	460.630	271.028	239.337	0	0	0	0	27.047	28.384	11.993	13.983	0	0	0	0	505.851	489.014	283.021	253.320
EBITDA	23.640.848	27.775.297	13.918.203	17.890.938	0	0	0	0	5.785.418	4.116.115	2.848.456	2.249.022	1	0	2	(359.915)	29.426.267	31.891.412	16.766.661	18.780.045

*Ebitda: Ganancia bruta +Otros Ingresos por función-Costos de distribución-Gastos de Administración-Otros Gastos por función +Depreciación del Ejercicio +Amortización de intangibles.

30.3.1.- Información de segmentos por áreas geográficas.

Información de segmentos por áreas geográficas	Chile				Colombia				Consolidado			
	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$	01-04-2020 30-06-2020 M\$	01-04-2019 30-06-2019 M\$	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$	01-04-2020 30-06-2020 M\$	01-04-2019 30-06-2019 M\$	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$	01-04-2020 30-06-2020 M\$	01-04-2019 30-06-2019 M\$
	Ingresos de actividades ordinarias.	128.503.592	134.986.702	72.055.739	79.025.063	24.654.387	27.107.924	11.097.861	13.544.627	153.157.979	162.094.626	83.153.600

30.4.- Flujos de efectivo por segmento.

ESTADO DE FLUJO DE EFECTIVO POR METODO DIRECTO	Soluciones Energéticas Chile		Aprovisionamiento		Soluciones Energéticas Negocio Internacional		Ajustes de consolidación		Consolidado	
	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación.	36.052.956	35.626.542	0	0	5.102.887	4.382.879	(12.655.147)	(6.792.153)	28.500.696	33.217.268
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión.	(24.203.366)	(18.729.480)	(4.235.697)	3.632.538	(2.486.917)	(2.076.042)	9.842.062	2.804.317	(21.083.918)	(14.368.667)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación.	(19.526.125)	(20.744.163)	0	0	(1.762.064)	(1.067.180)	2.813.085	3.987.836	(18.475.104)	(17.823.507)
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambios	(7.676.535)	(3.847.101)	(4.235.697)	3.632.538	853.906	1.239.657	0	0	(11.058.326)	1.025.094
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo.	(7.352)	(1.844)	410.186	(179.862)	244.071	0	0	0	646.905	(181.706)
Incremento (disminución) neto de efectivo y equivalentes al efectivo	(7.683.887)	(3.848.945)	(3.825.511)	3.452.676	1.097.977	1.239.657	0	0	(10.411.421)	843.388
Efectivo y equivalentes al efectivo al principio del periodo o ejercicio.	10.801.477	13.192.986	4.236.757	8.000.180	5.518.131	1.499.476	0	0	20.556.365	22.692.642
Efectivo y equivalentes al efectivo al final del periodo o ejercicio	3.117.590	9.344.041	411.246	11.452.856	6.616.108	2.739.133	0	0	10.144.944	23.536.030

31.- SALDOS EN MONEDA EXTRANJERA.

31.1.- Resumen de saldos en moneda extranjera.

Saldos al 31 de junio de 2020.

Resumen moneda extranjera	Tipo de moneda de origen	Monto expresado en moneda de presentación de la entidad informante M\$	Corrientes			No corrientes				Total 30-06-2020 M\$
			Hasta 90 días M\$	De 91 días a 1 año M\$	Total corrientes M\$	Más de 1 año a 3 años M\$	Más de 3 años a 5 años M\$	Más de 5 años M\$	Total no corrientes M\$	
Activos corrientes	US \$	1.009.446	956.569	52.877	1.009.446	0	0	0	0	1.009.446
Activos corrientes	COP \$	13.893.251	13.731.564	161.687	13.893.251	0	0	0	0	13.893.251
Activos corrientes	Otras	140	29	111	140	0	0	0	0	140
Activos no corrientes	COP \$	88.426.383	0	0	0	708.946	0	87.717.437	88.426.383	88.426.383
Total activos en moneda extranjera	M/e	103.329.220	14.688.162	214.675	14.902.837	708.946	0	87.717.437	88.426.383	103.329.220
Pasivos corrientes	US \$	7.094.892	479.211	6.615.681	7.094.892	0	0	0	0	7.094.892
Pasivos corrientes	COP \$	6.853.060	4.771.484	2.081.576	6.853.060	0	0	0	0	6.853.060
Pasivos corrientes	Otras	17.316	17.316	0	17.316	0	0	0	0	17.316
Pasivos no corrientes	US \$	37.069.613	0	0	0	15.635.510	21.434.103	0	37.069.613	37.069.613
Pasivos no corrientes	COP \$	20.901.598	0	0	0	8.481.528	5.325.673	7.094.397	20.901.598	20.901.598
Total pasivos en moneda extranjera	M/e	71.936.479	5.268.011	8.697.257	13.965.268	24.117.038	26.759.776	7.094.397	57.971.211	71.936.479

31.1.- Resumen de saldos en moneda extranjera. (Continuación)

Saldos al 31 de diciembre de 2019.

Resumen moneda extranjera	Tipo de moneda de origen	Monto expresado en moneda de presentación de la entidad informante M\$	Corrientes			No corrientes				Total 31-12-2019 M\$
			Hasta 90 días M\$	De 91 días a 1 año M\$	Total corrientes M\$	Más de 1 año a 3 años M\$	Más de 3 años a 5 años M\$	Más de 5 años M\$	Total no corrientes M\$	
Activos corrientes	US \$	408.267	360.057	48.210	408.267	0	0	0	0	408.267
Activos corrientes	COP \$	11.673.024	11.408.530	264.494	11.673.024	0	0	0	0	11.673.024
Activos corrientes	Otras	150	31	119	150	0	0	0	0	150
Activos no corrientes	COP \$	93.013.539	0	0	0	837.339	0	92.176.200	93.013.539	93.013.539
Total activos en moneda extranjera	M/e	105.094.980	11.768.618	312.823	12.081.441	837.339	0	92.176.200	93.013.539	105.094.980
Pasivos corrientes	US \$	28.261.481	522.804	27.738.677	28.261.481	0	0	0	0	28.261.481
Pasivos corrientes	COP \$	8.323.180	5.176.985	3.146.195	8.323.180	0	0	0	0	8.323.180
Pasivos corrientes	Otras	8.553	8.553	0	8.553	0	0	0	0	8.553
Pasivos no corrientes	US \$	12.073.924	0	0	0	0	12.073.924	0	12.073.924	12.073.924
Pasivos no corrientes	COP \$	34.709.436	0	0	0	7.111.687	6.614.041	20.983.708	34.709.436	34.709.436
Total pasivos en moneda extranjera	M/e	83.376.574	5.708.342	30.884.872	36.593.214	7.111.687	18.687.965	20.983.708	46.783.360	83.376.574

31.2.- Saldos en moneda extranjera, activos corrientes y no corrientes.

Saldos al 30 de junio de 2020.

Detalle moneda extranjera - activos corrientes y no corrientes	Tipo de moneda de origen	Monto expresado en moneda de presentación de la entidad informante M\$	Corrientes			No corrientes				Total activos 30-06-2020 M\$
			Hasta 90 días	De 91 días a 1 año	Total corrientes	Más de 1 año a 3 años	Más de 3 años a 5 años	Más de 5 años	Total no corrientes	
			M\$	M\$	M\$	M\$	M\$	M\$	M\$	
Efectivo y equivalentes al efectivo.	US \$	155.155	155.155	0	155.155	0	0	0	0	155.155
Efectivo y equivalentes al efectivo.	COP \$	6.615.535	6.615.535	0	6.615.535	0	0	0	0	6.615.535
Efectivo y equivalentes al efectivo.	Otras	29	29	0	29	0	0	0	0	29
Otros activos financieros.	COP \$	73.313	73.313	0	73.313	0	0	0	0	73.313
Otros activos no financieros.	COP \$	117.382	0	117.382	117.382	0	0	0	0	117.382
Deudores comerciales y otras cuentas por cobrar.	US \$	52.877	0	52.877	52.877	0	0	0	0	52.877
Deudores comerciales y otras cuentas por cobrar.	COP \$	4.619.266	4.175.182	44.305	4.219.487	399.779	0	0	399.779	4.619.266
Deudores comerciales y otras cuentas por cobrar.	Otras	111	0	111	111	0	0	0	0	111
Cuentas por cobrar a entidades relacionadas.	COP \$	1.123.401	1.123.401	0	1.123.401	0	0	0	0	1.123.401
Inventarios.	US \$	801.414	801.414	0	801.414	0	0	0	0	801.414
Inventarios.	COP \$	1.241.021	1.241.021	0	1.241.021	0	0	0	0	1.241.021
Activos por impuestos.	COP \$	503.112	503.112	0	503.112	0	0	0	0	503.112
Otros activos financieros.	COP \$	17.925	0	0	0	17.925	0	0	17.925	17.925
Otros activos no financieros.	COP \$	102.159	0	0	0	102.159	0	0	102.159	102.159
Inversiones contabilizadas utilizando el método de la participación.	COP \$	2.794.899	0	0	0	0	0	2.794.899	2.794.899	2.794.899
Activos intangibles distintos de la plusvalía.	COP \$	189.083	0	0	0	189.083	0	0	189.083	189.083
Plusvalía.	COP \$	7.798.851	0	0	0	0	0	7.798.851	7.798.851	7.798.851
Propiedades, planta y equipo.	COP \$	77.123.687	0	0	0	0	0	77.123.687	77.123.687	77.123.687
Total activos en moneda extranjera	M/e	103.329.220	14.688.162	214.675	14.902.837	708.946	0	87.717.437	88.426.383	103.329.220

31.2.- Saldos en moneda extranjera, activos corrientes y no corrientes. (Continuación)

Saldos al 31 de diciembre de 2019.

Detalle moneda extranjera - activos corrientes y no corrientes	Tipo de moneda de origen	Monto expresado en moneda de presentación de la entidad informante M\$	Corrientes			No corrientes				Total activos 31-12-2019 M\$
			Hasta 90 días M\$	De 91 días a 1 año M\$	Total corrientes M\$	Más de 1 año a 3 años M\$	Más de 3 años a 5 años M\$	Más de 5 años M\$	Total no corrientes M\$	
Efectivo y equivalentes al efectivo.	US \$	48.645	48.645	0	48.645	0	0	0	0	48.645
Efectivo y equivalentes al efectivo.	COP \$	5.470.622	5.470.622	0	5.470.622	0	0	0	0	5.470.622
Efectivo y equivalentes al efectivo.	Otras	31	31	0	31	0	0	0	0	31
Otros activos no financieros.	COP \$	264.494	0	264.494	264.494	0	0	0	0	264.494
Deudores comerciales y otras cuentas por cobrar.	US \$	48.210	0	48.210	48.210	0	0	0	0	48.210
Deudores comerciales y otras cuentas por cobrar.	COP \$	4.566.985	4.107.728	0	4.107.728	459.257	0	0	459.257	4.566.985
Deudores comerciales y otras cuentas por cobrar.	Otras	119	0	119	119	0	0	0	0	119
Cuentas por cobrar a entidades relacionadas.	COP \$	70.280	70.280	0	70.280	0	0	0	0	70.280
Inventarios.	US \$	311.412	311.412	0	311.412	0	0	0	0	311.412
Inventarios.	COP \$	1.326.665	1.326.665	0	1.326.665	0	0	0	0	1.326.665
Activos por impuestos.	COP \$	433.235	433.235	0	433.235	0	0	0	0	433.235
Otros activos financieros.	COP \$	18.739	0	0	0	18.739	0	0	18.739	18.739
Otros activos no financieros.	COP \$	133.512	0	0	0	133.512	0	0	133.512	133.512
Inversiones contabilizadas utilizando el método de la participación.	COP \$	3.257.747	0	0	0	0	0	3.257.747	3.257.747	3.257.747
Activos intangibles distintos de la plusvalía.	COP \$	225.831	0	0	0	225.831	0	0	225.831	225.831
Plusvalía.	COP \$	8.193.667	0	0	0	0	0	8.193.667	8.193.667	8.193.667
Propiedades, planta y equipo.	COP \$	80.724.786	0	0	0	0	0	80.724.786	80.724.786	80.724.786
Total activos en moneda extranjera	M/e	105.094.980	11.768.618	312.823	12.081.441	837.339	0	92.176.200	93.013.539	105.094.980

31.3.- Saldos en moneda extranjera, pasivos corrientes y no corrientes.

Saldos al 30 de junio de 2020.

Detalle moneda extranjera - pasivos corrientes	Tipo de moneda de origen	Monto expresado en moneda de presentación de la entidad informante M\$	Corrientes			No corrientes				Total pasivos 30-06-2020 M\$
			Hasta 90 días M\$	De 91 días a 1 año M\$	Total corrientes M\$	Más de 1 año a 3 años M\$	Más de 3 años a 5 años M\$	Más de 5 años M\$	Total no corrientes M\$	
Pasivos financieros.	US \$	6.857.578	241.897	6.615.681	6.857.578	0	0	0	0	6.857.578
Pasivos financieros.	COP \$	2.665.279	1.002.975	1.662.304	2.665.279	0	0	0	0	2.665.279
Cuentas por pagar comerciales y otras cuentas por pagar.	US \$	237.314	237.314	0	237.314	0	0	0	0	237.314
Cuentas por pagar comerciales y otras cuentas por pagar.	COP \$	7.144.458	3.704.294	419.272	4.123.566	3.020.892	0	0	3.020.892	7.144.458
Cuentas por pagar comerciales y otras cuentas por pagar.	Otras	17.316	17.316	0	17.316	0	0	0	0	17.316
Otras provisiones a corto plazo.	COP \$	64.215	64.215	0	64.215	0	0	0	0	64.215
Pasivos financieros.	US \$	37.069.613	0	0	0	15.635.510	21.434.103	0	37.069.613	37.069.613
Pasivos financieros.	COP \$	11.937.836	0	0	0	5.460.636	5.325.673	1.151.527	11.937.836	11.937.836
Pasivo por impuestos diferidos.	COP \$	5.942.870	0	0	0	0	0	5.942.870	5.942.870	5.942.870
Total pasivos en moneda extranjera		71.936.479	5.268.011	8.697.257	13.965.268	24.117.038	26.759.776	7.094.397	57.971.211	71.936.479

31.3.- Saldos en moneda extranjera, pasivos corrientes y no corrientes. (Continuación)

Saldos al 31 de diciembre de 2019.

Detalle moneda extranjera - pasivos corrientes y no corrientes	Tipo de moneda de origen	Monto expresado en moneda de presentación de la entidad informante M\$	Corrientes			No corrientes				Total pasivos 31-12-2019 M\$
			Hasta 90 días M\$	De 91 días a 1 año M\$	Total corrientes M\$	Más de 1 año a 3 años M\$	Más de 3 años a 5 años M\$	Más de 5 años M\$	Total no corrientes M\$	
Pasivos financieros.	US \$	27.935.681	197.004	27.738.677	27.935.681	0	0	0	0	27.935.681
Pasivos financieros.	COP \$	3.713.937	1.006.399	2.707.538	3.713.937	0	0	0	0	3.713.937
Cuentas por pagar comerciales y otras cuentas por pagar.	US \$	325.800	325.800	0	325.800	0	0	0	0	325.800
Cuentas por pagar comerciales y otras cuentas por pagar.	COP \$	8.151.447	4.103.452	438.657	4.542.109	1.039.578	888.288	1.681.472	3.609.338	8.151.447
Cuentas por pagar comerciales y otras cuentas por pagar.	Otras	8.553	8.553	0	8.553	0	0	0	0	8.553
Otras provisiones a corto plazo.	COP \$	67.134	67.134	0	67.134	0	0	0	0	67.134
Pasivos financieros.	US \$	12.073.924	0	0	0	0	12.073.924	0	12.073.924	12.073.924
Pasivos financieros.	COP \$	12.973.287	0	0	0	6.072.109	5.725.753	1.175.425	12.973.287	12.973.287
Pasivo por impuestos diferidos.	COP \$	5.316.439	0	0	0	0	0	5.316.439	5.316.439	5.316.439
Otros pasivos no financieros.	COP \$	12.810.372	0	0	0	0	0	12.810.372	12.810.372	12.810.372
Total pasivos en moneda extranjera		83.376.574	5.708.342	30.884.872	36.593.214	7.111.687	18.687.965	20.983.708	46.783.360	83.376.574

32.- CONTINGENCIAS, JUICIOS Y OTROS.

Teniendo en consideración los antecedentes que obran en conocimiento de la Administración de Empresas Gasco S.A. y de acuerdo con la opinión de su Fiscalía, las demandas cuya cuantía excede M\$100.000 que a continuación se reseñan, debieran tener resultados favorables respecto a la Sociedad. Asimismo, no tenemos conocimiento respecto de algún eventual litigio futuro. Se hace presente que la Sociedad cuenta con dos pólizas de seguro para cubrir el riesgo de las resultas de los juicios en caso de serle adversos.

32.1.- GASCO GLP S.A.

Juicio : “Barberis con Gasco GLP S.A.”
 Tribunal : 21° Juzgado de Letras en lo Civil de Santiago
 Rol N° : C-16.044-2017
 Materia : Medida prejudicial probatoria. Posterior demanda de cumplimiento de contrato e indemnización de perjuicios y, en subsidio, demanda de resolución de contrato e indemnización de perjuicios.
 Cuantía : M\$ 283.088.
 Estado Actual : Sentencia de primera instancia favorable. Se encuentra en la Corte con apelación pendiente del demandante.

Juicio : “Angulo con Inversiones Invergas S.A., Gasco GLP, Empresas Gasco S.A.”
 Tribunal : 2° Juzgado de Letras en lo Civil de Santiago
 Rol N° : C-19.049-2015
 Materia : Indemnización de perjuicios por responsabilidad extracontractual, por daño moral debido a muerte en accidente de tránsito.
 Cuantía : M\$ 400.000.
 Estado Actual : Causa transada mediante la obligación asumida por Invergas S.A. de pagar \$ 50 millones, por lo que el demandante se desistió. Sin embargo, el tribunal inferior rechazó el escrito de desistimiento. Apelada por ambas partes. Se encuentra “en relación” en Corte de Apelaciones de Santiago.

Juicio : “Transportes y Asesorías San Joaquín Norte Ltda. con Gasco GLP S.A.”
 Tribunal : 16° Juzgado de Letras en lo Civil de Santiago.
 Rol N° : C-28157-2015
 Materia : Demanda de resolución de Contrato e Indemnización de Perjuicios por incumplimiento de contrato de servicios de transporte para la distribución de gas licuado envasado.
 Cuantía : No determinada (reserva discusión del monto para etapa de cumplimiento).
 Estado Actual : Se declaró desierto los recursos y por tanto, se confirmó el fallo de la Corte de Apelaciones, debiendo Gasco GLP S.A. pagar los intereses de las comisiones en la etapa incidental.

Juicio : “Julio Palma Vivanco con Gasco GLP S.A.”
 Tribunal : 7° Juzgado de Letras en lo Civil de Santiago.
 Rol N° : C-3121-2016
 Materia : Demanda de resolución de contrato e indemnización de perjuicios por incumplimiento de contrato de servicios de transporte para la distribución de gas licuado envasado.
 Cuantía : No determinada, (reserva discusión del monto para etapa de cumplimiento).

- Estado Actual : Terminado período probatorio. Pendiente gestiones probatorias.
- Juicio : “Cifuentes con Gasco GLP S.A.”
Tribunal : 3° Juzgado de Letras en lo Civil de Concepción
Rol N° : C-2771-2018
Materia : Demanda de cumplimiento de contrato e indemnización de perjuicios.
Cuantía : M\$ 127.031.
Estado Actual : Sentencia de primera instancia favorable a Gasco GLP S.A. Subió a la Corte de Apelaciones de Concepción.
- Juicio : “Diego Armando González Briceño EIRL con Gasco GLP S.A.”
Tribunal : 16° Juzgado Civil de Santiago
Rol N° : C-31188-2018
Materia : Demanda ordinaria de incumplimiento de contrato.
Cuantía : M\$ 183.000.
Estado Actual : Se solicita abandono del procedimiento el 22 de junio y el Tribunal confirió traslado.
- Juicio : “Patricio Mercado EIRL con Gasco GLP S.A.”
Tribunal : 14° Juzgado Civil de Santiago
Rol N° : C-21844-2019
Materia : Demanda ordinaria de incumplimiento de contrato.
Cuantía : M\$ 300.000.
Estado Actual : Etapa de discusión.

32.2.- GASMAR S.A

- Juicio : Demanda declarativa de mera certeza en contra de cliente.
Tribunal : Arbitro CAM
Materia : Arbitraje iniciado por Gasmar en contra de cliente por diferencias relativas al Contrato Marco de Suministro de Gas Licuado de Petróleo y sus Anexos.
Cuantía : M\$ 6.309.280
Estado Actual : Causa actualmente con término probatorio suspendido, en virtud de la Ley N° 21.226, y seguirá suspendido hasta el término del estado de catástrofe dictado por el Ejecutivo.

32.3.- INVERSIONES INVERGAS S.A.

- Juicio : Lara con Carvajal e Inversiones Invergas S.A.
Tribunal : 1° Juzgado de Letras en lo Civil de La Serena.
Rol : C-3233-2016
Materia : Demanda de indemnización de perjuicios.
Cuantía : M\$ 216.000
Estado Actual : Se dicta auto de prueba.

32.4.- INVERSIONES GLP S.A.S. E.S.P.

- Juicio : Anuar Angulo Casares con Inversiones GLP S.A.S.E.S.P. y Otros
Tribunal : Juzgado Segundo del Circuito de Magangué (Colombia).
Materia : Sr Anuar Angulo Casares sufrió un accidente de trabajo ocasionado por culpa patronal.
Cuantía : M\$ 376.180
Estado Actual : En trámite de segunda instancia el Tribunal Superior de Cartagena, escucha en alegatos a las partes y suspende audiencia para fallo.

Juicio : María Yaneth Castro y Otros con Inversiones GLP S.A.S. E.S.P.
Tribunal : Juzgado Segundo Civil del Circuito de Manizales.
Materia : Responsabilidad Civil extracontractual.
Cuantía : M\$ 109.311
Estado Actual : Auto fija fecha de audiencia para el 1 de septiembre de 2020.

Juicio : Martha Cabarcas Narvaes y Elena Narvaes con Inversiones GLP y otros.
Tribunal : Juzgado 42 Civil del Circuito de Bogotá.
Materia : Responsabilidad Civil extracontractual.
Cuantía : M\$ 215.138
Estado Actual : Se profiere fallo de segunda instancia, en donde se modifica la sentencia de primera instancia.

32.5.- SANCIONES ADMINISTRATIVAS

Empresas Gasco S.A. no fue objeto de sanciones administrativas en el período terminado al 30 de junio de 2020.

La subsidiaria Gasco GLP S.A. fue objeto de las siguientes sanciones administrativas en el período terminado al 30 de junio de 2020:

- Dos multas que totalizaron 125 UTM aplicadas por direcciones regionales de la SEC.

Ninguna otra filial ni relacionada ha sido objeto de sanciones administrativas en el período terminado al 30 de junio de 2020.

Empresas Gasco S.A. no fue objeto de sanciones administrativas en el ejercicio terminado al 31 de diciembre de 2019.

La subsidiaria Gasco GLP S.A. fue objeto de las siguientes sanciones administrativas en el ejercicio terminado al 31 de diciembre de 2019:

- Diez multas que totalizaron 1.385 UTM aplicadas por direcciones regionales de la SEC.
- Una multa de 70 UTM aplicada por la SEREMI de Salud Metropolitana.

La subsidiaria Autogasco S.A. fue objeto de las siguientes sanciones administrativas en el ejercicio terminado al 31 de diciembre de 2019:

- Dos multas que totalizaron 25 UTM aplicadas por direcciones regionales de la SEC.

La subsidiaria Invergas S.A. fue objeto de las siguientes sanciones administrativas en el ejercicio terminado al 31 de diciembre de 2019:

- Una multa de 25 UTM aplicada por dirección regional de la SEC.

Ninguna otra filial ni relacionada ha sido objeto de sanciones administrativas en el ejercicio terminado al 31 de diciembre de 2019.

32.6.- RESTRICCIONES.

Empresas Gasco S.A., ha convenido con bancos acreedores y tenedores de bonos los siguientes covenants financieros medidos sobre la base de sus estados financieros. Las restricciones vigentes en los contratos de emisión de Bonos D, F, y J, (ver también Nota 18.3) cuya medición es trimestral, son:

a) Covenants al 30 de junio de 2020 y 31 de diciembre de 2019

Al 30 de junio de 2020:

Covenants	Vigente	Mediciones al 30 de junio de 2020	Mediciones al 30 de junio de 2020 (*)
Límite Endeudamiento Consolidado (Deuda Financiera Neta/Patrimonio)	$\leq 1,3 \times$	0,69	0,78
Patrimonio Total mínimo (MM\$)	≥ 170.000	297.863	297.863
Mora en el pago de obligaciones en dinero a terceros	$> 1,2\% \text{ Activos Totales del Emisor}$	-	-
Aceleración en el pago de un crédito por cualquier otro acreedor del Emisor	$\geq 1,2\% \text{ Activos Totales del Emisor}$	-	-
Activos Libres de Prenda/Pasivos Exigibles no Garantizados	$\geq 1,2 \times$	1,63	1,63
Activos Libres de Prenda/Pasivos Exigibles	$\geq 0,5 \times$	1,63	1,63
Deuda Financiera Neta sobre EBITDA	$\leq 3,25$ desde el 4° Trimestre 2018	3,16	2,45

Al 31 de diciembre de 2019:

Covenants	Vigente	Mediciones al 31 de diciembre de 2019	Mediciones al 31 de diciembre de 2019 (*)
Límite Endeudamiento Consolidado (Deuda Financiera Neta/Patrimonio)	$\leq 1,3 \times$	0,66	0,72
Patrimonio Total mínimo (MM\$)	≥ 170.000	299.434	299.434
Mora en el pago de obligaciones en dinero a terceros	$> 1,2\% \text{ Activos Totales del Emisor}$	-	-
Aceleración en el pago de un crédito por cualquier otro acreedor del Emisor	$\geq 1,2\% \text{ Activos Totales del Emisor}$	-	-
Activos Libres de Prenda/Pasivos Exigibles no Garantizados	$\geq 1,2 \times$	1,65	1,65
Activos Libres de Prenda/Pasivos Exigibles	$\geq 0,5 \times$	1,65	1,65
Deuda Financiera Neta sobre EBITDA	$\leq 3,25$ desde el 4° Trimestre 2018	2,93	2,27

(*) Incluye información de Gasmar S.A., que se presenta en los estados financieros como operación discontinua.

Al 30 de junio de 2020 y 31 de diciembre de 2019, Empresas Gasco S.A. se encuentra en cumplimiento de dichas restricciones y compromisos.

En Junta de tenedores de bonos de fecha 20 de mayo de 2020 se aprobó que los covenants incluyan los rubros de la subsidiaria Gasmar S.A como operación continua, a pesar que en los presentes Estados Financieros de la Sociedad, estos rubros se presentan como operación discontinua.

b) Información y determinación de Covenants al 30 de junio de 2020 y 31 de diciembre de 2019 (valores en millones de pesos, MM\$)

	30-06-2020	30-06-2020 (*)	31-12-2019	31-12-2019 (*)
Límite Endeudamiento Consolidado (Deuda Financiera Neta/Patrimonio): (d) / (e)	0,69	0,78	0,66	0,72
Otros pasivos financieros, corrientes (a)	34.182	41.043	55.313	60.844
Otros pasivos financieros, no corrientes (b)	181.821	202.393	159.531	176.003
Efectivo y equivalentes al efectivo (c)	(9.734)	(10.145)	(16.320)	(20.556)
Deuda Financiera neta: (d) = (a) + (b) - (c)	206.269	233.291	198.524	216.291
Total patrimonio consolidado (e)	297.863	297.863	299.434	299.434
Activos Libres de Prenda/Pasivos Exigibles no Garantizados (h) / (k)	1,63	1,63	1,65	1,65
Total Activos (f)	767.326	767.326	759.588	759.588
Activos en prenda (leasing) (g)	(1.078)	(1.078)	(1.200)	(1.200)
Activos libres de prenda: (h) = (f) - (g)	766.248	766.248	758.388	758.388
Pasivos exigibles (i)	469.463	469.463	460.154	460.154
Pasivos garantizados (j)	0	0	0	0
Pasivos exigibles no garantizados: (k) = (i) - (j)	469.463	469.463	460.154	460.154
Activos Libres de Prenda/Pasivos Exigibles (h) / (i)	1,63	1,63	1,65	1,65
Activos libres de prenda (h)	766.248	766.248	758.388	758.388
Pasivos exigibles (i)	469.463	469.463	460.154	460.154
Deuda Financiera Neta sobre EBITDA (d) / (l)	3,16	2,45	2,93	2,27
Deuda financiera neta (d)	206.269	233.291	198.524	216.291
EBITDA anualizado (l)	65.359	95.226	67.824	95.168

(*) Incluye información de Gasmar S.A., que se presenta en los estados financieros como operación discontinua.

33.- GARANTIAS COMPROMETIDAS CON TERCEROS, OTROS ACTIVOS Y PASIVOS CONTINGENTES Y OTROS COMPROMISOS.

Empresas Gasco S.A.:

33.1.1.- Financiamiento Banco Estado de Chile (Leasing Financiero) a Innovación Energía S.A.

Con fecha 30 de noviembre de 2017 Innovación Energía S.A. ("Inersa"), sociedad de control conjunto de Empresas Gasco S.A. y Energía Latina S.A. (cada accionista posee 50%), contrató con el Banco del Estado de Chile un leasing financiero por US\$ 14 millones respecto de 23 de los 26 motores de generación eléctrica en base a gas que integrarán la Central Tenó. El banco adquirió los 23 motores a su nombre, y en cumplimiento del leasing Inersa pagará 23 cuotas semestrales iguales. Mediante el pago de la última cuota el banco traspasará el dominio de dichos motores a Inersa.

El contrato de leasing estipula que en la eventualidad que Inersa incumpla en el pago de una de sus cuotas semestrales a su vencimiento y esto no fuese subsanado en un plazo de 30 días, el banco tendrá el derecho de exigir a cualquiera de los accionistas de Inersa, a elección del banco, que le compre y adquiera en dominio anticipadamente los motores objeto del leasing, por un precio que será el equivalente a la suma de las rentas de arrendamiento vencidas e impagas más las cuotas futuras pendientes de vencimiento.

34.- DISTRIBUCION DE PERSONAL

Para los períodos terminados al 30 de junio de 2020 y 31 de diciembre de 2019, la distribución de personal de la Sociedad es la siguiente:

Subsidiaria / área	30-06-2020				Promedio del ejercicio
	Gerentes y ejecutivos principales	Profesionales y técnicos	Trabajadores y otros	Total	
Empresas GASCO S.A.	25	162	74	261	262
Gasco GLP S.A.	26	319	558	903	877
Gasmar S.A.	12	26	25	63	63
Autogasco S.A.	0	10	28	38	38
Inversiones GLP S.A.S. E.S.P.	7	331	432	770	770
Total	70	848	1.117	2.035	2.010

Subsidiaria / área	31-12-2019				Promedio del ejercicio
	Gerentes y ejecutivos principales	Profesionales y técnicos	Trabajadores y otros	Total	
Empresas GASCO S.A.	24	158	75	257	258
Gasco GLP S.A.	24	318	514	856	847
Gasmar S.A.	11	24	28	63	56
Autogasco S.A.	0	29	29	58	57
Inversiones GLP S.A.S. E.S.P.	9	326	440	775	771
Total	68	855	1.086	2.009	1.989

35.- MEDIO AMBIENTE.

Empresas Gasco S.A., así como cada una de sus subsidiarias, mantiene un férreo compromiso en el cumplimiento de la normativa y legislación ambiental aplicable para cada una de sus instalaciones, en el marco de la regulación del sector energía y particularmente en la industria del gas, siendo impulsor y partícipe de importantes mejoras en los estándares de la industria energética a través de tecnologías y excelencia operacional.

La Compañía reconoce la gestión Medio Ambiental como eje primordial para el desarrollo de sus actividades, las cuales se encuentran en línea con los principios y valores corporativos que la distinguen como empresa líder en el desarrollo de soluciones energéticas a gas, óptimas, sostenibles e innovadoras y en complemento con otras fuentes de energías renovables. En este sentido Empresas Gasco S.A. y sus subsidiarias se encuentran desarrollando importantes esfuerzos técnicos, comerciales y comunicacionales para posicionar el uso del gas como alternativa de desarrollo que permita sustituir y reemplazar combustibles más contaminantes.

Al 30 de junio de 2020 y 31 de diciembre de 2019, Empresas Gasco S.A. y subsidiarias no han incurrido en desembolsos relacionados con normas de medio ambiente, a su vez, tampoco tiene comprometidos flujos a futuro.

36.- NIIF 5 - ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA Y OPERACIONES DISCONTINUADAS

36.1.- Operación discontinua subsidiaria Gasmar S.A.

Con fecha 14 de noviembre de 2019, Empresas Gasco tomó conocimiento de la sentencia de la Exma. Corte Suprema en virtud de la cual se rechaza el Recurso de Reclamación interpuesto por ésta, contra la resolución N°51/2018 del Tribunal de la Libre Competencia.

De este modo, como resultado de la consulta efectuada por Conadecus al Tribunal de la Libre Competencia y en el marco de un procedimiento no contencioso, dicho Tribunal ordenó la medida de desinversión de ambos accionistas de Gasmar S.A. (Empresas Gasco S.A. y Abastible S.A.) como una forma de prevenir potenciales riesgos a la libre competencia, reconociendo en todo caso que ninguno de ellos se habían verificado a la fecha.

Lo anterior implica que Empresas Gasco S.A. deberá cumplir con la orden de venta de 63,75% de su propiedad accionaria en la sociedad Gasmar S.A. dentro del plazo de los 18 meses contados desde que la sentencia se encuentre firme y ejecutoriada.

De acuerdo a NIIF 5, el estado de situación financiera consolidado de Empresas Gasco S.A., al 30 de junio de 2020 presenta a la sociedad Gasmar S.A. en Activos/Pasivos no corrientes para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios, en el estado de resultados consolidado por los períodos junio 2020 y 2019 como un importe único que comprenda el total del resultado después de impuestos de este negocio como la operación discontinuada y en el estado de flujos de efectivo consolidado de la Sociedad por los periodos junio 2020 y 2019 se presenta en flujos totales netos del negocio como un solo importe dentro de la línea “Otras entradas (salidas) de efectivo” en las actividades de inversión.

a) A continuación, se presentan los rubros de activos y pasivos mantenidos para distribuir a los propietarios al 30 de junio de 2020 y 31 de diciembre de 2019:

ACTIVOS	30-06-2020 M\$	31-12-2019 M\$
ACTIVOS CORRIENTES		
Efectivo y equivalentes al efectivo.	411.246	4.236.757
Otros activos financieros.	197.147	20.758
Otros activos no financieros.	139.419	367.833
Deudores comerciales y otras cuentas por cobrar.	15.752.664	20.132.969
Cuentas por cobrar a entidades relacionadas.	7.253.697	3.018.696
Inventarios.	30.952.748	28.118.981
Activos por impuestos.	0	1.239.027
Total de activos corrientes distintos de los activos o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios.	54.706.921	57.135.021
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios. (*)	0	1.221.493
Total activos corrientes	54.706.921	58.356.514
ACTIVOS NO CORRIENTES		
Otros activos no financieros.	1.057	36.115
Activos intangibles distintos de la plusvalía.	62.235	66.000
Propiedades, planta y equipo.	86.305.441	76.791.417
Total activos no corrientes	86.368.733	76.893.532
Total activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios.	141.075.654	135.250.046

(*) Al 31 de diciembre de 2019, la empresa Hualpén Gas S.A. se encuentra en activos clasificados como mantenidos para la venta.

PATRIMONIO Y PASIVOS	30-06-2020 M\$	31-12-2019 M\$
PASIVOS CORRIENTES		
Otros pasivos financieros.	6.860.410	5.530.850
Cuentas por pagar comerciales y otras cuentas por pagar	25.996.769	29.214.413
Cuentas por pagar a entidades relacionadas.	359.535	325.621
Pasivos por impuestos.	399.328	0
Total pasivos corrientes	33.616.042	35.070.884
PASIVOS NO CORRIENTES		
Otros pasivos financieros.	20.571.812	16.472.280
Cuentas por pagar.	3.166.665	2.940.713
Pasivo por impuestos diferidos.	14.682.822	13.601.369
Provisiones por beneficios a los empleados.	975.541	886.984
Total pasivos no corrientes	39.396.840	33.901.346
Total pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta.	73.012.882	68.972.230

- b) A continuación, se presenta la apertura de los ingresos y gastos de las operaciones discontinuadas en el estado de resultados por los ejercicios terminados al 30 de junio de 2020 y 2019:

ESTADO DE RESULTADOS POR FUNCION	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$
Ingresos de actividades ordinarias.	189.678.256	154.614.991
Costo de ventas	(174.023.559)	(141.133.850)
Ganancia bruta	15.654.697	13.481.141
Otros ingresos, por función.	17.668	90.606
Gasto de administración.	(1.219.193)	(1.258.844)
Otras ganancias (pérdidas).	96.878	(85.842)
Ganancias (pérdidas) de actividades operacionales.	14.550.050	12.227.061
Ingresos financieros.	106.365	70.872
Costos financieros.	(831.033)	(686.648)
Participación en ganancia (pérdida) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación.	0	140.430
Diferencias de cambio.	(375.066)	(196.114)
Ganancia (pérdida) antes de impuesto	13.450.316	11.555.601
Gasto por impuestos a las ganancias.	(3.790.973)	(3.124.807)
Ganancia (pérdida) procedente de operaciones discontinuadas.	9.659.343	8.430.794

c) A continuación, se presentan los flujos de efectivo de las operaciones discontinuadas por los ejercicios terminados al 30 de junio de 2020 y 2019:

ESTADO DE FLUJO DE EFECTIVO POR METODO DIRECTO	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación		
Clases de cobros por actividades de operación		
Cobros procedentes de las ventas de bienes y prestación de servicios .	239.487.283	191.296.544
Clases de pagos		
Pagos a proveedores por el suministro de bienes y servicios.	(241.258.988)	(173.637.078)
Pagos a y por cuenta de los empleados.	(1.249.913)	(860.121)
Otros cobros y pagos de operación		
Intereses recibidos.	106.365	70.871
Impuestos a las ganancias reembolsados (pagados).	(1.378.059)	(2.589.749)
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	(4.293.312)	14.280.467
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Compras de propiedades, planta y equipo.	(3.071.062)	(776.838)
Compras de activos intangibles.	(10.873)	(29.806)
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(3.081.935)	(806.644)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Total importes procedentes de préstamos.	38.557.801	136.974.663
- Importes procedentes de préstamos de corto plazo.	38.557.801	136.974.663
Pagos de préstamos.	(35.039.965)	(146.533.451)
Pagos de pasivos por arrendamientos (NIIF 16).	(34.582)	(34.148)
Intereses pagados.	(343.704)	(248.349)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	3.139.550	(9.841.285)
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambios	(4.235.697)	3.632.538
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo.	410.186	(179.862)
Incremento (disminución) neto de efectivo y equivalentes al efectivo	(3.825.511)	3.452.676
Efectivo y equivalentes al efectivo al principio del período o ejercicio.	4.236.757	8.000.180
Efectivo y equivalentes al efectivo al final del período o ejercicio	411.246	11.452.856

- d) Estados Financieros Consolidados de Empresas Gasco S.A. al 30 de junio de 2020 y 31 de diciembre de 2019, considerando a la subsidiaria Gasmar S.A. como una operación continua:

ACTIVOS	30-06-2020 M\$	31-12-2019 M\$
ACTIVOS CORRIENTES		
Efectivo y equivalentes al efectivo.	10.144.944	20.556.365
Otros activos financieros.	270.460	20.758
Otros activos no financieros.	1.389.388	1.324.938
Deudores comerciales y otras cuentas por cobrar.	52.075.274	52.251.545
Cuentas por cobrar a entidades relacionadas.	8.819.583	3.157.667
Inventarios.	48.027.471	44.081.144
Activos por impuestos.	2.781.392	5.850.642
Total de activos corrientes distintos de los activos o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios.	123.508.512	127.243.059
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios.	0	1.221.493
Total activos corrientes	123.508.512	128.464.552
ACTIVOS NO CORRIENTES		
Otros activos financieros.	29.443	38.788
Otros activos no financieros.	184.894	249.967
Cuentas por cobrar.	6.728.547	5.305.392
Inversiones contabilizadas utilizando el método de la participación.	11.295.008	11.687.201
Activos intangibles distintos de la plusvalía.	3.550.012	3.118.922
Plusvalía.	8.730.545	8.193.667
Propiedades, planta y equipo.	572.216.847	561.677.638
Propiedad de inversión.	40.851.860	40.851.860
Activos por impuestos diferidos.	230.147	0
Total activos no corrientes	643.817.303	631.123.435
TOTAL ACTIVOS	767.325.815	759.587.987

PATRIMONIO Y PASIVOS	30-06-2020 M\$	31-12-2019 M\$
PASIVOS CORRIENTES		
Otros pasivos financieros.	41.042.729	60.843.720
Cuentas por pagar comerciales y otras cuentas por pagar.	63.686.523	67.369.256
Cuentas por pagar a entidades relacionadas.	359.133	327.564
Otras provisiones.	64.215	67.134
Pasivos por impuestos.	1.107.713	2.646
Provisiones por beneficios a los empleados.	496.604	436.498
Otros pasivos no financieros.	7.271.443	5.945.268
Total pasivos corrientes	114.028.360	134.992.086
PASIVOS NO CORRIENTES		
Otros pasivos financieros.	202.392.876	176.003.317
Cuentas por pagar.	13.684.547	12.320.857
Pasivo por impuestos diferidos.	97.976.602	96.320.252
Provisiones por beneficios a los empleados.	10.080.312	9.796.070
Otros pasivos no financieros.	31.300.255	30.721.503
Total pasivos no corrientes	355.434.592	325.161.999
TOTAL PASIVOS	469.462.952	460.154.085
PATRIMONIO		
Capital emitido.	47.100.243	47.100.243
Ganancias (pérdidas) acumuladas.	99.098.714	97.158.016
Otras reservas.	124.482.642	129.633.928
Patrimonio atribuible a los propietarios de la controladora.	270.681.599	273.892.187
Participaciones no controladoras.	27.181.264	25.541.715
Total patrimonio	297.862.863	299.433.902
TOTAL PATRIMONIO Y PASIVOS	767.325.815	759.587.987

e) Estado de Resultados Consolidados de Empresas Gasco S.A. al 30 de junio de 2020 y 2019, considerando a la subsidiaria Gasmar S.A. como una operación continua:

ESTADO DE RESULTADOS POR FUNCION	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$
Ingresos de actividades ordinarias.	300.095.957	272.049.577
Costo de ventas.	(245.363.838)	(217.005.965)
Ganancia bruta	54.732.119	55.043.612
Otros ingresos, por función.	100.484	125.583
Costos de distribución.	(11.330.343)	(10.306.174)
Gasto de administración.	(12.167.078)	(11.986.563)
Otros gastos, por función.	(1.626.654)	(1.578.149)
Otras ganancias (pérdidas).	(1.859.705)	300.915
Ganancias (pérdidas) de actividades operacionales.	27.848.823	31.599.224
Ingresos financieros.	534.955	519.672
Costos financieros.	(6.668.677)	(6.894.535)
Deterioro de valor de ganancias y reversión de pérdidas por deterioro de valor (pérdidas por deterioro de valor) determinado de acuerdo con la NIIF 9	(1.314.064)	(595.223)
Participación en ganancia (pérdida) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación.	605.229	402.673
Diferencias de cambio.	(2.195.292)	472.444
Resultados por unidades de reajuste.	(1.778.451)	(2.022.822)
Ganancia (pérdida) antes de impuesto	17.032.523	23.481.433
Gasto por impuestos a las ganancias.	(6.876.652)	(7.009.646)
Ganancia (pérdida) procedente de operaciones continuadas.	10.155.871	16.471.787
Ganancia (pérdida) procedente de operaciones discontinuadas.	0	(70)
Ganancia (pérdida)	10.155.871	16.471.717
Ganancia (pérdida) atribuible a		
Ganancia (pérdida) atribuible a los propietarios de la controladora.	6.648.945	13.413.783
Ganancia (pérdida) atribuible a participaciones no controladoras.	3.506.926	3.057.934
Ganancia (pérdida)	10.155.871	16.471.717
Depreciación.	15.324.437	13.700.752
Amortización.	515.653	492.093
EBITDA	45.548.618	45.491.154

36.2.- Operación discontinua subsidiaria Transportes e Inversiones Magallanes S.A.

Al 31 de diciembre de 2019, esta Sociedad se encontraba en proceso de liquidación. Lo que se concretó durante el primer trimestre del año 2020.

De acuerdo a NIIF 5 el resultado de la subsidiaria Transportes e Inversiones Magallanes S.A. fue presentado en el estado de resultados consolidado por el ejercicio 2018 como un importe único que comprenda el total del resultado después de impuestos de este negocio como la operación discontinuada. En el estado de flujos de efectivo consolidado por el ejercicio 2018 se presentó flujos totales netos del negocio de Transportes e Inversiones Magallanes S.A. como un solo importe dentro de la línea "Otras entradas (salidas) de efectivo" en las actividades de inversión.

Lo anterior producto de la venta de sus principales activos, 61 buses, durante enero 2017, a un tercero no relacionado.

- a) A continuación, se presenta la apertura de los ingresos y gastos de las operaciones discontinuadas en el Estado Consolidado de Resultados por Función por los períodos terminados al 30 de junio de 2020 y 2019:

ESTADO DE RESULTADOS POR FUNCION	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$
Ingresos de actividades ordinarias.	0	0
Costo de ventas	0	0
Ganancia bruta	0	0
Gasto de administración.	0	(70)
Otras ganancias (pérdidas).	0	0
Ganancias (pérdidas) de actividades operacionales.	0	(70)
Costos financieros.	0	0
Diferencias de cambio.	0	0
Ganancia (pérdida) antes de impuesto	0	(70)
Gasto por impuestos a las ganancias.	0	0
Ganancia (pérdida) procedente de operaciones continuadas.	0	(70)
Ganancia (pérdida) procedente de operaciones discontinuadas.	0	0
Ganancia (pérdida)	0	(70)
Ganancia (pérdida) atribuible a		
Ganancia (pérdida) atribuible a los propietarios de la controladora.	0	(70)
Ganancia (pérdida) atribuible a participaciones no controladoras	0	0
Ganancia (pérdida)	0	(70)

b) A continuación, se presentan los flujos de efectivo de las operaciones discontinuadas por los períodos terminados al 30 de junio de 2020 y 2019:

ESTADO DE FLUJO DE EFECTIVO	01-01-2020 30-06-2020 M\$	01-01-2019 30-06-2019 M\$
Flujos de efectivo procedentes de (utilizados en) actividades de operación		
Clases de cobros por actividades de operación		
Cobros procedentes de las ventas de bienes y prestación de servicios.	0	48.955
Clases de pagos		
Pagos a proveedores por el suministro de bienes y servicios.	0	(70)
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	0	48.885
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Pagos de préstamos a entidades relacionadas.	0	(46.147)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	0	(46.147)
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambios	0	2.738
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo.	0	0
Incremento (disminución) neto de efectivo y equivalentes al efectivo	0	2.738
Efectivo y equivalentes al efectivo al principio del ejercicio.	0	2.807
Efectivo y equivalentes al efectivo al final del ejercicio	0	5.545

37.- HECHOS POSTERIORES.

Los estados financieros consolidados de la Sociedad correspondiente al período terminado al 30 de junio de 2020 fueron aprobados por el Directorio en Sesión N°07/20 de fecha 28 de julio de 2020.

Entre el 30 de junio de 2020, fecha de cierre de los estados financieros consolidados, y su fecha de presentación, no han ocurrido hechos significativos, de carácter financiero-contable que pudiera afectar el patrimonio de la Sociedad o la interpretación de éstos.